

Douglas implements new food program

BY KIMBERLY PALMUCCI
TRIBUNE CORRESPONDENT

DOUGLAS — The Town of Douglas, through the Emergency Operations Center, has implemented a new program that will provide food to vulnerable families in need during the Covid-19 pandemic.

The town is making available a food preparation and distribution program for Douglas seniors, students, and residents, said Douglas Adult Social Center Director/Outreach Case Manager Patrice Rousseau.

Any residents who would like to participate in this program are asked to register at the following website: www.Tinyurl.com/DouglasFood. At that Web site, residents should indicate their preferred drop off location and the number of family members living in Douglas that would need a meal.

According to the town, this program is anonymous, although an email address is requested for periodic email updates.

“The Adult Social Center staff worked at the St. Denis Church thanks to Father

Juan and Nancy Norberg feeding 75 plus seniors a day from April 6 through 17, cooking and delivering meals to all of the senior residents in town including Easter dinner for 80 senior residents,” Rousseau said. “We made more than 700 meals during this time until we were able to collaborate with the food service staff at the Douglas High School on April 17.”

Rousseau added that volunteers continue to deliver meals to senior residents and buses are now in place to deliver to students and residents of the town who are in need of food.

For more information, visit douglas-ma.gov. Seniors with questions are asked to call Rousseau at 508-476-2283. According to a statement on the town’s Web site, donations can be made online or by check, made out to “The Town of Douglas” and mailed to 29 Depot St., Douglas, attention Patrice Rousseau (Adult Social Center Director), or dropped in the drop box outside the Municipal Center. Please put, “Community Food Outreach Program” in the memo section.

Local auto business donates to food pantry

BY KIMBERLY PALMUCCI
TRIBUNE CORRESPONDENT

UXBRIDGE — Uxbridge-based Advanced Automotive Performance recently completed a social media campaign aimed at helping a local food pantry

and raising positive spirits within the community.

The “Toilet Paper and Pets” effort resulted in 300 rolls of toilet paper being donated to the People First Food Pantry of Uxbridge.

“We’ve always tried to support the People First Food Pantry here in Uxbridge, and we try to come up with some creative ideas that can get our customers and the local community involved,” said Jason Malo, Owner of Advanced Automotive Performance.

The idea was sparked for Malo when he ordered bulk toilet paper from vendors that wasn’t coming through. Then, suddenly, all the orders came through at once.

“I had ordered one box...that never came, so I ordered another box—that never came,” he said, adding that he

State officials urge hands-off approach to young wildlife

BY KIMBERLY PALMUCCI
TRIBUNE CORRESPONDENT

REGION — Due to the Covid-19 emergency, Massachusetts residents are spending more time in their homes and yards. Combined with the arrival of spring, the state’s Division of Fisheries and Wildlife has recently issued a statement advising residents on what to do if they come across a baby bird, a nest of newborn bunnies, or another young animal in their yard.

“Every year, the lives of young creatures are disturbed by people who take young animals from the wild in a well-intentioned attempt to save them, but this often does more harm than good,” officials with MassWildlife said.

The agency is reminding the public that young wildlife belong in the wild and urging residents to leave young wildlife alone.

“Finding a young animal alone does not mean it’s been abandoned or needs to be rescued. Adults are often nearby and visit their young only occasionally to avoid detection from predators.”

Nearly all wild birds and mammals are protected by law; they may not legally be taken from the wild or kept as pets.

“Young wildlife removed from the wild are also denied important natural learning experiences which help them survive on their own. Even if these animals are released back into the wild, their chances of survival are reduced,” the statement reads.

Often, the care given to young wildlife results in attachment to humans and the animals may return to places where people live only to be attacked by domestic animals or hit by cars.

“With little fear of humans, once-tamed wildlife may become nuisances or injure people.”

If you have found a baby bird, MassWildlife said they are “not helpless.”

“They do not need your assistance unless you see clear signs of injury, like a broken wing.”

If residents find a young bird without feathers outside the nest, referred to as a hatchling or nestling, you can try to return it to its nest or create an artificial nest. The parents will not reject it if you touch it. If you find a young, fully feathered bird, you should leave it alone.

Douglas Boosters seeking volunteers

DOUGLAS — The Douglas Athletic Boosters Club is a group of volunteers whose objective is to support school athletic activities while instilling a sense of school pride in the community.

The Boosters conduct several fundraising events through the year to raise money to ensure athletic programs are maintained for Douglas student-athletes. Fundraisers include a golf outing, a trail run on the High School cross-country course, a silent auction held at Oktoberfest, Field of Honor flags for service persons and veterans on Memorial Day, Tuesdays at the Track during the summer, and others. The Boosters Mattress Fundraiser scheduled for late March had to be cancelled due to the Covid-19 restrictions.

Besides the Nautilus machines which were purchased to replace the damaged and unusable ones that were installed when the school opened in 2003, monies raised in the past have been used for such items as team uniforms, dugouts for the baseball field, bleachers, a scoreboard/clock for the gym, accomplishment banners, cross-country course repairs and scholarships for graduating seniors.

The Boosters are seeking volunteers to assist the Club with future events. They can be reached through Athletic Director Mary Sokol at Douglas High School.

Douglas High School Athletic Director Mary Sokol (right) accepts gift of Nautilus Exercise Machines from Athletic Boosters President Lynn Walker

Courtesy

TOGETHER

STRONG

Together Strong, we will weather this storm. Stay healthy everyone!

Businesses, **STAY CONNECTED** with your customers through
Stonebridge Press Newspapers!

Thank you to the businesses below for sponsoring this page and the information provided. Please contact your Stonebridge Press advertising sales rep to advertise on this page next week by Friday 2 pm.

Spencer New Leader
Charlton Villager
Auburn New
JUNE SIMAKAUSKAS
508-909-4062

Sturbridge Villager
Southbridge News
Webster Times & Blackstone Valley Tribune
MIKAELA VICTOR
508-909-4126

How to wear cloth face coverings

In an effort to prevent the spread of the COVID-19 virus, the Centers for Disease Control and Prevention recommends wearing cloth face coverings in public settings where it can be difficult to maintain social distancing measures. That means people are advised to wear cloth face coverings while shopping for groceries or in any other settings where it might be difficult to stay at least six feet away from other people.

In recognition that the notion of wearing face coverings while in public is foreign to many people, the CDC issued instructions on how to wear such coverings to ensure they provide as much protection as possible.

How to wear cloth face coverings

The CDC notes that cloth face coverings should:

- fit snugly but comfort-

ably against the side of the face

- be secured with ties or ear loops
- include multiple layers of fabric
- allow for breathing without restriction

Additional guidelines

The CDC says face coverings should be avoided by certain people. Such coverings should not be placed on children under age two. In addition, people who have trouble breathing, those who are incapacitated and people who cannot remove coverings without assistance should not wear them.

The CDC also notes that cloth face coverings does not refer to surgical masks or N-95 respirators. The CDC urges everyone to reserve such supplies for health care workers and other medical first responders.

Cloth face coverings should be routinely washed. A washing

machine should be enough to clean these coverings.

When removing cloth face coverings, do so carefully. The CDC urges people to avoid touching their eyes, nose and/or mouth when removing their face coverings. Once the coverings are removed, people should wash their hands immediately.

Cloth face coverings can help prevent the spread of the COVID-19 virus. While wearing such coverings is a simple gesture, it's also one that can save lives. More information is available at www.cdc.gov.

COVID-10 when grocery shopping

Safeguard against (447 Supermarkets and other food merchants are allowed to stay open as “essential” retailers amid the mass shutdowns prompted by the spread of the COVID-19 virus. Along with banks, gas stations and takeout restaurants, supermarkets are among the few places that people are allowed to visit to procure the necessities of everyday life.

Even with social distancing and other precautions in place, grocery stores remain high-traffic locations. As a result, many people feel concerned about how to best protect themselves when turning to in-store visits or grocery delivery services to stay stocked on food and other essentials.

- Maintain a six-foot distance. As with other locations, shoppers should keep a distance of six feet between themselves and other shoppers. Do not hesitate to move back or ask someone to move away if you feel concerned about proximity. Shopping during “off-peak” hours may help thin out crowds and make it easier to maintain social distance.
- Shop small retailers. It can be beneficial to visit independently owned retailers, like local markets, delis and specialty food stores. Crowds at such stores will likely be smaller than the crowds at large chain stores.
- Wipe down products. Data published in The New England Journal of Medicine that tested how long COVID-19 survived on surfaces found the virus was detected up to 72 hours on plastic, 48 hours on stainless steel, 4 hours on copper, and 24 hours on cardboard. While infection from touch may not be as likely as it is from direct inhalation of COVID-19 from an infected individual, it can be helpful to wipe down surfaces, including non-porous packaging, once items are brought home, as well as counters or tables used to unload packages. Wiping down a shopping cart handle also may be helpful.
- Wash produce. Consumer Reports suggests washing fruits and vegetables in a mild soap-and-water solution to eliminate any possible live virus and pesticides.
- Avoid direct contact. Whether items are delivered or purchased in-store, avoid personal contact with cashiers or other store employees. Pick up and pack your own groceries. Opt to pay with a credit card or another digital pay option like Apple Pay instead of handing over cash. Use your own pen to sign receipts. Scan your own frequent shopper card or have the cashier use a scan gun, rather than taking your key ring to hold. Delivery services can place the bags outside of your front door. Tips also can be exchanged electronically for delivery services through an app or online or over the phone.

Some simple shopping strategies can help people prevent the spread of COVID-19.

INJURED?

How much is your case worth?

Auto Accidents
and
Serious Injuries

**FREE
CONSULTATION**

508-755-3202

worcesterlawcenter@gmail.com

Attorney
Michelle Cote

GET OUT OF DEBT

BANKRUPTCY & ALTERNATIVES

Call Atty. Ravosa 508-755-3202

Free Consultation

worcesterlawcenter@gmail.com

*We're a debt relief agency
& help people file bankruptcy*

Moving During This Crisis?

WE ARE HERE FOR YOU

FRESH START

THE MOVING CREW

CALL US TODAY

508-868-4291

MDPU# 31690 | USDOT# 2407387 | MC# 828326

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) 909-4106
news@stonebridgepress.news

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

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.

EXTRA!
EXTRA!

www.StonebridgePress.com

BVT amends school calendar

UPTON – The Blackstone Valley Vocational Regional District School Committee held its regularly scheduled meeting remotely on Thursday, April 16, marking the first time in the school’s history that the Committee has met virtually.

On the agenda, the Distance Learning Plan (DLP), which is going well according to the report presented by Assistant Superintendent-Director/Principal, Anthony E. Steele II. In response to an outpouring of positive support of their DLP and feedback from their community of teachers, staff, parents, and students, BVT chose to respond with continued instruction during what would have been their April vacation week.

Although the District’s first inclination was to live within its originally posted school calendar whereby the traditional

April vacation would be in place, the BVT School Committee opted to reverse that plan during its most recent formal meeting.

The opinion in favor of working through April vacation was the most common point of view with distance learning gaining momentum, and the timing of a spring break representing an unnecessary detrimental break in continuity. Boosted by the complimentary feedback and positive impact of the District’s elaborate DLP, the School Committee was asked to amend the school calendar to continue remote learning throughout the April vacation. The Teachers Association and school administration shared favorable rationales with the key aspect in forgoing the break beyond the Presidents’ Day holiday in keeping the continuity of present instruction to keep students

engaged during a period where COVID-19 restrictions required all to be home-based.

As a vocational-technical system, the credentialing process required for certification within many of the trades is another factor that comes into play during this unique time. While BVT is collaborating with several licensing agencies regarding flexibility in counting attainment of competency needed hours earned within shop classes, remote learning has raised new questions. The ability of their students to earn additional hours during what would have been the April week is beneficial to those students who could potentially graduate before they are allowed to return to their traditional classrooms. The District School Committee vote modified the original school calendar to include distance learning for Tuesday, April 21 through Friday, April 24. The vote passed unanimously.

“We understand and recognize that this is an example of a local decision, and some might prefer a step back from the unique pressures caused by the pandemic,” said Superintendent-Director Dr. Michael F. Fitzpatrick. “For our students to earn credit toward their trade licenses, now will prove more significant should Massachusetts chose to close its schools for the remainder of the year. Nevertheless, I am proud of our staff and students for their continued willingness to pursue learning at every opportunity.”

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, Blackstone Valley Tech 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.

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) 909-4106 during normal business hours. During non-business hours, leave a message in the editor’s voice mailbox. The editor will return your phone call.

Renovation and repairs continue on Community House

UXBRIDGE — The community House of the First Congregational Church of Uxbridge has been receiving some renovations. The building was originally owned by merchant Robert Taft as a stable. It is an example of Italianate architecture. The eastern half is the original structure, built between 1865-1870 when the Robert Taft house was renovated. The stable is two and a half stories on a foundation of granite and enclosed with a pitch roof with an octagonal cupola at its center.

The roof and cupola have recently undergone renovations. The cupola was restored by the Kevin Allen Carpentry Co. The new roof was then replaced by the Nor’Easter Roofing.

Both the church and the Community House are historical structures and are located behind the Uxbridge Town Common. The church and the Community House have been the location of many religious and local events over the years.

The Taft Stable was turned over to the First Congregational Church in 1922 which enlarged the building for church functions as well as a public hall and even sported bowling alleys. It was dedicated as a parish house in 1922.

The church does allow people to use the facilities for a small donation.

Registration welcome for Uxbridge Kindergarten program

UXBRIDGE — To register your child for Kindergarten for Uxbridge, for the upcoming school year, minimum Kindergarten entrance age is five years as of Sept. 1 of the year the child enters school.

Register by downloading a packet from the school Web site, www.Uxbridgeschools.com.

Upon completion of the packet, please email it to Khill@uxbridge.k12.ma.us. The following items need to be included with your registration information:

- Proof of Uxbridge Residency:
 - Include a copy of a recent utility bill, purchase & sales agreement or rental agreement.
 - Your driver’s license
 - Your child’s birth certificate
 - Immunization records/recent physical (within one year)
 - In cases of divorce/separation, provide a copy of divorce decree with custody

agreement or any information regarding custody, (i.e. restraining order, etc.)

Prepare for power outages with a Generac home standby generator

SCHEDULE YOUR FREE IN-HOME ASSESSMENT TODAY!
774-601-7193

FREE
7-Year Extended Warranty*
A \$695 Value!

Offer valid March 16, 2020 - June 30, 2020

Special Financing Available
Subject to Credit Approval

*Terms & Conditions Apply

OUR SERVICE DEPARTMENTS ARE
OPEN FOR BUSINESS!
» WE ARE YOUR RECALL HEADQUARTERS! «
NO APPOINTMENT NECESSARY

MON-THURS: 9-9, FRI & SAT: 9-6, SUNDAY: 12-6
800-526-AUTO • IMPERIALCARS.COM

Kevin Meehan
Owner
If You Can Dream It, You Can Drive It!

Mike Penner
General Manager
Bad credit? Don't sweat it. We finance your future not your past!

<p>LIKE NEW 2019 CHEVY EQUINOX PREMIER 2LZ #40789R NEW RETAIL PRICE: \$38,960 WHOLESALE PRICE: \$25,377 All-Wheel Drive, Premium Audio, Heated Leather, Satellite Radio, Turbo. SAVE \$13,600 OFF OF RETAIL PRICE!</p>	<p>LIKE NEW 2017 TOYOTA TACOMA DOUBLE CAB #TP0100V NEW RETAIL PRICE: \$39,665 WHOLESALE PRICE: \$25,377 SR5 Trim, 4x4, Bluetooth, Alloys, Satellite Radio, V6, Towing Package. SAVE \$14,300 OFF OF RETAIL PRICE!</p>
<p>2019 JEEP CHEROKEE NEW Retail Price: \$32,180 #D10462L • LIMITED TRIM, 4X4, BACK-UP CAM, HEATED LEATHER WHOLESALE PRICE: \$25,377 SAVE \$6,800 OFF OF RETAIL PRICE!</p>	<p>2018 FORD ESCAPE SUV NEW Retail Price: \$32,150 #P12622V • 4X4, SEL TRIM, NAV, ALLOYS, TURBO, MOONROOF WHOLESALE PRICE: \$17,377 SAVE \$14,800 OFF OF RETAIL PRICE!</p>
<p>LIKE NEW 2019 FORD F-150 4x4 SUPERCREW #P12595R NEW RETAIL PRICE: \$41,985 WHOLESALE PRICE: \$29,377 XLT Trim, 4x4, Alloys, Bluetooth, Back-Up Cam, Towing Package. SAVE \$12,600 OFF OF RETAIL PRICE!</p>	<p>LIKE NEW 2016 HYUNDAI TUCSON LIMITED SUV #H1319V NEW RETAIL PRICE: \$30,475 WHOLESALE PRICE: \$18,577 All-Wheel Drive, Premium Alloys, Turbo, Satellite Radio, Heated Seats. SAVE \$13,100 OFF OF RETAIL PRICE!</p>
<p>2017 TOYOTA CAMRY SE NEW Retail Price: \$30,340 #TP0189V • ALLOYS, SUNROOF, BACK-UP CAM, FUEL EFFICIENT WHOLESALE PRICE: \$17,577 SAVE \$12,800 OFF OF RETAIL PRICE!</p>	<p>2019 SUBARU OUTBACK NEW Retail Price: \$34,445 #40671A • 2.5I PREMIUM TRIM, BACK-UP CAMERA, SUNROOF WHOLESALE PRICE: \$17,377 SAVE \$17,100 OFF OF RETAIL PRICE!</p>
<p>LIKE NEW 2017 CHEVY TRAVERSE LT w/1LT SUV #20425A NEW RETAIL PRICE: \$41,305 WHOLESALE PRICE: \$21,377 All-Wheel Drive, V6, 3rd Row Seats, 18" Alloys, Satellite Radio, Bluetooth. SAVE \$19,900 OFF OF RETAIL PRICE!</p>	<p>LIKE NEW 2018 KIA SOUL + HATCHBACK #H1108V NEW RETAIL PRICE: \$20,290 WHOLESALE PRICE: \$11,877 Fuel Efficient, Alloys, Bluetooth, Back-Up Cam, Satellite Radio. SAVE \$8,400 OFF OF RETAIL PRICE!</p>

8-18 UXBRIDGE ROAD, RTE. 16, MENDON, MA // 154 EAST MAIN STREET, MILFORD, MA // 300 FORTUNE BLVD., MILFORD, MA

SALE ENDS 04/29/20. Cannot be combined with any other discount or promotion and must use dealer source financing. Some restrictions apply. See us for details. Estimated KBB values based on vehicle condition. Amount may be adjusted for mileage, wear and tear, and options. New retail price based on MSRP of new models. Not valid with prior sales. Selling price including our \$1,000 IMPERIAL TRADE ASSISTANCE BONUS for a qualifying 2010 or newer trades. See us for details. Advertised price does not include tax, title, registration or documentation fee. Vehicle must be paid in full and take same day delivery 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.

Uxbridge Senior Center offers COVID-19 resources

UXBRIDGE — At the time of this print, the Uxbridge Senior Center is closed until further notice. This decision is made by the local and state government in adherence to CDC guidelines. Please note, at this time, all activities and programs are cancelled except for the Hannaford’s shopping on Tuesday mornings.

Although the Center is closed, our staff are working remotely. If you are in need of assistance, please call the Center, leave a message, your call will be answered or you can email us at lbernard@uxbridge-ma.gov. We will make it through this crisis together. We look forward to re-opening soon!

In the meantime, the information below may be of help to you:

Hannaford’s grocery store and pharmacy offers 60+ and High Risk (as defined by CDC) shopping hours from 7-8AM every day.

CVS in Uxbridge is open and senior (60+) hours are 8-9 a.m. every day. Starting March 9th, CVS Pharmacy will waive charges for home delivery of prescription medications, which will help patients avoid visiting their local CVS Pharmacy for refills or new prescriptions. Aetna will offer 90-day maintenance medication prescriptions for insured and Medicare members. CVS Caremark is working with all clients to waive early refill limits on 30-day prescription maintenance medications.

Massachusetts 211 is at 24/7 hotline providing real-time COVID-19 guidance on prevention, symptoms, treatment, testing and travel. Multiple languages are supported. Residents with questions should dial 2-1-1 from any landline or cellphone. Callers dialing 2-1-1 will hear an automated menu of options. Callers press 2-6 for coronavirus.

The Uxbridge Board of Health you can contact the Uxbridge Board of Health at 508-278-8600 x8 or email boh@uxbridge-ma.gov. if you need help understanding COVID-19.

The People First Food Pantry in Uxbridge provides food assistance and personal care items for residents of Uxbridge. If you need assistance, they can be reached at 508-278-5506.

Project Bread Food Source Hotline if you are having trouble affording food, call the FoodSource Hotline at 1-800-645-8333 (TTY: 1 (800) 377-1292). Hours are Monday - Friday 8 a.m. - 7 p.m. and Saturday 10 a.m.

-2 p.m.

On-line food services order food with Instacart, Walmart, Pea Pod or on-line food services such as Home Fresh or Blue Apron or Heart to Home Meals (private pay) Call 508-658-3000

Tri-Valley, Inc. is open for business, please contact them for Meals on Wheels, Homemaker, Personal Care, or any supportive services you may need at 508-949-6640.

Emergency Rental Assistance/Homelessness you can contact Housing Consumer Education Center by calling 508-872-0765 or 508-872-4853, ext. 2171 or email HCEC@smoc.org (covid-19 in subject line) for help.

Department of Housing and Community Development information for renters and homeowners, go to <https://www.mass.gov/info-details/covid-19-dhcd-website>

SNAP (food stamps) you may qualify for extra or

emergency benefits, go to DTA (Division of Transitional Assistance) at 877-382-2363 or DTACConnect.com.

Emotional & Spiritual Care if you need someone to talk to, call 844-458-HOPE (4673) from 9am-9pm EDT- 7 days a week with the Salvation Army.

Disaster Distress Hotline 1-800-985-5990, is a 24/7, 365-day-a-year, national hotline dedicated to providing immediate crisis counseling for people who are experiencing emotional distress related to any natural or human-caused disaster.

Massachusetts Nursing Home Family Resource Line: for information contact 617-660-5399 Open Every Day – 9:00 AM – 5:00 PM

Low Income Heating Assistance Program the LIHEAP deadline has been extended to May 31st contact SMOC for more information at 508-620-1230.

WHITINSVILLE CHRISTIAN SCHOOL HONOR ROLL

WHITINSVILLE — Whitinsville Christian School has released its honor roll for the third quarter of the 2019-2020 school year.

Grade 6

High Honors: Madison Amati, Kacy Brochu, Emily Burkhart, Adeline Cherrier, Faith Najem, Emma Oosterman, Brady Pitts, Justin Smith

Honors: Elijah Allen, Addison Boone, Jeremiah Bourguignon, Micah Deters, Orla Donnelly, Jacob Fogg, Elijah Fortna, Noah Garratt, Jillian Gould, Jack Hutchinson, Ryan Martinka, Hazel McClure, Camden Morse, Ludmilla Silveira, Lilly Wierenga

Fogg, Annika Fortna, Avery Glidden, Ava Ibrahim, William Johnson, Delia Moloney, Meadow O’Connell, Declan Smith, Grace Walton

Honors: Asher Bell, Caroline Bolduc, Hannah Bourguignon, Kate Crowley, Ethan Enoch, Megan Foellmer, Camdyn Forget, Matthew Godin, Niki Guo, Hannah Lashley, Jaquelyn McNamara, Victoria McNamara, Elyssa Pastor, Hayden Plourde, Nathan Romine, Isabella Silveira, Jonathon Spiller, Justin Vos, Erin Wyndham, Eme Wyndham

Grade 9

High Honors: Allison Anema, Allison Cinelli, Emily Dill, Fiona Donnelly, Alexis Ells, Trinity Ezedi, Grace Hart

Honors: Nicolas DeNorscia, Alexondra Foster, Ethan MacGillivray, Peter McHugh, Hannah Pollitt, Margaret Redding, Abigail Shimko, Lucas Silveri, Amanda Witkus

Grade 10

High Honors: Daniel Bourguignon, Hope Brookhouse, Juliana Buchanan, Abbi Cullen, Meghan DeGregorio, Rebecca Dowling, Elizabeth Dowling, Lauren Foellmer, A.J. Gorman, Kayla Hannon, Annika Holm, Emma Johnson, Jill LaBonte, Cece LaBonte, Luke LaBonte, Benjamin Linton, Dimitar Milev, Riley Plourde, Nicole Ramos, Ella Rejmer, Callie VandenAkker

Honors: Joseph Aubut, Jason Domingez-Lopez, Abigail Goodell, Luke Hatton, Molly Lashley, Daniel Paharik, Stevie Paquette, David Randall, Ethan Smith, Kole Wyndham

Grade 11

High Honors: Olivia Fleming, Anthony Gilbert, Micah Hart, Bethany Peterson, Fiona Shaw, Ella VanTol, Anna Waters

Honors: Karen Bekhet, Lucy Bowler, Drew Burkhart, Karlee Buurma, Benjamin Cannistraci, Samuel Chilton, Victoria Christo, Jeffrey Curtis, Joshua Delaney, Jack Hearn, Isabella Ibrahim, Benjamin Johnson, Thomas Karns, Seth Massotti, Benjamin Piett, Maggie Rejmer, Mikaela Rose, Nicole Spiller, Dayne Stafford, Joseph Thumann, Nathan Walton, Xuanhao Wang, Katherine Weedon, Alyssa Worley, Tyler Yakimowsky

Grade 12

High Honors: Erin Brown, Robert Foley, Makenzie Gorman, Thomas Hannon, Elizabeth Hatton, Hadley Koeman, Anna May, Dylan Ramos, Jessye VandenAkker, Darnell Worley, Katherine Wren, Catherine Yu

Honors: Nikolaos Chalkiadakis, Olivia Cutler, Vicky DeBarros, Connor Dudka, Lucas French, Andrew Harvey, Victoria Herrick, Crescent Huang, Peter Johnson, Jiachen Lou, Alexandra McGrath, Yolanda Pan, Olivia Toothman, Justin VanderBaan

CLUES ACROSS

1. Revolutions per minute

4. Hymns

10. Brew

11. Did not acknowledge

12. Atomic #77

14. Partly digested food

15. Not one

16. Lesotho capital

18. Copyreading

22. Living organism that feeds on organic matter

23. One’s biological father

24. An aggregate of molecules

26. Equally

27. Khoikhoi people

28. Jump in figure skating

30. Lantern

31. TV network
34. Georges __, French philosopher

36. Sharp, shrill bark

37. Albanian monetary units

39. Launched Apollo

40. One who graduated

41. Exist

42. Passed by

48. Very unpleasant smell

50. Graduates

51. Seedless raisin

52. Self-protection

53. Clue

54. Life-savers

55. Ingest too much

56. Misrepresented

58. Small Eurasian deer

59. Most mocking

60. Soviet Socialist Republic

CLUES DOWN

1. Flower cluster

2. A form

3. Inner organ regions

4. Local law enforcement

5. A citizen of Senegal

6. Positively charged electrodes

7. Connects granules

8. Business practice

9. The Mount Rushmore State

12. Leader

13. Hindu queen

17. Proofreading mark

19. European country

20. Greek mythological nymph

21. Grandfather

25. Clears
29. Amount of time

31. Mollusks

32. German municipality

33. Body part

35. City of Angels hoopsters

38. Suffocate

41. Pleasing to the eye

43. Poplar trees (Spanish)

44. Ship officer

45. Individual investment account (abbr.)

46. Prefix meaning within

47. Ceased to live

49. Day by day

56. Not color

57. Condition of withdrawal (abbr.)

Soter announces bill granting liability protections to health care workers

BOSTON – Gov. Charlie Baker has signed legislation that will shield the state’s health care workers and medical facilities from the threat of lawsuits and civil liability while treating patients during the coronavirus outbreak.

Senate Bill 2640, An Act to provide liability protections for health care workers and facilities during the COVID-19 pandemic, closely mirrors legislation filed by Governor Baker on April 8. The bill was enacted by the House of Representatives and the Senate on April 17 and is now Chapter 64 of the Acts of 2020.

State Rep. Michael Soter (R-Bellingham) said the new law will ensure that doctors, nurses, emergency medical technicians and other health care professionals will not be subject to lawsuits or liability when they provide health care services in good faith. These protections also extend to med-

ical facilities, including the temporary field hospitals established at Worcester’s DCU Center and at the Boston Convention and Exhibition Center to treat COVID-19 patients, as well as to volunteer organizations that provide the use of their facilities to assist with the state’s pandemic response.

The new law does not provide immunity to individuals or facilities for damages caused by an act or omission constituting gross negligence, recklessness or conduct with an intent to harm or to discriminate based on race, ethnicity, national origin, religion, disability, sexual orientation or gender identity. It also does not provide immunity from consumer protection actions brought by the Attorney General, or from false claim actions brought by or on behalf of the Commonwealth.

Soter commented, “This bill works to shield those who are on the front lines every day doing

their best to address this pandemic. The bill will give some peace of mind to healthcare workers, while also keeping protections in place for patients and their families. I’m thrilled to see that the legislature took action on this proposal.”

Soter noted that the protections contained in the new law are retroactive to March 10 – the day Gov. Baker declared a State of Emergency – and will remain in effect until the State of Emergency is lifted.

LEGALS

NOTICE OF MORTGAGEE’S SALE OF REAL ESTATE

Premises: 32-34 Fowler Road, Northbridge, Massachusetts
By virtue and in execution of the Power of Sale contained in a certain mortgage given by Dyanna L. Rondeau to Sovereign Bank, said mortgage dated October 12, 2004, and recorded in the Worcester County (Worcester District) Registry of Deeds, in Book 35011 at Page 38 and now held by Santander Bank, N.A., fka Sovereign Bank, for breach of the conditions in said mortgage and for the purpose of foreclosing the same, will be sold at Public Auction on **May 18, 2020 at 10:00 AM Local Time** upon the premises, all and singular the premises described in said mortgage, to wit:
That certain piece or parcel of land, and the buildings and improvements thereon, in the Town of Northbridge, County of Worcester, and State of Massachusetts, and being more particularly described in a deed recorded in Book 18497, Page 270 of the Worcester County, City of Northbridge, which property is more commonly known as 32-34 Fowler Road, Northbridge, MA 01534.
The description of the property that appears in the mortgage to be foreclosed shall control in the event of

a typographical error in this publication. For Mortgagor’s Title, see deed dated November 26, 1996, and recorded in Book 18497 at Page 270 with the Worcester County (Worcester District) Registry of Deeds.
TERMS OF SALE: Said premises will be sold and conveyed subject to all liens, encumbrances, unpaid taxes, tax titles, municipal liens and assessments, if any, which take precedence over the said mortgage above described.
FIVE THOUSAND (\$5,000.00) Dollars of the purchase price must be paid by a certified check, bank treasurer’s or cashier’s check at the time and place of the sale by the purchaser. The balance of the purchase price shall be paid in cash, certified check, bank treasurer’s or cashier’s check within sixty (60) days after the date of sale.
Other terms to be announced at the sale.

BENDETT & MCHUGH, PC
270 Farmington Avenue
Farmington, CT 06032
Attorney for
Santander Bank, N.A. fka Sovereign Bank, FSB
Present Holder of the Mortgage
(860) 677-2868

April 24, 2020
May 1, 2020
May 8, 2020

Douglas Open Space and Recreation survey results

DOUGLAS — In an effort to understand some of the needs of the residents of the town of Douglas, the Douglas Open Space Committee conducted a survey last fall. The survey asked several questions about open space and recreational facilities, both passive and active.

The survey was distributed both online and with physical copies placed at the library, adult social center and the Municipal Center. We received 97 responses. The respondents were most all Douglas residents (indicated by zip code) and most were between 25-64 years old.

The first general area surveyed concerned asked about what type of open space we should preserve. Preserving land both existing and additional found 60.4 percent responding that it is very important. Preserving land to meet water and conservation needs is very important to 66.7 percent Preserving for active recreational needs (ie, ball fields) is very important to 39.6 percent. On the other hand, preserving land for passive recreation was very important to 76.3 percent. Finally, linking open

space was very important to 56.3 percent of the respondents.

The next section asked to rate several recreation activities/facilities as “sufficient as is,” “more are needed” or “new facilities are needed.” The top vote getters for more are needed were (in order): Public access to water bodies 47, Conservation/open areas 45, Neighborhood parks and trails 44, Family recreation area with facilities 43, Public Swimming area 42. Of interest is that the top votes for “sufficient as is” was ball fields 70, basketball courts 53, tennis courts 52 and children’s playgrounds 49.

An additional survey question asked: What would you do the help preserve open space? Support Zoning to conserve open space got 64 responses, Support mandatory/dedication of open space by developers 53, Vote for town supported land acquisition 48, and 39 would donate money to buy land if it was tax deductible and 36 people would support a 1% tax increase toward a Community Preservation Act for matching funds.

The next question attempted to find what resources folks used in

the past years. A couple of things popped right out: 52 people have used Douglas State Forest 15 or more times while folks have never used the soccer fields behind the VFW. Other facilities were ranked: (67) Martin Road playground (56) Soldiers Fields ball fields (52) and school Recreation facilities (47).

Next we asked, “Are you aware of Douglas’ recreation facilities programs and open spaces?” 64.9 percent said no. Then we asked if they wished to see trail maps and information on the town Web site and 100 percent responded yes. The survey then asked how search for or find out about recreational opportunities. 70.5 percent said word of mouth, 65.3 percent responded social media and 40 percent responded via a Web site.

The Douglas Open Space Committee will use this information to plan for future preservation and recreational needs throughout the town. For more information or to join the Committee, please call Sue Perkins, Chairperson at 508-476-2872.

Uxbridge Public Schools receive funding to expand meal service

UXBRIDGE — Beginning Monday, April 13, in efforts to support families during school closures, Uxbridge Public Schools is providing free, nutritious breakfast and lunch meals to all Uxbridge students and to all children/youth aged 0-21, regardless of residence or school attended , as part of the USDA’s emergency COVID-19 response. The Eos Foundation awarded the district a \$2,527 grant to support continued distribution of meals to children.

“We want people to know that these healthy meals are available to all Uxbridge students. In fact, parents/caregivers can pick up meals on children’s behalf to help ensure safe social distancing,” said Superintendent Frank Tiano. “We know that home food supplies are running low and it’s important to try to keep people out of the supermarkets. This is a federally funded program, and the food is nutritious, so please come take your meals!”

Uxbridge Public Schools offer meals at the Taft Early Learning Center , 16 Granite St, Uxbridge, MA 01569. Meals are available for pick-up on Monday, Wednesday, and Friday, with breakfast and lunch offered for multiple days. “On Monday and Wednesday, we offer two breakfasts and lunches to cover Tuesday, and Thursday. On Friday, we offer three breakfasts and lunches to carry children through the weekend,” said Stephanie Barstow, the district’s School Nutrition

Director.

- Meals are available to Uxbridge Public School students and to all children/youth aged 0-21, regardless of residence or school attended.
- Meals are available Monday, Wednesday, and Friday from 11 a.m.-1 p.m.
- Children receive a free breakfast and lunch for every day of the week (bagged breakfast and bagged lunch). Children (or parents/guardians on behalf of children) can take multiple days’ worth of meals at once.
- On Fridays, families can pick up 6 meals to cover both a breakfast and a lunch on Friday, Saturday, and Sunday.
- Children do not need to be present for parents/guardians to pick up the meals.
- Safe social distancing is encouraged via the pick-up process : Meals are distributed outside cafeteria doors on the sidewalk where families enter the drive-up/pick-up line, pull up to the curb, and inform staff how many students they are picking up for. Food service staff will place meals in the trunk of vehicles to maintain distance.
- Anyone who cannot make it out of their house to pick up a meal is encouraged to email Stephanie at sbarstow@uxbridge.

Take the hassle out of watering container gardens

Growing flowers and vegetables in containers will allow you to expand planting space, grow plants right outside your door and elevate them for easier access and maintenance. Unlike growing in the ground, the smaller volume of soil in containers is exposed to heat and wind, so requires frequent, often daily, watering.

Don’t let this watering schedule discourage you from growing in pots. Enlist one or more of these strategies to eliminate the daily burden of watering while still maintaining beautiful and productive gardens.

Grow plants in large plastic, glazed or other less breathable material to extend the time between watering. The larger the pot and less breathable the container

GARDEN MOMENTS
.....
MELINDA MYERS

material, the longer the soil stays moist. Small pots made of breathable materials, like unglazed terra cotta, dry out more quickly.

No matter the size and type container used, monitor and adjust your watering schedule based on weather, number of plants in the pot and size of the plants. The more plants used and the larger the plants grow the more water needed; so, frequency will increase over time.

Use self-watering pots to extend the time between watering. Fill

the reservoir in these containers as needed. The water moves from the reservoir to the soil where it is needed. This extends the time between watering. As your new plantings grow, you will need to fill the reservoir more frequently.

Use a quality potting mix that holds moisture and is well draining to avoid waterlogged soils that can lead to root rot. Most potting mixes contain peat moss, compost or bark to hold moisture. Vermiculite, perlite or rice hulls are used to provide drainage.

Add a long-lasting sustainable, water saving product, like wool pellets (wildvalleyfarms.com), to your potting mix. This organic product is made from belly wool and tags that cannot be used for clothing. The pellets promote healthier growth, increase soil aeration and reduce watering frequency by as much as 25 percent.

Mulch the soil surface in newly planted container gardens. This common garden practice is often overlooked when growing in containers. Cover the soil surface with shredded leaves, evergreen needles or other organic material. This helps conserve moisture until plants grow and shade the soil.

Automate watering with one of the many commercial or DIY con-

tainer irrigation systems. These are designed to provide water to each individual pot with the turn of the faucet. Attach the irrigation system to the faucet, attach a timer and watering becomes a breeze. Regularly check the system to make sure the lines that deliver water to the pot are intact and the watering frequency is adjusted throughout the growing season as needed.

Enlist one or more of these strategies to make container gardening a manageable growing system. Once you eliminate the inconvenience of daily watering you may just find yourself planting more container gardens each season.

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 Melinda’s Garden Moment TV & radio segments. Myers is a columnist and contributing editor for Birds & Blooms magazine and was commissioned by Wild Valley Farms for her expertise to write this article. Her Web site is www.MelindaMyers.com.

Photo Melinda Myers

Grow plants in large plastic, glazed or other less breathable material to extend the time between watering.

Walk-In Tubs

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

✓ 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.

Lifetime Warranty!
Finance Options Available*

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

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 NY5543H; NYC:HICR2022748-DCA. Safety Tubs Co., LLC does not sell in Nassau NY, Westchester NY, Putnam NY, Rockland NY.

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

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

FRESH START PAINTING

"Give Your House A Fresh Start"

Free Estimates
Interior/Exterior • Powerwashing
Fully Insured
Over 30 Years Experience

Frank
(508) 320-0867 • (508) 476-1778
usefreshstartpainting@gmail.com

MASONRY

ALL TYPES

CHIMNEYS BUILT & REPAIRED, STONE WALLS, STEPS, WALKWAYS, BLOCK WORK & MORE.

FULLY INSURED
FREE ESTIMATES
IN BUSINESS OVER 25 YEARS

BOB LATIMORE
GENERAL MASONRY
N. UXBRIDGE, MA. 508-278-3913

ROOFING

SHINGLES
OR
RUBBER

Quality Work... Always

Mark Vaz

MASTER CRAFTSMAN
CERTAINTED VINYL SIDING

774-244-6781

Bill Skerry
HAMMERHEAD CARPENTRY
508-414-9457

J. Grenier Electrician

New Homes, Service Upgrades, Adding Plugs & Switches

FAST EMERGENCY SERVICE

Lic. #33649
508-234-4959

THE GREAT
OUTDOORS
.....
RALPH
TRUE

What crazy weather! Last week's snowstorm was no big surprise for New Englanders. Thankfully, it did not stick around long, and melted quickly the next day. It did give turkey hunters the opportunity to check out their favorite turkey hunting spot by following tracks in the snow, before it melted. Wild turkey hunting opens in Massachusetts this coming Monday, April 27, in zones 1-13. This year, turkey hunters can harvest two bearded turkeys in the spring and one of either sex in the fall. A hunter can harvest two birds on the same day this year during the spring hunt.

Hunting wild turkey can provide some great days in the field during the Corona virus outbreak. No problem doing social distancing while engaging in this sport. Although local hunters were not reporting on a lot of turkey's being spotted in local woodlots prior to the season, there are a lot of birds, as tracks in the snow last Saturday revealed.

The Wild Turkey youth hunt is scheduled for this Saturday, April 25, and can provide some great time with your son or daughter.

As mentioned in a previous column, hunting from a ground blind allows a hunter to conceal himself from the sharp eye of the wild turkey, and makes hunting a lot easier as you wait for the turkey to approach

your set of decoys. Calling in a wild turkey for a good shot is extremely exciting. If you do not get that rush of excitement as the bird slowly advances into your set up strutting and gobbling, you probably should find another sport.

Turkey hunters often do very well hunting in pairs. One hunter is set up a short distance from the setup of decoys, and another hunter

is back at least fifty to one hundred feet, doing most of the calling. Turkeys can often calculate the distance of were the call of the hen turkey is coming from, and often stop short of the decoys. Hung - up are the word's that turkey hunters often use to describe the situation. Too much calling can often keep a bird from coming into

shooting distance. If the bird's spot your set of decoys, they will often go around and come into view from another direction. They often come in silent, surprising the hunter.

Turkey decoys are a bit expensive, but will last for many years to come. Each year that I harvest a tom turkey, I save the beard and wings of the bird. The wings are given to some local fly tiers, and the tail is spread out to dry on a piece of cardboard. Apply small amount of Twenty Mule Team Borax to the fleshy part of the tail, and store in a cool part of your garage or shed. The tail is attached to a stake and used during the next years hunt, which I use in back of an old turkey decoy. It sure works for me. This week's picture shows my brother Ken with a wild turkey he harvested a few years ago.

Tautog fishing is picking up fast in both Massachusetts and Rhode Island waters. Green crabs are the number one bait using a number three circle hook for these hard fighting fish. They make excellent table fare when poached in a pot of boiling water and two tablespoons of white vinegar. It is unlikely that you will find this delicious eating fish in local markets, but you can find it at fish markets along the coast. This week's picture shows the late Steve Mercure

with a monster tautog taken a few years ago while fishing with this writer on the Westport River. Steve is missed by his family and friends. He was my fishing partner for many years, and we had a lot of great times fishing together.

Massachusetts has had the recreational bluefish limit cut to three fish daily from the regular 10 fish per angler daily limit. There has been a dramatic decrease in bluefish populations over the last 10 years. I have not received any notification on reduced bluefish limits from Rhode Island Marine Fisheries but would suspect that they too will have their limits cut.

A bright spot from this pandemic is the adoption of many dogs and cats from animal shelters. Some shelters have had every dog and cat adopted. Hopefully, they are all in good homes, and that they will keep their newly adopted family member long after the country gets back to some form of normality.

Trout fishing should improve when the waters start to warm. Hopefully, it will be soon. Water temperatures are still cold.

Until next week, stay safe and healthy. God Bless!

Take a Kid Fishing & Keep Them Rods Bending!

WILDLIFE

continued from page A1

ered bird—a fledgling—outside the nest, leave it alone unless it is near a road or exposed to danger, in which case it can be moved to a safer location nearby.

For young deer, which are born in late May and early June, the recommendation is to leave them alone.

“Even if you see a fawn alone for several days...the animal may

be motionless and seem vulnerable, but this is the normal behavior for a fawn and the mother is probably feeding or bedded nearby.”

Fawns are safest when left alone because their camouflaging color helps them remain undetected. Also, the mother will visit the fawn very infrequently to nurse, a behavior that helps fawns avoid detection by predators.

Generally, baby bunnies and other young mammals are visited by their mother only

a few times a day to avoid attracting predators, MassWildlife said. In most cases, it's best to leave young animals alone.

In the rare case you find a young animal with a dead parent or if you see visible signs of injury, contact a wildlife rehabilitator for advice. Residents may visit mass.gov/masswildlife for more information.

always supported us throughout the years and are really stepping up even more supporting our families through this health crisis,” said Denise Mussulli, Executive Director of the People First Food Pantry, adding that the pantry has seen a 25 percent increase comparing February 2020 versus March 2020.

“We are always in need of personal care items (toothpaste, toothbrushes, soap, shampoo/conditioner, deodorant), paper goods (toilet paper, tissue, paper towels), beef stew, soup, canned chicken, Mac and cheese, tomato sauce, jelly and condiments,” she added.

Tuesday nights from 6:30 to 7:30 p.m. is the pantry's donation receipt night. If residents would like to support the pantry financially, Mussulli added that donations can be mailed to: P.O. Box 506, Uxbridge, or sent electronically by visiting the pantry's Web site, peoplefirstuxbridge.org.

Malo added that he is in the process of starting a Facebook page called “Share the Local Love” with the goal of pulling together local residents, local businesses, and community groups. Anyone with interest in helping or joining the group may contact Malo by visiting theautodoctor.net.

DONATION

continued from page A1

ordered a third box which also never came. “Then, one of my other vendors called me and said they have some toilet paper.”

And of course, all the orders ended up arriving at the same time, leaving Malo and the group “overloaded in toilet paper.”

The idea was simple—residents were asked to post photos of their pets in the comments of the contest post on social media. For every picture posted, Advanced Automotive would donate one roll of toilet paper, up to 300 rolls.

And the pictures flooded in quickly.

“We had really good results. There were 300 or 400 people that put pictures of their pets up,” Malo said.

Malo added that the best feeling was being able to take people's minds off anything negative and give them something to smile about.

“It seems like most people tend to love animals. Pets usually put a good smile on people's faces, and it's something fun and unique and interesting. It gives everyone a chance to share the pets that they're proud of,” he said. “It's definitely a good feeling that we have.”

“The Uxbridge community has

Quarantine is what we make of it

For years to come, pundits and historians will write about the wisdom, impact and results of this quarantine. Was it necessary? Was the result worth the devastation to the economy? Did it save lives? Of course, for the next few years, the discussion will be strictly partisan. If you support the President or your governor, you'll praise him/her. If you are not a fan, none of the decisions were correct. However, as time passes, a clarity of events will set in, and the true impact of quarantine will be measured.

A television journalist I deeply respect (and there's not many left) said last week, “When the decision is made to end quarantine and how the economy is restarted, will determine if the

POSITIVELY
SPEAKING

GARY W.
MOORE

President is re-elected or not.” He didn't say so, but I think the same decisions will apply to our governors.

If they end quarantine too soon, the virus could explode again. As we lead up to the election, the death rate will climb. If quaran-

tine remains too long, irreparable damage can be done to the world economy. We are truly in uncharted territory and the decisions made by our government leaders will impact our nation and world for decades to come.

For those of us who believe in the power of prayer, we should all be praying for wisdom to be granted to our governmental leaders as well as their advisors and influencers. For those who are not, positive thoughts and statements are always helpful.

What is totally useless, and damaging is negative partisanship. I've heard more than one political pundit wishing a recession or worse, only to damage the Presidents chances for re-election. Think about the negative impact of a recession or depression. Really? There are people who hate the President enough to wish damage to the world economy, unemployment, loss of homes and even suicide? Regardless of your political leanings, there is something deeply wrong in that type of hatred that some would wish this kind of damage and destruction.

I'm still old school. I pray for and support the President and governmental leaders whether I voted for them or not. To pray for the success of our President, whether he's your choice or not, is to pray for the success of the nation. To pray that he fails, is to pray for our failure.

How about praying for the health, happiness and prosperity of all regardless of political leanings?

As for quarantine ... how's it going? I'm an extrovert, so I am deeply missing my friends and basic social connections. I can whine about it, but what will that accomplish? Giving into it and complaining solves nothing and can potentially move me from missing other people into depression. Don't give in!

Count your quarantine blessings!

I work full-time as a writer. I love what I do and feel blessed to have a career that I truly love and adore. Quarantine, in many ways has been perfect for me. A major publisher is looking at my new book, “Fragrance of Lilacs,” and claims to love it, but asked for a rewrite of

Community Connection

Your area guide to buying, dining & shopping locally!

New England Steak & Seafood Restaurant

OFFERING TAKE-OUT WITH LIMITED DELIVERY

Watch for upcoming Easter Dinner details

Check out our Facebook page for details

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

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

Cherub's Haven

4 CREATIVELY 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

For advertising information, call 508-764-4325

Morin JEWELERS

Fine Jewelry & Gifts

The Jewelry store where you buy with confidence

WE BUY GOLD

Specializing in Custom Designs

All types of Jewelry Repairs

MASTER JEWELERS™
BRILLIANCE YOU DESERVE®

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

www.StonebridgePress.com

Home & Auto

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

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

BEST WINDOW COMPANY

KUBALA
HOME IMPROVEMENT
The Door and Window Experts
MACSL100114 | MAHic150118 | CTHic0619712

Award Winning
High Performance
Windows & Doors

100% FINANCING AVAILABLE | Lifetime Warranty

508-784-1550

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

**Need New Gutters...
Look No Further!**

**50% OFF
GUTTER GUARDS
or
FREE
SPRING CLEANING**

With gutter installation AND mention
of this ad. Limit one per house, per
customer. Limited time offer.

GARY'S GUTTERS
Installation, Cleaning, Repairs
508-353-2279

Oil & Propane

AMERICAN DISCOUNT OIL & PROPANE

Need propane or oil right away?
Call American today!

OIL PROPANE
10¢ Off 20¢ Off

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

With coupon. One coupon per customer. Exp 4/30/20. Cannot be combined with any other offer or on previous purchases or fuel assistance program.

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

Paving

G. COOPER PAVING
New Beauty Blacktop
413.544.5381

DISCOUNTS ON REFERRALS! FAMILY OWNED & OPERATED

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

DRIVEWAYS • PARKING LOTS
SEALCOATING • STONE
HOT TAR CRACK FILL

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

BBB

Power Washing

**EXTERIOR HOUSE &
SOFT ROOF WASHING**

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

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

HI-TECH MOBILE WASH
~ Est. 1987 ~

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

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

BBB

Stump Grinding

MILLER STUMP GRINDING

Asian Longhorn Beetle Certified
Fully Insured

**REASONABLE RATES
PROMPT SERVICE**
ROD MILLER • NICK MILLER
OWNERS / OPERATORS
508-688-2159

WASTE REMOVAL

TOM BERKOWITZ
~Est. 1980~
TRUCKING INC.

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

Northbridge, MA
508-234-2920
tomberkowitztruckinginc.com

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

Custom Timber Sheds

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

James Beane
DouglasTimberSheds.com
JBBeaneConstruction@charter.net

JBEANE CONSTRUCTION
Douglas, MA
508-864-4094

ELECTRICIAN

TERRENCE W. ALDEN, LLC
LICENSED ELECTRICIAN

New Construction
Remodelling
Kitchen & Bath
Service Updates

W. Brookfield, MA
1.774.230.9606
Talden1987@gmail.com

Fully Insured
Accepts credit card
payments & free online
bank transfers

Licenses:
MA-13705-21777A,
NH-13932M, RI-B013781

Electrician

**JAMES
BUTLER
ELECTRIC**

**CERTIFIED
MASTER
ELECTRICIAN**

Great with old,
messy wiring
Independently
owned & operated

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

Engineering

**Civil Engineering
Associates**

- Title 5
- Inspections
- Perc and Septic Designs
- Site Plans and Drainage

**Over 40 years
in Business**
413-246-9804

GUTTERS

GUTTERS

- Cleanings
- Repairs
- Installations

508-867-2877
508-754-9054

**A. Eagle
Gutters**
aeaglegutters.com

ACCREDITED BUSINESS A+

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

HANDYMAN

**MAIN STREET
SERVICES**

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

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

Tradesman for over 40 yrs.

**Senior Citizen (65+)
DISCOUNT**

**Call Rich for your
next project**
508.963.1191

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

H.V.A.C

**Central
Air Conditioning
Installed
UNDER \$10,000**

RUDD EQUIPMENT
13 Seer • 1200 sq.ft.
MITSUBISHI
Ductless Split
HEAT PUMPS
Electrical Work Extra
MASS SAVE
Qualified Contractor

David's
HEATING & AIR CONDITIONING
25 Years Experience
davidsheatandac@gmail.com
508.450.6264
LICENSED/INSURED
Free Estimates

Lawn Care

**Black Diamond
Lawn Care**

Professional work
at prices beating
the competition!

Cleanups
Mowing • Plowing
Mulching
Hedge Trimming
Patios, Etc...

Seth Goudreau
774.402.4694
blackdiamondlandscaping.com

Free Estimates
Fully Insured
Experienced & Ambitious

Masonry

C&J
**MASONRY
HARDSCAPE
RETAINING WALLS**

CHIMNEY REPAIR
PATIOS

FOUNDATION CRACKS
PRESSURE WASHING
WATER PROOFING
CORD WOOD

PROPERTY MAINTENANCE
DELIVERY OF
AGGREGATE

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

PAINTING

Interior/Exterior

**Power Washing
Carpentry**

**SPRING SPECIAL
BOOK NOW & SAVE**

- FREE ESTIMATES
- FULLY Insured
- Reasonable Rates

Rich O'Brien
Painting
28 Years Of Experience
(508)248-7314

PAINTING

**BILL GREENE
PAINTING**

Free Estimates
Fully Insured

**LOW RATES
RELIABLE
SERVICE**

**QUALITY WORK
POWER
WASHING
LOG CABIN
REFINISHING**

508.963.8973
BILGREENE516@GMAIL.COM

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

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

David Barbale
ROOFING

Roofing/Gutters
Repair Work

Fully Licensed
and Insured

MA LIC #CS069127
MA HIC LIC #1079721
INS. # CAC032585

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

ROOFING

**GUARANTEED
Roofing & Building
Maintenance LLC**

Roofing, Siding,
Gutter and
Gutter Cleaning

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

Senior Citizen Discount
Credit Cards Accepted
Over 30 years of satisfied
customers

Fully Insured - Free Estimates

A+ Rating BBB
MA HIC Lic #146620
MA CSL #099487

Roofing

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

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

Lifetime material warranty
& 25 yr. labor warranty
available

MA Reg #153955
CSL #095459
CT-HIC #0638641
Fully Insured,
Free Estimates

Family Owned and Operated
**Now Accepting All
Major Credit Cards**

ACCREDITED BUSINESS A+

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

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

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

The lost class of 2020

When schools across the country moved to remote learning, we weren't sure how long it would last, but many of us suspected that eventually it would last for the remainder of the year.

Many students use school as a respite and several thrive on having a consistent schedule. Younger students are facing many losses, but our hearts truly break for the seniors, particularly athletes who are missing out on their final sports season.

In our own experience, it was track season that would have had the most impact. As a senior, records needed to be broken, goals needed to be reached and rivals needed to be beat. To have that season abruptly "taken" would have been devastating. Thinking back, time spent on a Saturday at a sunny track meet with talented athletes, encouraging coaches and parents with coolers loaded with food are some of, if not the best, memories from high school.

Then there are softball and baseball players. Baseball, in all its various incarnations, is called the 'American pastime' for a very good reason. The adrenaline rush that comes after managing to hit an expertly thrown pitch and sprinting to first base is unforgettable. Making a catch in the outfield, or making the play for that all important out that could decide the game, is gold. Fortunately, many athletes are going on to play ball or run track in college. For those that are not, know that we sympathize with you, and hope that you can continue doing what you love in some sort of league that will hopefully be available to you. No, it won't be the same, but this is when they say you need to "adjust your sails" and remember that what is happening is in order to keep you and your families safe.

Again, we know that all of our students, parents, faculty, healthcare workers, business owners and all community members are going through a loss, all to varying degrees but all just as important. For students, whether it's the last school theatre production or JROTC competition, we feel for you. Have faith that your administration will make up for all of this, as best they can, given the circumstances.

Certainly, our students understand the gravity of the situation. Lives are being lost, families are losing loved ones and people are heart broken. We are in the midst of a global pandemic, but that doesn't mean that the devastation those students are feeling shouldn't matter. We acknowledge your pain. Reading a recent Facebook post by a friend's daughter brought the situation home to us. In an emotional letter to her fellow members of the Class of 2020, she wrote that if she had one wish, it would be to go back to the last day of classes before the governor's office made the decision to close schools, with the knowledge this time that those eight precious hours would be the end of her senior year, and give all of her classmates — many of whom she might never have an opportunity to see together in one place again — one last hug or high-five before saying good bye.

Her words speak for all students across our region, and across the country, who have been denied the opportunity to experience one of the most memorable times in a young person's life, and we invite our readers to join us in recognizing the pain, comforting the sorrow, and above all, saluting the achievements and incredible fortitude of the Class of 2020.

OPINION

Opinion and commentary from the Blackstone Valley and beyond

LETTERS TO THE EDITOR

UTA supports Tiano

To the Editor:
The Uxbridge Teachers Association understands that the School Committee is preparing its evaluation of Superintendent Frank Tiano.

Given that the district, like everywhere else, is grappling with the challenges of the COVID-19 crisis, and that the School Committee itself has recently undergone abrupt reorganizations, the UTA wanted to be clear and vocal about its support of Superintendent Tiano.

Superintendent Tiano has provided excellent, stabilizing leadership in the district, and he should be afforded the opportunity to continue leading the district, even after his current contract expires next year.

Since his arrival, Superintendent Tiano has made vast improvements for our students and their families and for the educators working in the district. Superintendent Tiano has led the initiative to improve the workplace culture within our schools. Consequently,

morale among educators is better and communication within the district has likewise improved.

Superintendent Tiano has made positive adjustments to the curriculum that align with best educational practices. He created a staff council and a parent council, both of which have been able to provide valuable insight into decisions affecting our students.

Prior to the arrival of Superintendent Tiano, we experienced a churn of building and district administrators, and that proved to have a destabilizing effect on our schools. Under Superintendent Tiano's leadership, the UTA believes that those of us responsible for delivering the best possible education to our students are better supported and ultimately more effective in our jobs.

ON BEHALF OF THE STAFF OF THE
UXBRIDGE TEACHERS ASSOCIATION,
BRIAN CARTER
UTA PRESIDENT

In Appreciation of Trees!

Spring has officially sprung and trees, both big and small, are coming alive with long anticipated buds of color. But the promise of lush, green foliage is just one benefit of planting trees. Hot on the cusp of Earth Day and Arbor Day, this column will celebrate the many virtues of trees

- from showy shrubs to towering timbers!

TAKE
THE
HINT
KAREN
TRAINOR

Tree Rx: Did you know just looking at trees can reap health benefits? According to medical studies, recovery rates among hospitalized patients are often quicker when their rooms view a landscaped area compared to patients with non-landscaped views.

Breathe easier: Trees absorb harmful pollutants and small particles from the air which could irritate sensitive lungs. Plus, trees give off oxygen. A mature leafy tree can produce as much oxygen in one season as ten people inhale in a year!

Tree planting tip: It can be difficult to successfully take cuttings from trees or shrubs to root and plant. Here is an option that ups your chances the cutting will take: Take a small potato, make a small hole, and place your shrub cutting inside. Immediately plant, potato and all, either in the ground or in a pot.

Planting pointers: Waiting until the fall to plant encourages good root development. Nurseries often slash prices on perennials and shrubs at the end of the summer, so planting then will reward you with healthy plants on the cheap!

Forest Facts:
*One mighty oak tree may have up to 400 species of plants and animals living on it.

* Trees provide us with thousands of products that go way beyond wood and paper: Items derived from trees include: toothpaste, chewing gum, suntan lotion, paint, film, crayons, perfumes, soap, paper, shatterproof glass, cork, dyes, drugs, syrup, and more.

*It takes approximately 17 to 24 trees to make one ton of paper.

Win Dinner for Two at the Publick House

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

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

Earth Day - Time to "Go Green" with your investments?

Over the past several weeks, many of us have been working from home in response to the "social distancing" necessitated by the coronavirus. Nonetheless, we still have opportunities to get outside and enjoy Mother Nature. And now, with the 50th anniversary of Earth Day being celebrated on April 22, it's important to appreciate the need to protect our environment. Of course, you can do so in many ways - including the way you invest.

Some investors are supporting the environment through "sustainable" investing, which is often called ESG (environmental, social and corporate governance) investing. In general, it refers to investments in businesses whose products and services are considered favorable to the physical

environment (such as companies that produce renewable energy or that act to reduce their own carbon footprints)

or the social environment (such as firms that follow ethical business practices or pursue important societal goals, such as inclusion and pay equity). ESG investing may also screen out investments in companies that produce products some people find objectionable.

ESG investing has become popular in recent years, and not just with individuals; major institutional investors now pursue sustainability because they think it's profitable - and plenty of facts bear that out. A growing body of academic research has found a positive relationship between corporate financial performance - that is, a company's profitability - and ESG criteria.

So, although you might initially be attracted to sustainable investments because they align with your personal values, or because you want to hold companies to higher standards of corporate citizenship, it turns out that you can do well by doing good. Keep in mind, though, that sustainability, like any other criteria, can't guarantee success or prevent losses.

In any case, be aware that sustainable investing approaches can vary significantly, so you need to determine how a particular sustainable investment, or class of investments, can align with your values and fit into your overall portfolio. Specifically, how will a sustainable investment meet your needs for diversification?

For example, if you desire total control over how your money is invested, you might want to invest in a basket of individual stocks from the companies you wish to support. But if you want to achieve greater diversification, plus receive the benefits of professional management, you might want to invest in sustainable mutual funds. Be aware, though, that even though they may not market themselves as "sustainable," many more mutual funds do incorporate sustainability criteria into their investment processes. You also might consider exchange-traded funds (ETFs), which own a variety of investments, similar to regular mutual funds, but trade like stocks. ETFs often track particular indexes, so an ETF with a sustainable focus might track an index including companies that have been screened for social responsibility.

Make sure you understand the fundamentals of any sustainable investment you're considering, as well as whether it can help you work toward your long-term goals. But by "going green" with some of your investments, you can help keep the spirit of Earth Day alive every day of the year.

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@edwardjones.com.

ALL WE KNOW IS LOCAL ~ StonebridgePress.com

Online auctions remain strong during the pandemic

Although auction houses are not able to run live auctions due to the Coronavirus pandemic, the demand to buy and sell at auctions remains high. Many auction houses have turned to online only auctions to meet this demand. Some items have brought strong prices recently and others will soon be sold that are also expected to sell very well.

A hockey stick dating between 1850 and 1870 is currently being auctioned online, according to Bleacher Report. The “Morse stick” was found by Anthony Bean when he purchased his grandmother’s Northfield, Vt. house in 1980. The stick was later gifted to Gary and Germaine Morse. The first recorded hockey game took place in 1875. “Hawkey” is reported to have been played in New England as early as 1845. Another hockey stick from the 1850’s known as the “Rutherford stick” sold for \$2.2 million in 2018. The Morse Stick has a starting bid of \$100,000 and may set a record. It has a \$3.5 million auction estimate.

Many people have been watching shows on live streaming platforms during the pandemic. One of the most popular is “Tiger King” on Netflix. TMZ reported that a pink sequined

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

shirt worn by the main Tiger King character, Joe Exotic, was recently auctioned online with a \$650 starting bid. The owner told TMZ that the Greater Wynnewood (G.W. Zoo) Exotic Animal Park had previously sold clothes worn by staff members. He purchased the shirt from the zoo for \$100. The owner had also seen some of Joe Exotic’s hats being offered online for \$800. The auction for the shirt ended on April 17. It received 43 bids and sold for \$10,400.

ABC News reports that a “very special” Porsche 911 Speedster that was recently delivered to a California dealership will soon be auctioned. “Typically, we would not auction a car that has historic relevance to us -- it would go [to] a special customer or in our museum,” according to Klaus Zellmer, president and CEO of Porsche Cars North America. The Speedster is the “last 991 generation 911 that rolled off the Stuttgart-Zuffenhausen production line in December.” The two-seater convertible is one of only 1,948 produced. Porsche will donate all proceeds to the United Way Worldwide’s COVID-19 Community Response and Recovery Fund. The car has an estimated value of \$312,000.

Movie stars, sports figures, and other celebrities are also helping raise funds for those in need during the COVID-19 pandemic. Opportunities to meet celebrities, buy memorabilia, and for other fan experiences can be found at allinchallenge.com. You can also buy raffle tickets for some of the events for only \$10. As of Sunday, April 19, \$11,646,495 had already been raised.

We have been contacted by several individuals who want to auction their collections online to help them with their financial needs during the pandemic. We can auction larger collections of coins, gold jewelry, diamonds, Sterling silver, 1960’s baseball cards, comic books or other valuable items

that are easy to ship. If you have items you’d like to auction, please reach out to us for no-contact options for receiving your items. When the current restrictions are lifted, we will be rescheduling many events. Keep checking www.centralmassauctions.com for details as things progress. In the meantime, I hope everyone is staying healthy and safe.

Contact us at: Wayne Tuiskula Auctioneer/Appraiser Central Mass Auctions for Antique Auctions, Estate Sales and Appraisal Services www.centralmassauctions.com (508-612- 6111) info@centralmassauctions.com

POSITIVELY

continued from page A6

an antagonist’s storyline. If not for quarantine, it may have taken months to accomplish, and in the process, given the publisher time to move on. Instead, quarantine has given me the time to complete the rewrite in ten days.

Quarantine has caused my family to be more deliberate in contact and communication. We are talking and Facetimeing daily. I am loving the connection and I’m determined to continue the deliberateness of talking and expressing our love daily, face to face.

Quarantine has helped me be of service. I truly cannot keep up with the positive email I’m receiving from readers wishing

to talk about a column and express their opinion. I think positive content in this, and all newspapers, has never been more important than now. To remain optimistic during a pandemic will help us all weather the storm, survive and once again thrive as it passes. And believe me, this too shall pass.

My prayer for us all is that we remain positive and optimistic during the worst of times. In doing so we’ll usher back into our world, and our lives, the best of times.

I hope and pray that we all use this time to accomplish the things we previously wished we’d have had the time to accomplish and enjoy.

Do not squander this precious opportunity with partisan bickering and complaining. Never

in my lifetime of over six decades, has it been more important to reach across the political aisle and work in unison to save lives and recover quickly from the impact of this terrible disease. Partisanship in this time of turmoil only guarantees prolonged misery and suffering.

Optimism is a powerful choice in times when being optimistic is most difficult.

Purposely looking for positive ways to be encouraging during times of mass discouragement is not just helpful but is an honorable calling.

Choose optimism. Act positively in thought, word and deed. Make the best of a bad situation and we may look back at this time in history and say we virtually held

hands and together, we positively weathered the storm. And when the dark clouds break and the sun once again rushes in, our attitude in the

worst of times will make us better people. ■

Gary W. Moore is a freelance columnist, speaker and author of three books including

the award-winning, critically acclaimed, “Playing with the Enemy.” Follow Gary on Twitter @GaryW Moore721 and at www.garywmoore.com.

Two Lasell field hockey student-athletes named NFHCA Scholars of Distinction

NEWTON — Two members of the Lasell University field hockey team were honored by the National Field Hockey Coaches Association (NFHCA) on Wednesday for their outstanding work in the classroom as the organization announced the 2019 Zag Field Hockey/NFHCA Division III Scholars of Distinction.

Lasell’s Scholars of Distinction are senior Mindy Esposito (Sunderland, Mass./Frontier Regional) and freshman Kaylie Gonya (Uxbridge, Mass./Uxbridge).

This year, 321 student-athletes nationally have been recognized as Zag Field Hockey/NFHCA Division III Scholars of Distinction. The Division III Scholars of Distinction program recognizes student-athletes who have achieved a cumulative grade-point average of 3.9 or higher through the first semester of the 2019-20 academic year.

For more information contact: Samantha Mocle, assistant director of communications at smocle@lasell.edu or at 617-243-2386.

Special Offer FREE Shipping!

Spring Basket Box

ONLY \$29.99

+ FREE Shipping

Mention Promo Code SPG20

WOW!

Handpicked fresh from the grove!

Perfect for Mother's Day! Mention Promo Code SPG20.

Call 1-774-334-5529 to order item 836

or Visit HaleGroves.com/MB00019

Order Item #836, mention Promo Code SPG20 for **FREE Shipping.**

Only \$29.99*, plus FREE Shipping. Satisfaction completely guaranteed.

Order by April 30th, 2020 for GUARANTEED Mother's Day delivery.

Since 1947,
Hale Groves, Vero
Beach, FL 32966

Call now to receive
FREE Shipping!

Limited time offer, good while supplies last.
Not valid with any other offer or previous purchases.

IC: HMVS-A157

Dental Insurance

Get the dental care you deserve with dental insurance from Physicians Mutual Insurance Company. It can help cover the services you're most likely to use –

Cleanings

X-rays

Fillings

Crowns

Dentures

Preventive care starts right away

Helps cover over 350 services

Go to any dentist you want - but save more with one in our network

No deductible, no annual maximum

Call now to get this **FREE** Information Kit!

1-844-576-6393

dental50plus.com/stonebridge

Product not available in all states. Includes the Participating Providers and Preventive Benefits Rider. Acceptance guaranteed for one insurance policy/certificate of this type. Contact us for complete details about this insurance solicitation. This specific offer is not available in CO, NY; call 1-888-799-4433 or respond for similar offer. Certificate C250A (ID: C250E; PA: C250Q; Insurance Policy P150 (GA) P150GA; NY: P150NY; OK: P150OK; TN: P150TN). Rider kinds B438/B439. 6154-0120

Physicians Mutual
Insurance for all of us.®

PLACE MOTORS IS PROUD TO SPONSOR

Friday's Child

Hi! My name is Daniel and I love to be active!

Daniel is a sweet and friendly ten-year-old boy of Caucasian descent. Daniel can be shy at first, however, he opens up as he gets more comfortable. Daniel enjoys being active and thrives in sports. One of his favorite sports to play is basketball. Daniel enjoys wrestling and karate. Daniel is also in a drawing club! During quiet time, Daniel enjoys building things using Legos. He likes dogs but loves cats. Daniel is in the third grade. He is an inquisitive child who loves school and learning. He does well with the additional support he receives.

Daniel is legally freed for adoption. Daniel will benefit from a home that has at least one male father figure. He reports that he would like a 2 parent household, ideally with some children older than he is. He responds well when he has a male to connect with. Daniel will thrive in a home that can keep him active and maintaining a full schedule of extra-curricular activities.

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.mareinc.org. The sooner you call, the sooner a waiting child will have "a permanent place to call HOME."

To sponsor Friday's Child call Mikaela at 508-909-4126 or email Mikaela@stonebridgeoress.news

OBITUARIES

Arline M. Ezzo, 88

NORTHBIDGE- Arline M. (Burns) Ezzo, 88, formerly of Cooper Rd. passed away on Thurs. April 9, 2020 at Beaumont Nursing & Rehab. in Northbridge, where she had resided the past 6 months, after a period of declining health. She was predeceased by her adored husband of 65 years, Michael Ezzo Jr., on October 14, 2019.

Arline is also survived by 3 daughters, Sharon A. Reynolds and her husband Timothy of Douglas, Sandra M. Racicot and her husband Thomas of Ft. Myers, FL, Noreen F. Arpin and her husband Gary of Northbridge; 6 grandchildren: Neil Reynolds, Tracy (Racicot) Gratton, Thomas Racicot, and Casey and Hallie Arpin; 3 great-grandchildren: Jack Mespelli, Georgiana Robinson, and Maxx Gratton, as well as several nieces and nephews. She was preceded in death by her grandson Adam Reynolds, and 4 siblings, Joseph, Thomas, and Robert Burns, and Frances Lennox.

Donald L. Cooper, 85

NORTHBIDGE/ W R E N T H A M - Donald L. Cooper, 85, died at Beaumont Rehabilitation and Skilled Nursing Center at Northbridge on April 14, 2020. Donald was born on April 2, 1935 in Northampton, Massachusetts to Henry E. and Leah (Randall) Cooper. Don grew up in Wrentham but graduated from Walpole High School, where he was a standout hockey goalie. After high school Don attended Clarkson College in Potsdam, NY on a full hockey scholarship and helped lead the Golden Knights to a historic undefeated season in 1955-56. After graduating from Clarkson with a degree in Business Administration, Don was drafted into the United States Army. During his military service, Don was able to travel abroad extensively as one of the goaltenders with the United States

Born in Whitinsville on Feb. 26, 1932 Arline was the daughter of Henry and Alice (Gauvin) Burns and was raised in Whitinsville. She had been a lifelong resident of Northbridge. Arline worked as an assembler for 20+ years for Zymark Corp. out of Hopkinton, retiring in 1997. She was a very quiet woman who kept to herself and family but, also really enjoyed going on date nights with her husband to bowl at the alley in Whitinsville. She was a amazing wife, mother, and grandmother and will be sorely missed.

Her memorial funeral services will be held from Jackman Funeral Home, 12 Spring St., Whitinsville, at a later date to be announced. In lieu of flowers, donations in Arline's memory may be made to: Our Lady of the Valley Regional School, 75 Mendon St., Uxbridge MA 01569. To leave a condolence message for her family please visit: <http://www.Jackmanfuneralhomes.com>

National Hockey Team. Following an honorable discharge from the Army, Don went to work for IBM.

Don enjoyed auto racing , classical music and trips to the ocean, especially Good Harbor Beach in Gloucester, MA. Don was a talented artist and calligrapher and had several of his drawings published in auto racing magazines.

Don is survived by a nephew, D. Scott Calhoun and a niece, Melanie Brundage, both of Douglas, MA. He was pre-deceased by his parents, Henry (1968) and Leah (1995), brother David (2008) and sister, Sandra Cooper Calhoun (2020). Private funeral arrangements are being handled by Carr Funeral Home, Whitinsville. To leave a condolence, please visit www.carrfuneralhome.com

NORTHBIDGE- Gordon J. Spence died on April 10, 2020, one month shy of 89 years young. He was married to his loving and devoted wife, Patti J. Spence, for one week shy of 49 years.

Gordon lived in Northbridge since his birth on May 6, 1931. He grew up playing baseball on the fields around town and basketball at the Whitin Community Center. His parents Agnes and Joe Spence, his brother Bob, and Gordon together ran the Spence Music Shop on Church Street and big band dances at the Town Hall.

Gordon worked in the Sutton schools for 38 years, starting out as a math teacher and eventually serving as the Superintendent of Schools for 25 years. He was also an avid golfer and had fond memories of refereeing high school and college basketball games. He was giving golf and basketball tips to his grandchildren Ella and Nicholas until the week of his death.

Gordon J. Spence

Gordon spent summers in Ocean Park, Maine with Patti and their daughters Staci and Sarah. For the past 37 years, Gordon and Patti have run the Ocean Park Soda Fountain and Variety Shoppe. Instead of funeral services, Gordon's request was for his family to stop the ice cream line one summer night and play Sinatra's My Way.

In Gordon's later years, he often said, "I've had a great life." His nickname was Gordo, pronounced almost like God-O, causing one friend's young daughter to think that Gordon actually was God. Gordo loved this story, and it might have been his last laugh to die on Good Friday.

Carr Funeral Home, Whitinsville, is entrusted with arrangements. In lieu of flowers, please consider a donation to the Ocean Park Association Music Program, PO Box 7296 Ocean Park, ME 04063-7296 or to Oceanwood, with Campership Fund on the memo line, PO Box 7338, Ocean Park, ME 04063. To leave a condolence for the family, please visit www.carrfuneralhome.com

MILLBURY - James P. Hoban, 79, died peacefully on Monday, April 13, 2020, at St. Vincent Hospital in Worcester. He was predeceased by his wife, Cynthia M. (Sulc) Hoban who died in 1998. He is survived by three children, Milissa A. Hoban of Long Island, NY, James P. Hoban and his wife Joanne of Millbury, and Timothy K. Hoban and his wife Heather of Mechanicsburg, PA; his brother, Richard Hoban; three sisters, Maureen Huebner, Frances McNaughton, and Catherine Johnson; and seven grandchildren, Scott Heredia, Rebecca Heredia and Veronica Handwerker of New York, Maura Hoban, James Hoban, and Patrick Hoban of Millbury, and Teagan Hoban of Mechanicsburg, PA. He was born in New York City, NY, son of the late James J. and Agnes (Hyde) Hoban, and lived in New York

for many years and Florida for 27 years, before moving to Millbury in 2014. He graduated from Stony Point High School in Stony Point, NY, in 1958. He was a veteran of the United States Air Force.

Mr. Hoban was an aircraft mechanic for Pan American Airlines for 30 years. Later, he worked for Florida Detroit Diesel for several years. He was an avid fisherman and will be remembered as a true family man.

Due to gathering restrictions in Massachusetts, a private funeral Mass will be held at St. Brigid's Church in Millbury. Burial will be private at Long Island National Cemetery in Farmingdale, NY. Paradis-Givner Funeral Home in Oxford is directing the arrangements.

paradisfuneralhome.com

Arthur Joseph Lawrence, 95

NORTHBIDGE - Arthur Joseph Lawrence, 95, went home to Our Lord on Monday, March 16, 2020, after a long illness. He lost his wife of 70 years, Theresa Anne (Paquette) Lawrence, on February 14, 2020.

He leaves his three children: Linda R. (Lawrence) Berkowitz and her husband, Harry A. Berkowitz, of Northbridge, Kenneth A. Lawrence and his wife, Rachel M. (Morin) Lawrence, of Milford, and Tammy M. (Lawrence) Murphy and her husband, Stephen Murphy, M.D., of Newark, DE. He also leaves seven grandchildren who loved him wholeheartedly: Shawn Berkowitz, M.D. and his husband, Paul Gould, Ph.D., of Chelmsford, Nathan Berkowitz and his wife, Carrie, of Northbridge, Andrew Lawrence, Ph.D., and his wife, Lianne, of London, UK, and Ty Murphy, PharmD., Erin Murphy, R.D.M.S., Hope Murphy and Kendal Murphy, all of DE; and a great granddaughter, Haley Rose Berkowitz, of Northbridge.

He was predeceased by his parents,

James and Maria (Potty) Lawrence and eight siblings: Annie May (Lawrence) Whitcomb and Henry, Jules, William, George, Edward, Michael, and Charles Lawrence. Arthur worked as a machinist and engineering technician for 33 years at Pratt and Whitney Aerospace Company of United Technologies Corp, East Hartford, CT; he retired in 1987.

A devout Catholic, he was a lifelong member of St. Peter's Catholic Parish, Northbridge.

He enjoyed sports, especially following the Red Sox and boxing. He also loved tinkering with his cars and he could fix anything that was broken.

An exemplary husband, father and grandfather, he always thought of others before himself. He was a blessing to everyone who knew him. He will be sadly missed.

Strength, love, faith, pride, dedication - Our Dad. We love you. Elaine L. Moran, 93

Because of the coronavirus emergency, Arthur's Funeral Mass and burial will be private. There are no calling hours. Please omit flowers.

Turgeon Funeral Home, 80 School St., Northbridge, has charge of the arrangements.

Elaine L. Moran, 93

NORTHBIDGE- Elaine L. (McNeil) Moran, 93, passed away peacefully on Monday April 20, 2020 at Beaumont Rehabilitation and Skilled Nursing Center in Northbridge after battling dementia coupled with complications of COVID-19. Her husband of 67 years, William H. Moran, died in July 2014.

She is survived by her 5 daughters: Kathleen M. Roy of Whitinsville, Margaret M. and her husband James Conlee of Bluffton, S.C., Dorothy A. Lash of Whitinsville, Judith A. McNeil of Providence, R.I. and Franleen C. and her husband Mark M. Pendergast of Millbury. She also leaves behind 9 grandchildren and 10 great-grandchildren as well as several nieces and nephews. She was predeceased by her sisters Vivian Lapointe and her husband Ed, Anita Labrie and her husband Wilfred, her brothers Neil and his wife Helen (Moran) and Walter and his wife Jeanne (Lussier).

Born in Northbridge, MA on December 3, 1926 she was the daughter of Charles C. and Eva (Cournoyer) McNeil and lived in Northbridge her entire life. She was a graduate of Sainte Anne's Academy in 1943 in Marlboro, MA. She spent many years working as a clerk at Village Drugs in Northbridge

until it closed. She then worked as a clerk for Finn's Pharmacy in South Grafton and in the cafeteria at Bancroft School in Worcester.

Elaine was a faithful member of St. Peter's Catholic Parish in Northbridge where she taught CCD for many years. She also participated on several committees supporting her parish. She was an avid seamstress and enjoyed knitting and crocheting. Elaine and her husband Bill spent many enjoyable years traveling up and down the east coast in their travel trailer. They took their longtime dream cross country trip in the spring of 1989. In their later years they wintered in Leesburg, Florida making many friends along the way.

The family especially wants to thank Betty Wadsworth for being by her side as well as the entire first floor staff at Beaumont for their compassion and care during her last 2 years.

Due to the current health crisis, services for Elaine will be private. She will be buried alongside her husband at St. Patrick's Cemetery in Whitinsville.

Donations in Elaine's memory may be made to St. Peter's Parish, 39 Church Ave., Northbridge, MA 01534, the Alzheimer's Association, 8180 Greensboro Dr., Suite 400, McLean, VA 22102, or Salmon Hospice Care, 42 Beaumont Drive, P.O. Box 935, Northbridge, MA 01534. Jackman Funeral Home, 12 Spring St., Whitinsville, is assisting the family with arrangements. To leave a condolence message for the family, please visit <http://www.jackmanfuneralhomes.com>.

Jean Rorstrom Trifero, 93

NORTHBIDGE- Jean Rorstrom Trifero Age 93, of Nantucket & formally of Natick passed away peacefully on April 10, 2020, at Beaumont Nursing Home, in Northbridge. Born on October 16, 1926 in Northampton, MA to Hans Rorstrom and Katherine Mayo Rorstrom, Jean was a loving sister to her brother Eric Rorstrom, and to the late Virginia "Ginny" Boyd, Barbara Mautz, and Richard "Dick" Rorstrom. A widow of nearly 50 years to John L. Trifero or "Jack" as she called him, Jean never remarried, however she is survived by her son Richard Trifero and his wife Margarette of Paxton, MA, daughter Kathleen Trifero of Chatham, MA, son William Trifero and his wife Mary of Holliston, MA, daughter Ellen Trifero of Nantucket, MA, and daughter

Elizabeth Trifero Clark of Northbridge, MA. She is predeceased by her two eldest children, John Trifero, formally of Ashland, MA, and Laura Trifero Gail, formally of Holla, PA. Jean leaves behind many memories she shared with her 12 grandchildren and several great grandchildren, like the many stories of her favorite horse Cheerio, her work at Eastern Airlines, her time spent at the "Guest House," as well as the many faces she met helping at the Information Bureau on her beloved Nantucket Island, where she was well known for her generous smile and outgoing personality for the past 40 years.

There will be no funeral or services at this time. A celebration of Jean's life will be held at a later date. Memorial donations may be made to the American Heart Association, PO Box 417005, Boston MA 02241-7005. Carr Funeral Home is assisting the family during this time. To leave a condolence, please visit www.carrfuneralhome.com

Joan A. Davis, 84

WHITINSVILLE- Joan A. (Wassenar) Davis, 84, of Whitinsville passed away Wednesday, April 15, 2020 at the Beaumont Skilled Nursing & Rehabilitation Center, Westboro.

She was the wife of the late Richard C. Poe and the late Paul W. Davis who died in 2014.

Mrs. Davis was born August 22, 1935 in Whitinsville, the daughter of the late Harold and Lola (Peloquin) Wassenar and graduated from Uxbridge High School.

Joan was an artist and enjoyed abstract art as well as art with animals, particularly cats. She had attended courses at the Worcester Art Museum

and loved to paint.

She is survived by her sons, Michael D. Poe of Raynham, Kerry E. Poe and his wife Julia of Salisbury, Kyle E. Poe of Linwood and David W. Poe of Worcester; two step-sons, Glenn Davis of Marlborough and Keith Davis of Littleton; a daughter, Kim L. Poe of FL; two brothers, Byron Wassenar of Marlborough and Peter Wassenar of Uxbridge; a sister, Christine Graveson of Auburn and 3 grandchildren.

Visiting hours and graveside services will be private on Monday April 20, 2020.

Memorial donations may be made to a charity of one's choice and flowers are welcomed.

Arrangements under the direction of Buma Funeral Home, Whitinsville. www.bumafuneralhome.com

BUMA
FUNERAL HOMES
Uxbridge • Whitinsville • Milford
www.bumafuneralhome.com

*Additional Obituaries,
see page A-15*

*Send all obituary notices to
Stonebridge Press, PO Box 90,
Southbridge, MA 01550, or by
e-mail to
obits@stonebridgepress.news*

Patio Door Special! Window Special!

Special ends on May 2nd

SAVE 20%
on windows¹
+
SAVE 20%
on patio doors¹

Minimum purchase of four.

PLUS AN ADDITIONAL
\$250 OFF
your entire project¹

Minimum purchase of four.

WITH
\$0 **0** **0%** **FOR 1**
Down Monthly Payments Interest YEAR¹

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

- Our patio doors will continue to slide smoothly for years using **Andersen's dual ball-bearing engineering**
- Our **5-point locking system** on our patio doors provides top-of-the-line security and peace of mind
- Our composite Fibrex® window material is twice as strong as vinyl so our weather-tight seals stay weather-tight
- We handle the entire process—from selling to installation to the warranty—on our windows and patio doors, so if you ever have an issue, you're covered

We handle every part of the replacement process

- ✓ **Sell**
- ✓ **Custom-Build**
- ✓ **Install**
- ✓ **Warrant**

“ The entire experience was great. The installation crew was fantastic. They arrived on time and worked efficiently. They were all master craftsmen who were extremely knowledgeable about the product they were installing and the end-to-end installation process. They were courteous, professional and left our house very clean after each day of work. ”
– Heather S., Renewal by Andersen customer, Holliston, MA

Call for your **FREE** Window and Patio Door Diagnosis
1-800-209-2746

¹DETAILS OF OFFER: Offer expires 5/9/2020. You must set your appointment by 5/2/2020 and purchase by 5/9/2020. Not valid with other offers or prior purchases. Get 20% off your entire purchase and 12 months \$0 down, 0 monthly payments, 0% interest when you purchase four (4) or more windows or patio doors between 4/1/2020 and 5/9/2020. Additional \$250 off your project, minimum purchase of four (4) or more windows or patio doors required, taken after initial discount(s), when you set your appointment by 5/2/2020 and purchase by 5/9/2020. Military discount applies to all active duty, veterans and retired military personnel. Military discount equals \$300 off your entire purchase and applies after all other discounts, no minimum purchase required. Subject to credit approval. Interest is billed during the promotional period, but all interest is waived if the purchase amount is paid before the expiration of the promotional period. Financing for GreenSky® consumer loan programs is provided by federally insured, federal and state chartered financial institutions without regard to age, race, color, religion, national origin, gender, or familial status. Savings comparison based on purchase of a single unit at list price. Available at participating locations and offer applies throughout the service area. See your local Renewal by Andersen location for details. License number available upon request. Some Renewal by Andersen locations are independently owned and operated. "Renewal by Andersen" and all other marks where denoted are trademarks of Andersen Corporation. ©2020 Andersen Corporation. All rights reserved. ©2020 Lead Surge LLC. All rights reserved.

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

Jules Lusignan

T.A. King

Maureen Cimoch

Ellen Therrien

John Kokocinski

Adrienne James

Each Office Independently
Owned and Operated

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

Listings Always Needed – We're Always Busy Selling! Spring Special – List Your Home @ 4%

SHREWSBURY – Waterfront – Flint Pond w/Direct Boating Access to Lake Quinsigamond! The Quiet of Flint, All the Action of Quinsig! Privacy Galore on Sargents Island – 4.27 Acres – 2,000' Waterfront! Beautiful Sunrises & Sunsets! Looking for a Getaway, Principal Residence or Second Home, Winters in Florida, Summers on the Island! Tons of Potential, Do a Little or Do a Lot! 4+ Rm, 1 Bdrm, 1.5 Bath "A" Frame with the Ability to Finish the Walk-out Lower Level, add a Family Rm, Bdrm, Bathrm! Nature Abounds, Visited by Deer, Fox, Eagles & More! In Time for Summer! **\$599,900.00**

OXFORD – 377 Main St! 9 Rm Center Hall Colonial! .59 Acre Corner Lot! Charm of Yesteryear! Eat-In Frpld Granite Kit w/Updated Cabinets, Frpld Din Rm w/Built-in China Cabinet & Butler Closet! Gracious Foyer! Spacious Frpld Liv Rm! Breezeway to a Home Office or an Unfinished Cathedral Ceiling Fam Rm or Craft Rm! Sit on the Front Porch and Enjoy Morning Coffee or Evening Tea! Huge 2-Car Garage w/Loft-Storage Area! Mature Tree Studded Yard! **\$349,000.00**

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**

OXFORD – 10 Huguenot Rd! 8 Rm Colonial! 1.36 Acres! Country Setting! Country Kitchen w/Bay Window Overlooking Back Yard, Front to Back Living/Dining Rm w/French Doors to Deck! Office! Side Entry Breezeway! 3 Bdrms Plus a Study/Craft Rm on the 2nd Floor! 1 Car Detached Garage w/Workshop! Easy Access to Shopping and Highways! **\$179,000.00**

DUDLEY – 38 Pine St! 5 Rm Ranch! Original Owner! Quaint Eat-In Kit! Formal Din Rm! Spacious Liv Rm w/New Picture Window! Fam Rm w/Views to Private Back Yard! Mudrm! Huge Deck! Buderus Oil Heat! 2 Car Garage! New Septic! Vinyl Sided! Newer Windows! Solar Panels! **\$239,000.00**

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, Bdrm, Full Bath w/Laundry & Gleaming Hrdws 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 – 9 Lake Parkway! Extremely Conveniently Located just off Exit 1 of 395! Loads of Potential! 6 Rm Cape! Applianced Kit! Din & Liv Rms w/Wall to Wall over Hrdws! 3 Bdrms w/Hrdws! 1st Flr Bdrm w/Commode Closet! Recent Furnace! Recent Roof! **\$169,900.00**

WOODSTOCK – 9 Fawn Ridge! Renovated 4 Rm Townhouse! New Granite Kit w/SS Appliances! Kit & Liv Rm w/Hrdws! 2 Comfortable Bdrms w/New Wall to Wall! New Full Bath! Freshly Painted Throughout! Lower Level w/Laundry & Storage, Able to Finish Additional Living Space! 2 Parking Spaces! **\$129,900.00**

DUDLEY – 132 Southbridge Rd! 5 Rm Bungalow! 2.21 Acres! Enjoy Nature and Kayak right from your Backyard! Eat-in Kit w/Pantry! Frpld Liv Rm w/Hrdws & Bay Window! Din Rm or Fam Rm w/Hrdws & Ceiling Fan! Full Tile Bath w/Tub/Shower Combo! Master Bdrm w/Walk to Wall Carpet! Second Bdrm w/Wall to Wall & Ceiling Fan! Walk-up Attic w/Potential for Additional Living Space! 3 Season Porch w/Natural Woodwork! Recent Roof! Recent Oil Steam Heat! New Septic & being Well Installed! Plenty of Parking! **\$179,900.00**

WEBSTER LAKE – 62 Bates Point Rd! Middle Pond! Absolute Prime 51' Level Waterfront Lot w/Western Expo! Beautiful Sunsets! Fantastic Panoramic Lake Views! 11 Rms, 6 Bdrms, 4 Bathrooms, 3,269' A/C'd Colonial! Custom SS Applianced Granite Kit! Formal Din Rm w/Cherry Hrdws! Lake Facing Liv Rm w/Cathedrals, Cherry Hrdws! Slider to Waterfront Deck! Spacious 1st Flr Master Bdrm w/Full Bath, Cherry Hrdws & Walk-in Closet! Frpld Lower Level Fam Rm! 1st & 2nd Flr Laundries! 2 Car Garage! **\$1,199,900.00**

WEBSTER – 60 East Main St! Established Local Bakery & Delicatessen Specializing in Polish Foods being Sold with Building! Turn Key Business! Equipment to be Included with Sale! High Traffic Count! Ample Parking! Easy Access to Rear for Deliveries! Building also consists of a One and Two Bedroom Apartment! The Owner presently uses two rooms for his office and storage which could easily be added to the One bedroom Apartment! Building was Totally Renovated in 2010! **\$599,900.00**

WEBSTER – 14 Summit Street! Conveniently Located 8 Room, 4 Bedroom Cape! Featuring Newly Remodeled Stainless Steel Applianced Granite Eat-in Kitchen w/Custom Cabinetry & Luxury Vinyl Plank Flooring! Formal Dining w/Hardwoods! Spacious Living Rm w/Hardwoods! 2 1st Floor Bedrooms w/Hardwoods! Newly Remodeled Full Tile Bath! 2nd Floor w/2 Bedrooms w/Hardwoods, Plenty of Closet & Storage Space! Updated Second Full Bath! Recently Oil Heat, Cast Iron Baseboard! Detached Garage! Corner Lot! **\$279,900.00**

HOPE REAL ESTATE GROUP
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 New Listing!

DUDLEY - 25 MARSHALL TER.
Custom Hip Roof Ranch! 1,480+/- Sq. Ft. One Level Living! Spacious Open Floor Plan. Combination Kitchen/Dining w/Breakfast Bar, Cooktop Range & Built-in Oven, 3 Large Bedrooms w/Large Double Door BR Closets, Walk-in Linen Closet, 1st Floor Laundry Room, Hardwood Floors, Ceramic Tile Bath w/Separate Bath Tub & Shower. Forced Hot Water Heat by Oil w/High End Cast Iron Baseboard! Recently Shingled Roof, 8' X 10' Screened Porch - Overlooks Attractive, Level Landscaping - Provides an Abundance of Privacy. **\$274,900.**

DOUGLAS - 14 MOUNT DANIELS WAY

NEW TO MARKET – MOUNT DANIELS ESTATES! 4 Bedroom Hip Roof Colonial 2+ Private Acres! Beautiful Hardwood Floors + Lg Cabinet Packed Kitchen! 1st Flr 1/2 Bath & Laundry. Grand Living Room. Stone Fireplace! French Doors Welcome you to a 3 Season 14x18 Sun Room. 16 x 18 Deck, Cape Cod Shower! 4 Bedrooms – Master w/Hardwood Floors. "Spa Like" Bathroom! 3 baths total. New High Efficiency Boiler & Hot Water Tank! Central Air **\$409,000**

WEBSTER - 8 MAPLE ST

SORRY, SOLD!
2 Family - **1st Floor** 6 Rooms, 3 bedrooms. 1 Full Bath, open Kitchen. Fully Applianced. New Carpeting, Hardwood Floors. **2nd Floor** - Open Kitchen with Gorgeous Kitchen Cabinets - 6 Rooms, 3 Bed, 1 Full Bath Hardwood Floors. New carpeting. Each Apartment has 1,200+ sq ft plus. Oil Heat. Off street parking. Town Water & Sewer, 3rd Story Unfinished. **\$237,500.**

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-Mount Daniels Lot #2 2.5 Acres of flat land that abuts Douglas State Forest **\$132,900**
Webster - Potential 6 Buildable Lots! Water/Sewer Access **\$129,400.**
Webster - 85 Upper Gore! View of the Lake. 1+ acre, artesian well, Septic Design, Etc. **\$130,000**
Oxford - 4 Leicester St. approx. 8.47 acres! River frontage! Highly possible to be subdivided. **\$99,900**

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! **\$499,900.**

WEBSTER LAND - COOPER RD

LAND FOR SALE
2 BUILDABLE LOTS
Potential from 10,000+ sq. ft. Lot. Need to be divided. Town Water/Sewer. Zoned Lake Res. **\$24,500. Each = Total \$49,000**

On the shores of Lake Chargoggagoggmanchauggagoggchaubunagungamaugg

NEW PRICE

WEBSTER - 28 BLACK POINT RD
2019 CUSTOM BUILT WEBSTER LAKE (WATERFRONT ACCESSIBLE) CONTEMPORARY CAPE! Sunrise (E) & Sunset (W) Exposure! 2,600+/- SF, 11 Rms, 3 BRS, Loft, & 2 Full Baths. Open Flr Plan, Cathedral Ceilings, Stone-faced Fireplace, Upscale Gourmet Kitchen w/Huge Island, Sunny Breakfast Nook w/Built Ins, Formal Dining, Office, Laundry Rm, Mudroom & Coat Closet, 2 Main Level BRs & Full Bath. 2nd Flr Private Master BR Suite w/Private Bath & Walk-in Closet! Central Air! Cavernous 1,500 SF+ Unfinished LL plumbed for a Bath, Oversized 2-3 Car Att'd Garage! Corner Lot, 12,599 SF (.29 Acre), of Land plus BOAT DOCK. **\$684,000.**

SORRY, SOLD!
WEBSTER LAKE – 32 JACKSON RD
DEVELOPMENT POTENTIAL! EXTREMELY UNIQUE 3.32 ACRE WEBSTER LAKE WATERFRONT PROPERTY! Charming, year-round, 2 BR, 2 bath Ranch, located at the Southern most end of Webster Lake's South Pond beyond Cedar Island! Extremely private w/direct Lake access. The home offers a full finished LL w/walkout access, a screened-in 18x20 patio, 18x26 det'd garage & 8x8 storage shed. Park like grounds! **New Price \$375,000**

MEET YOUR LOCAL REAL ESTATE PROFESSIONALS

Perfect for Realtors, Mortgage Companies, Banks, Real Estate Attorneys, Home Inspectors, Chimney Inspectors, Lead Removal businesses, Insurance Companies, etc... any business involved in the buying or selling of real estate.
To join this section, please contact your local sales rep, 1-800-367-9898 or email jsima@stonebridgepress.news

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

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

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

415B Main Street, Spencer, MA 01562

WE ARE ALL IN THIS TOGETHER

Stay Safe **Thank You**

If you need assistance regarding your real estate needs – we are only a telephone call or email away.
Jo-Ann, Diane, and Maria

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

Licensed in MA & CT

ReMax Advantage 1
25 Union Street
Worcester MA 01604

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

CENTURY 21
NORTH EAST

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

OFFICIAL SPONSOR OF THE BOSTON BRUINS
978.434.1990

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

Century 21
LAKE REALTY

A 41 Year Company!

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

2 SISTERS REALTY

DONNA CAISSIE
Broker 1 774.641.3325
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

NATHAN STEWART
Buying ~ Selling
Relocating

Call today for a Market Analysis or Buyer Consultation
413.387.8608

Nathan.Stewart@NEMoves.com
StewartandStewartHomes.com

Mary Hicks Realtor®

CENTURY 21
North East

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

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

"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

Dudley: \$900. Short Term Rental.

Spacious 2 room efficiency furnished.
Lights, hot water. OS parking.
Rubbish removal. Non-smoker. No pets.
No OV night guests.
1st & last. References.
Proof employed or sufficient income.

Call
508-344-0732

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

CALL FOR A MARKET ANALYSIS

Licensed in MA & CT

SZYMCZK SELLS	SZYMCZK SELLS	SZYMCZK SELLS	SZYMCZK SELLS
<p>SOLD Dudley: 3 BR, private yard, town services. Represented Seller 7 Daniels St</p>	<p>SOLD Webster: Immaculate Cape, 3 BR, Sided. Represented Seller School St</p>	<p>SOLD Webster: 3 BR, 1.5 baths, fireplace, Family Rm., Represented Seller 30 Stoughton Ave</p>	<p>SOLD Webster Lake: 3 BR, 130' waterfront, 3.5 BA, 2-C-G. Represented Seller 16 Pattison Rd</p>
SZYMCZK SELLS	SZYMCZK SELLS	REAL ESTATE MARKET CONTINUES BUYERS, SELLERS OR INVESTORS WE ARE JUST A PHONE CALL OR E-MAIL AWAY — CONTACT DIANE, JO-ANN, OR MARIA FOR YOUR REAL ESTATE NEEDS	
<p>SOLD Webster: Condo, 2 BR, Hdwd Floors, Garage, Represented Seller 17 Cutler St #1</p>	<p>SOLD Webster: Condo, 3 BR, 2.5 bath, Garage, Represented Seller 21 Third St, #C</p>		

Make the move!
Find the homes of your neighborhood

Town-to-Town

Home Town Service,
BIG TIME RESULTS

CLASSIFIEDS

www.towntotownclassifieds.com

1-800-536-5836

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

VISA MasterCard Discover

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

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
1-774-230-7555

DINING ROOM TABLE AND
HUTCH
Maple w/ movable glass tops
for protection.
60" Long X 36" Wide
6 Chairs LIKE NEW A MUST
SEE
Asking \$500.00
for ALL 1-774-230-7555

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

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

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
Baldwin Electric
Player Piono
Includes 40 rolls. Best offer.
774-232-9382

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.

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

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

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

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

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

GOING OUT
OF BUSINESS:
Beauty Salon equipment for
sale: 2 Salon Booths, 2
ceramic shampoo sinks, 2
Belvedere shampoo/styling
chairs, 1 styling chair with pneu-
matic pump, 2 realistic hair dry-
ers, 2 xtra wide dryer chairs.
Sold
separately or as a package.
Prices negotiable. Must be out
of building
by March 3, 2020 in
Southbridge, must see.
Call 774-452-0166

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

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

ITEMS FOR SALE Air
conditioner-\$50,
wirlpool 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.

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

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

HELP WANTED
AUBURN, MA

Warehouse /Quality/
Shipping Associate
position available.
Corrosion Materials is
an "essential business"
looking to hire a
versatile and
conscientious
individual to join our
team. Competitive
salary & benefits.
Apply at

www.
corrosionmaterials.
com/careers

MAPLE
DINING
TABLE SET

w/insert capability
& 6 chairs.
\$350.
Coordinating
Maple Buffet
w/lots of storage.
\$125.
\$425 for both.
Call Ed @
413-436-8750.

APARTMENT
FOR RENT

Warren:
3 BR townhouse,
appliances,
off-street parking,
gas heat,
dishwasher.
Good rental history.
Good location.
\$1100/mo.
Call Dave
413-262-5082

Town of Spencer
Notice of Job
Opportunity

Summer Seasonal
Maintenance position
-Sewer department.
(\$15.00/hr). General
duties required to main-
tain facility grounds,
properties (mow, trim,
and prune grounds on
or around Department
properties, also janito-
rial, and custodial as
required.)
This is a part time posi-
tion and offers no bene-
fits. High school diplo-
ma or general education
degree (GED); some re-
lated experience and/or
training preferred. Fa-
miliarity with operating
and maintaining small
motorized equipment
and general building
and grounds mainte-
nance practices. Valid
Massachusetts Driv-
er's License required.
Must be a minimum
of 18 yrs. old. Sub-
mit application letter,
resume and standard
town application form
to Town Administrator,
157 Main Street, Spen-
cer, MA 01562; or visit
www.spencerma.gov.
Open until filled. Re-
view begins immediat-
ly. Subject to funding.
EEO Employer.

Interviews will be
conducted when
possible due to cur-
rent health concerns

IMMEDIATE HIRE:
TOWN TREASURER
Brookfield, MA (pop. 3,600)

Responsibilities include the town's investments, cash
management, debt service management, issuance of bonds
and administration of payroll, including fringe benefits and
related personnel requirements. 32 – 36 hrs/wk, competitive
pay and full benefits. Municipal experience required.

Full job description and qualifications are posted on the
Town website: brookfieldma.us.
Please submit e-mail cover letter and resume to
selectmen@brookfieldma.us.

Or mail to:
The Board of Selectmen
c/o 6 Central Street
Brookfield, MA 01506

265 FUEL/WOOD

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

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

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

500 REAL ESTATE

550 MOBILE HOMES

Trailer For Sale w/enclosed porch
located at Indian Ranch, Web-
ster, Site:G13. Completely fur-
nished, All appliances included
& extras, Refrigerator,
Over/under Wash/dry, AC/Heat.
View at www.indianranch.com.
Contact Arthur or Sage 508-
892-4578

400 SERVICES

442 LICENSED DAY
CARE

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

284 LOST & FOUND
PETS

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

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

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
CONDITION.\$1500.00.CALL 508-987-
0386 LEAVE MESSAGE.

Automotive

700 AUTOMOTIVE

725 AUTOMOBILES

FOR SALE
2003 Toyota Tundra with extra
cap. 2 wheel drive. 185k. asking
\$4,000
Call 774-262-9085

VEHICALS FOR SALE 1999
150 118k miles. 4x4 single
cab stepside capt. chairs
loaded Red with Cap
\$4,000. 2002 Chevy Silver-
ado 2500 HD black long bed-
loaded with plow. Low mil-
age. 67 thousand. \$7500.
Would consider partial trade.
Call Mike 508-752-7474.

740 MOTORCYCLES

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!

740 MOTORCYCLES

HONDA CX 500
custom 1981with windshield
and engine guard.
Has 24,500 miles.
good condition.
Wife no longer rides.
\$2,000 or B.O.
508-892-3649

750 CAMPERS/
TRAILERS

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

Local
News

FOUND HERE!

SERVE!
CHECK OUT THE
SPORTS ACTION!

Mother's Day
Honors

Publish Date:
May 8, 2020
Deadline date:
Friday, May 1 @ 4 pm

The Blackstone Valley Tribune
would like to honor all Mothers and
Grandmothers in the May 8th issue.
The deadline for honors is
Friday, May 1st at 4pm.
Cost is just \$20 per 2.4" X 2" block.
(Double blocks available @ Double the cost)

SAMPLE:

Mom, Of all the
moms in all the
world, nothing
brings me more
happiness than to
know you're ours.
With love from
John, Mary, and
Jennifer

Please email a photo and a special message (or an
In Loving Remembrance message if deceased)
to Patricia@stonebridgepress.news;
OR mail or drop off to the
Blackstone Valley Tribune
25 Elm Street, P. O. Box 90
Southbridge, MA 01550.
All photos will be returned. Please write your name
and address on the back of your photo.

StonebridgePress.com

News, really close to home

OBITUARIES

Additional Obituaries,
see page A-10

John S. Czebotar, 94

John S. Czebotar, 94, of Northbridge, passed away on April 6, 2020, in Beaumont Rehabilitation and Skilled Nursing Center At Northbridge, after a period of declining health.

He is survived by his beloved wife of 68 years, Anna A. (Filipkowski) Czebotar; a daughter, JoAnn (Czebotar) Sweetman and her husband, Robert D. Sweetman, of Whitinsville; a son, John A. Czebotar and his wife, Elaine D. (Giarrusso) Czebotar, of Uxbridge; two grandchildren: Rob Sweetman and Melissa (Sweetman) Parker and her husband, Ben Parker; three great-grandchildren: Nicholas, Avalon, and Brielle Parker; and several nephews and nieces.

He was predeceased by his parents, John and Stephanie (Kroll) Czebotar, and a sister, Olympia (Czebotar) Ayers.

Mr. Czebotar was born in the Farnumsville section of South Grafton on June 14, 1925, and was raised there. After graduating from Worcester Boys Trade High School in 1943, he enlisted in the U.S. Marine Corps in the midst of World War II. He served in the Asiatic Pacific Theater in Third Fleet Operations in Okinawa and in the occupation forces in Tsingtao, China. He was honorably discharged as a sergeant in May, 1946.

Mr. Czebotar spent his entire working life employed by the Wyman-

Gordon Co., North Grafton, before retiring in 1987. He was a member of St. Peter's Catholic Parish, and Oliver Ashton Post 343, American Legion, both in Northbridge.

After his retirement, John and Anna, the love of his life, were inseparable. They spent their summers at their home in Wellfleet on Cape Cod where he enjoyed walking the beach, clamming, and picking quahogs and oysters. For many years, they spent the month of March in Myrtle Beach, SC. No matter where they were, they could be found playing bingo in casinos or church halls. John was an avid Red Sox and Patriots fan and rarely missed watching a game.

John's family would like to thank all the caregivers and staff at Beaumont's Comfort Corner for their care during his stay there.

Because of the coronavirus emergency, a private family graveside service was held in St. Patrick's Cemetery, Whitinsville, during Holy Week. A memorial service and celebration of John's life for relatives and friends will be held at a later date. Please omit flowers. Donations

in John's memory may be made to St. Peter's Renovation Fund, 39 Church Ave., Northbridge, MA 01534.

Turgeon Funeral Home, 80 School St., Northbridge, had charge of the arrangements.

John J. "Jack" Kelly

DOUGLAS- John J. "Jack" Kelly, formerly of Franklin St. died Sun. April 12, 2020 at Beaumont of Northborough following a valiant 13 year battle with Alzheimer's disease, coupled with complications of COVID 19. Through it all, Jack maintained his kind and gentle demeanor with sincere gratitude to everyone he encountered. He is survived by his wife of 62 years Elaine B. (Bombara) Kelly; 4 children Joan M. Butterfield and her husband Bruce of Franklin, Rose Kelly Pond and her husband Steve of Northborough, Timothy E. and his wife AnnKelly of Shrewsbury, and Patrick J. and his wife Cheryl Kelly of Douglas; 11 grandchildren Caitlin, Padraic, and Liam Rafferty, Ben, Christopher, and Aleksandra Pond, Shannon and Sean Kelly, Katie, Brenna, and Riley Kelly, a great-grandson Conor Rafferty; several nieces, nephews, and cousins and countless good friends. He was predeceased by his sister, Patricia Kelly, brother Jeremiah Kelly and son-in-law Michael (Mickey) Rafferty. Born in Northbridge, MA on May 16, 1935 he was the son of Jeremiah J. and Mary (Karoty) Kelly and lived in Douglas all of his life. He was a resident of Beaumont of Northborough for the past 2 years Jack worked tirelessly as a Union Truck Driver for the former

Red Star Express retiring in 1999. He was presented with numerous awards, specifically for safe driving for over two million miles. Jack was a proud Teamster member of Local 251. A graduate of Douglas Memorial High School, Class of 1952, Jack also served in the US Navy Reserves. Adedicated resident of Douglas, Jack paid it forward before the term became popular. He was a member, then Chairman of the Board of Selectmen, serving 4 consecutive terms, as well as a member of the Douglas Recreation Dept. and Board of Health. Jack was also a volunteer on the Douglas Fire Department, and would run out the door as soon as the alarm sounded. Always upbeat and positive, Jack was social and funny, and was a gifted conversationalist who loved to engage anyone he met! Heenjoyed hunting and fishing, and snowmobiling trips to the beloved "Camp KellzRaff" in Molunkus, Maine, as well as family vacations on Cape Cod. He was a lifelong member of St. Denis Church where he served as a lector.

In accordance with his family's wishes, a Memorial Mass at St. Denis Church and cremation burial in the Parish Cemetery will take place at a later date. Memorial donations in Jack's memory may be made to the Alzheimer's Support Network South Central MA www.alzsupportnet.org or to the Douglas Fire Department 64 Main St. Douglas, MA 01516. To leave a condolence message for the family please visit www.jackmanfuneralhomes.com.

Karen A. MacDonald, 69

DOUGLAS- Karen A. (Meyerhoff) MacDonald, 69, of Hayward Landing Apts. formerly of Blackstone and Milford, passed away Thursday April 16, 2020, at UMass Medical Ctr. in

Worcester. She is survived by her 3 children, Michael J. MacDonald and his wife Kathy of Westford, MA, Kelly Balanca and her husband Jeff of Douglas MA, and Amy E. MacDonald of Douglas, MA; 6 grandchildren Mikayla MacDonald, Marissa MacDonald, Matthew MacDonald, Zachary McIntyre, Gabriella Balanca, and Nate VanderZicht; a sister Patricia O'Brien in FL; and nephews Craig and Bob Wagner. Born in Somerville, MA

on April 17, 1950 she was the daughter of Everett and Blanch "Sally" (Urban) Meyerhoff, was raised in Somerville, and lived in Douglas the past 3 years.

Karen worked as a Construction Accountant for several area firms including Perini Corporation and Carlson Construction Group. She was a graduate of Somerville High School and later earned her degree in accounting from Newbury College. She was an avid reader, enjoyed walks and loved getting together with her "Hen" friends.

Karen's Memorial Funeral Service will take place at a later date. Memorial donations in her memory may be made to Dana Farber Cancer Institute, Box 849168 Boston, MA 02284-9168. To leave a condolence message for her family please visit <http://www.jackmanfuneralhomes.com>

Pearl Ruth (Jarvis) Walcott

N O R T H B R O O K F I E L D - Pearl Ruth (Jarvis) Walcott passed away peacefully at home on April 16, 2020 with her daughter Diane and son-in-law Brian L. Perkins at her side. She was 84 years, 7 months old. She was born in Millville, MA the second of two children to Edward & Ruth Jarvis who predeceased her. She was also predeceased by her brother Ed, Jr. who lived in Florida, and her loving husband and soul mate December 19, 1919.

Pearl was a stitcher by trade, working at a bridal shop in Woonsocket, RI, then at Penthouse Sales in Franklin, MA managing the sewing depart-

ment. She later found joy working in the Linens Department at Landmark Medical & Milford Hospital prior to her retirement in 2000. Her quick wit made her a pleasure to be around, always lighting up a room upon her arrival.

Pearl is survived by her son, Robert Walcott and his wife Teri of Millville, MA, her daughter Diane and her husband Brian L. Perkins of North Brookfield, MA with whom she lived. She is also survived by her grandchildren Amelia Walcott (MA); Brian Perkins, Jr. (MA); Bethany Minnick (FL); Bridgette Ebbeling (MA); Stephen Goyette of (CA); Ryan Dulac (MA); and Alyssa Jalbert (MA); along with many great grandchildren.

Private burial will be in the future and is being handled by Buma Funeral Home, Uxbridge.

Theresa Anne Lawrence, 90

Theresa Anne (Paquette) Lawrence, 90, went home to Our Lord on Valentine's Day, February 14, 2020.

Theresa leaves her loving and devoted husband of 70 years, Arthur Joseph Lawrence, and her three loving and loyal children who she centered her life around: Linda R. (Lawrence) Berkowitz and her husband, Harry A. Berkowitz, of Northbridge, Kenneth A. Lawrence and his wife, Rachel M. (Morin) Lawrence, of Milford, and Tammy M. (Lawrence) Murphy and her husband, Stephen Murphy, M.D., of Newark, DE.

She also leaves seven grandchildren who loved her wholeheartedly and who gave her endless smiles and laughter: Shawn Berkowitz, M.D. and his husband, Paul Gould, Ph.D., of Chelmsford, Nathan Berkowitz and his wife, Carrie, of Northbridge, Andrew Lawrence, Ph.D., and his wife, Lianne, of London, UK, and Ty Murphy, Pharm.D., Erin Murphy, R.D.M.S., Hope Murphy and Kendal Murphy, all of Delaware; and a great granddaughter, Haley Rose Berkowitz, of Northbridge.

She was predeceased by her parents, John Baptiste and Rosalma (Merchant) Paquette, and five siblings: Jeannette Moore, Cecile Green, Doris Guiou, Leo Paquette and Wilfred Paquette.

Theresa was born in the Manchaug village of Sutton on November 25,

1929, and was educated in Sutton schools. She worked as a spinner at the Paul Whitin Manufacturing Co., Northbridge, and then at the Ethyl Corp., South Grafton, and at several local supermarkets.

A devout Catholic, she was a longtime member of St. Peter's Catholic Parish, Northbridge. She enjoyed reading, walking, shopping, crocheting and knitting blankets, scarfs, slippers, hats and mittens for family and friends. Travel with her husband was a special favorite:

Cape Cod and other beaches, Canada and Amish Country were favorite destinations.

Theresa was a loving wife, mother and grandmother as well as a talented homemaker. She most of all enjoyed time spent with her family, cooking them wonderful meals and baked goods. She loved playing card games and Chinese Checkers (at which she was quite the expert) with her grandchildren as well as swimming and going places with them. She loved face-timing all of them when they were apart; her smile and laugh would light up their world.

Theresa's Mass of Christian Burial will be celebrated at 10:00 A.M. on Monday, February 24, in St. Peter's Catholic Church, 39 Church Ave., Northbridge. Burial will follow in St. Patrick's Cemetery,

Whitinsville. There are no calling hours. Turgeon Funeral Home, 80 School St., Northbridge, has charge of the arrangements.

Send all obituary notices to
Stonebridge Press, PO Box 90,
Southbridge, MA 01550, or by e-mail
to obits@stonebridgepress.news

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

Get seen every
week
by thousands
of people!

Call us today
to reserve
your spot
508.764.4325

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 BUSINESS

Spring into Savings

Call Today!

AL'S OIL SERVICE

Still Locally Owned & Serving
Worcester County for Over 60 Years!
Because We Care.

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

HELLEN FUELS CORPORATION

Celebrating 41 Years

Have you scheduled your furnace cleaning and tune-up yet?
...now is the time call us.

Home Heating Oil • 24 Hour Emergency Service • BUDGET PLANS • AUTOMATIC DELIVERIES
COMPLETE HEATING SYSTEMS • Sales | Service | Installation

508.278.6006 • 508.839.4141 • hellenfuelscorp.com

287 No. Main St., Uxbridge, MA ~ Family Owned & Operated Since 1978
SENIOR CITIZEN DISCOUNT

MasterCard VISA Discover American Express

ACCREDITED BUSINESS

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

CHI Factory Discount
ANY 2 sided steel insulated Garage Door
Offer expires 4/30/20

\$50⁰⁰ OFF Per DOOR
R-value 9.65-16, 8 STD colors, 3 Panel
Designs prices start at \$645.00 plus tax
BEFORE \$50.00 Savings
EXP. 4/30/20

10% OFF
Residential Garage door &
Electrical Operator Servicer
EXP. 4/30/20

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

WHITCO WILL REMAIN OPEN as we are deemed an essential provider.
If you need anything please stop in or call 508-885-9343.
Washers, dryers, refrigerators, dishwashers, stoves, freezers for same-day pickup or next-day delivery and of course toys and bikes for the kids!

MATTRESS SALE! TWIN: Reg. \$299 NOW \$199 FULL: Reg. \$499 NOW \$299 QUEEN: Reg. \$599 NOW \$299	WEBER GRILL SALE	 FRIGIDAIRE 4 Piece Stainless Steel Appliance Package \$1799	Spring Black Friday Pricing On All Appliances			
55" SAMSUNG Reg. \$489 ⁹⁹ \$369⁹⁹	FRENCH DOOR ICE AND WATER REFRIGERATOR Reg. \$1499 ⁹⁹ \$1499⁹⁹	18 CU. FT. REFRIGERATOR Reg. \$599 ⁹⁹ \$569⁹⁹	DELUXE TOP LOAD WASHER Reg. \$499 ⁹⁹ \$399⁹⁹	SAMSUNG DELUXE GAS STOVE Reg. \$799 ⁹⁹ \$629⁹⁹	GE FRONT LOAD WASHER Reg. \$699 ⁹⁹ \$649⁹⁹	OVER 1000 BIKES IN STOCK
SAMSUNG 65" 4K TV Reg. \$599 ⁹⁹ \$499⁹⁹	1700 LG WASHER OR DRYER Reg. \$749 ⁹⁹ \$649⁹⁹	FAMOUS MAKER GAS OR ELECTRIC RANGE Reg. \$499 ⁹⁹ \$429⁹⁹	KITCHENAID DISHWASHER Reg. \$799 ⁹⁹ \$599⁹⁹	MAYTAG TOP WASHER Reg. \$699 ⁹⁹ \$449⁹⁹	LG SELF CLEANING SMOOTH TOP Reg. \$649 ⁹⁹ \$549⁹⁹	
40" SMART TV Reg. \$329 ⁹⁹ \$199⁹⁹	FRENCH DOOR BOTTOM FREEZER Reg. \$1499 ⁹⁹ \$1199⁹⁹	DELUXE ELECTRIC DRYER Reg. \$499 ⁹⁹ \$399⁹⁹	OVER THE RANGE MICROWAVE OVEN Reg. \$219 ⁹⁹ \$189⁹⁹	DELUXE DISHWASHER Reg. \$399 ⁹⁹ \$329⁹⁹		

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

Check www.whitcosales for special coupon

WHITCO

Hours: : Mon.-Sat. 10am-8pm
Sunday Noon- 7pm
140 Main St., Spencer, MA
508-885-9343

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

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

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

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

Luckymart
CONVENIENCE STORE
LIQUOR BEER & WINE

Mobil Gas

Gas customers redeem Your Shaw's Gas Points Here!

122 Main Street, Sturbridge, MA

508-347-9017

We are here to help!

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

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

PLACE MOTOR INC.

The "Right Place" Since 1923

19 Thompson Rd., Webster, MA. (508) 943-8012
Mon-Thurs 8:00am-8:00pm - Fri 8:00am-5:30pm - Sat 8:00am-4:00pm

Visit us on-line at placemotor.com