

BLACKSTONE VALLEY TRIBUNE

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

SEND YOUR NEWS AND PICS TO NEWS@STONEBRIDGEPRESS.NEWS

Friday, September 11, 2020

Whitinsville resident to be featured in National Down Syndrome Society video

WHITINSVILLE — Isabelle Bentley of Whitinsville will appear in the bright lights of Broadway on Saturday, Sept. 12, as part of the National Down Syndrome Society's annual Times Square Video presentation. The featured photographs highlight children, teens, and adults with Down syndrome, reminding the world in a very big way about the contributions and milestones of people with Down syndrome. These collective images promote the value, acceptance and inclusion of people with Down syndrome.

"This video is a terrific way to showcase some of the incredible individuals with Down syndrome living in our communities across the country," says NDSS President & CEO Kandi Pickard. "It is something the community looks forward to every year."

The photo of Izzie was selected as one of 500 photographs that will appear in the video, streamed on NDSS social media from the heart of Times Square.

The Times Square Video presentation kicks off Down Syndrome Awareness Month in October. The

video presentation will be followed by the New York City Buddy Walk, which will take place virtually due to COVID-19. Buddy Walk events will be held virtually in more than 150 cities across the country, as well as select international locations, this fall with over 325,000 people participating around the globe. For information about the NDSS Buddy Walk Program, visit www.buddywalk.org or call 800-221-4602.

About NDSS

The National Down Syndrome Society (NDSS) is the leading human rights organization for all individuals with Down syndrome. NDSS programming includes the National Advocacy & Policy Center, which seeks to create systemic change through engaged advocacy; the National Buddy Walk® Program, which honors and celebrates individuals with Down syndrome in local communities across the world, and other programs that provide support, informational resources and community engagement opportunities for individuals with Down syndrome and those who love and support for them. Visit www.ndss.org for more information about NDSS programs and resources.

Isabelle Bentley

Douglas to hold first outdoor Town Meeting tomorrow

BY KIMBERLY PALMUCCI
TRIBUNE CORRESPONDENT

DOUGLAS — The town of Douglas will hold its annual Town Meeting tomorrow, Sept. 12, at Elementary School Field, marking the first time the town has hosted its Town Meeting outdoors.

The meeting, which was originally scheduled on May 4, will take place at 10:30 a.m. Elementary School Field is located at 19 Davis St.; the meeting has a rain date of Sunday, Sept. 13, at the same time and place, according to a town statement.

"Covid has impacted our lives in ways both large and small, and Town Meeting is no different," said Town Moderator Keith Menard. "To the best of my knowledge, this will be the first Douglas Town Meeting held outdoors."

Menard said that the town chose an outdoor location for various reasons, including saving the town clean-

Turn To MEETING page A5

Local agencies receive federal funding to support Covid-19 response

BY KIMBERLY PALMUCCI
TRIBUNE CORRESPONDENT

REGION — Several local public safety agencies, including police and fire departments in the Blackstone Valley, have recently received funding for additional resources to further aid in preventing, preparing for, and/or responding to the Coronavirus.

The Baker-Polito Administration allocated more than \$9.6 million in federal Coronavirus Emergency Supplemental Funding Program (CESFP) grants awarded to the Executive Office of Public Safety and Security's Office of Grants and Research from the U.S. Department of Justice. More than 100 local and state public safety agencies received funding.

"These awards to municipal departments and state agencies across the Commonwealth

demonstrate our commitment to providing our police officers, firefighters, and other public safety personnel with the necessary tools to effectively serve their communities while continuing to fight a pandemic," said Gov. Charlie Baker.

Eligible municipalities were invited to solicit up to \$50,000 in total funding to benefit their police and/or fire department needs. In total, 65 fire departments and 44 police departments representing 94 cities and towns will directly benefit from the CESFP awards.

Local departments and agencies receiving funding include: the Northbridge Fire and Police departments, which both received \$16,785 for three virus killing light systems and one disinfection fogger; Sutton Fire Rescue, which received \$45,500 for PPE, a fit testing machine, 20 respirator masks, 80 mask

filters, an adapter for masks, thermometer, fingertip pulse oximeter, and sanitizing supplies; the Upton Fire Department received \$2,200 for an electrostatic disinfectant sprayer; and the Uxbridge Police Department received \$31,390 for PPI masks, SCAB adapter/cartridge, and an electrostatic fogger.

"This was accomplished by the hard work, time, and team effort of members District Chief Robin Dresser, FF. Renee Roy, Chief Matt Belsito but especially Captain Jeff Briggs who spent countless hours researching the equipment needed and typing out the request forms," Sutton Fire Rescue released in a statement.

The funding will assist agencies with outfitting staff with personal protective gear, purchasing deep cleaning sanitation equipment for correctional facilities and academies,

utilizing video technology to conduct hearings remotely, and obtaining materials to reconfigure office space to enhance social distancing and protect essential workers.

"These grants will help aid local municipalities to purchase the additional safeguards necessary to protect our frontline workers against COVID-19," said Lieutenant Governor Karyn Polito. "Massachusetts has made great strides in slowing the spread of this virus, and we will continue to support our local heroes with the resources they need to protect themselves and their communities."

"These funds will address critical needs that will not only protect our essential public safety employees but also the people they protect and serve," said Public Safety and Security Secretary Thomas Turco.

Courtesy

Sporty the Beaver waves hello to freshmen students as they sanitize their hands before entering BVT for their orientation day.

UPTON — After a summer of strategic planning to design their return to school plan, Blackstone Valley Regional Vocational Technical High School administrators, teachers, instructors, and support staff had to mask their excitement as the new school year began. Among the more noticeable precautions in place were the mandatory face coverings and hand sanitizing stations at school entrances as BVT kicked off the school year with its Freshmen Orientation Days on Thursday, Aug. 27, and Friday, Aug. 28.

The in-person orientation held over two days to reduce capacity, with only half of the freshman class scheduled to attend a full day of school on their assigned date. That allowed the students and staff to get to know each other while practicing BVT's Return to School COVID-19 Guidelines and reviewing transportation procedures with buses running their scheduled routes. Students met their academic and

vocational teachers, enjoyed a complimentary lunch, and familiarized themselves with the campus as they walked through their academic schedules, and visited their exploratory shops.

Monday, Aug. 31 began an in-person transition week to help all students and staff focus on the latest standards of operations, health procedures, and learning expectations required to attend school during a pandemic. The week began with seniors attending on Monday, followed by the junior, sophomore, and freshman classes reporting on each consecutive day, which allowed for one transition day per grade level.

"The ongoing pandemic has presented challenges for all educators. I am proud of our dedicated team and their Pentagon level of precision planning and preparation. Through which we have diligently designed a plan that works for our career technical teach-

ers and students in their hands-on shop settings," said Superintendent Director Dr. Michael F. Fitzpatrick. "Our comprehensive Return to School Plan included orientation days for our freshmen and a transition week. The plan is an essential blueprint for our entire 2020-21 school year that utilizes a six-tiered operation model allowing for planning and predictability for both in-person and distance learning experiences with a hybrid approach."

BVT will use a six-tiered operation model that is sustainable by design, with the ability to move from tier to tier as required. The operational tier level 1-6 will be determined by the most current information from the State of Massachusetts on phased reopening guidelines and by the BVT administration, who are continuously monitoring the health and safety of students and staff within their

Turn To BVT page A5

It's simple: We live here, too.

For 150 years we've been serving this local community that we call home. From our humble beginnings we've grown to be one of the largest financial institutions in Central Massachusetts. We like to think we owe our success to our philosophy of contributing locally.

To those of you who have helped us achieve this milestone, we thank you. For those of you we've yet to meet, we invite you to explore what 150 years of financial experience can do for you.

UNIBANK

49 Church Street • Whitinsville, MA 01588
www.unibank.com • 800.578.4270
 Member FDIC/Member DIF

MILLBURY SENIOR CENTER

MUSIC IN THE GARDEN

Sponsored by Millbury Federal Credit Union

Enjoy a Free Concert & Free Lunch at the Millbury Senior Center in our beautiful garden!

Every Wednesday, Beginning September 9th and ending October 7th

From 12 P.M.- 1:30 P.M.

Concerts are held Rain or Shine!

Masks are required and Social Distancing a must!

Limited to 50 people

Reservations are Required!

For more information and reservations call the center at 508-865-9154

Blood Pressure Clinic

Every Tuesday from 9 A.M. - 10 A.M.

Held outside In front of the Millbury Senior Center under the Awning

Masks required along with social distancing!

EXERCISE IN THE GARDEN

The center is closed at this time, but all are welcome to continue lite exercise in the garden on

Monday and Fridays 9:30 – 10:15 A.M.

Weather permitting & social distancing is a must!

Grab & Go Meals"

Lunch meals will be available to be picked up daily at the front door, 11:30 A.M.

Menu is available on Town Website, www.townofmillbury.org

Or our Millbury Senior Center Facebook page

A 48 hour reservation is required

For more information or reservations call us at 508-865-9154

The Senior Center is closed to the Public.

While the building is not open to the public the Food Pantry at the Millbury Senior Center is available from 9am to 1pm Monday thru Friday by calling 508-865-9247 for an appointment our food pantry is fully stocked at this time tell us what you need and you can pick it up or we will deliver it.

We are still here to answer any questions you may have and we are available for your transportation to Doctors appointments or if you need to go to the drug store for your prescriptions, we will take you there. If you don't have a mask, we will give you one.

COFFEE BREAK

Join Our In-Person or Online Bible Studies

Child care is not available at this time due to COVID-19.

Feel free to bring your own refreshments due to COVID-19.

Tuesdays 9:30 a.m.

STARTS: September 15

TOPIC: Romans: "For All Who Believe"

WHERE: Pleasant Street CRC

Zoom (Online Only)

QUESTIONS OR NEED INFO?

CALL: Anna @ 508-234-4902

EMAIL: info@pscrc.org

VISIT: pscrc.org/coffee-break

Thursdays 9:30 a.m.

STARTS: September 17

TOPIC: Gospel of John: "The Word Became Flesh"

WHERE: Fairlawn CRC (In-Person)

305 Goldthwaite Rd, Whitinsville

Zoom (Online)

QUESTIONS OR NEED INFO?

CALL: Ginette @ 508-234-4806

VISIT: fairlawnrc.org/outreach/coffeebreak.cfm

Also if you are in need of a home delivered meal give us a call and we will set you up to get one delivered to you.

Keep safe and remember to wear a mask if you go out and to wash your hands frequently.

WHAT MAKES OUR MORTGAGE LENDING TEAM THE BEST AROUND? OUR TEAM MEMBERS.

Whether you're looking for a Mortgage Refinance, Traditional Mortgage, or a Home Equity Plus Mortgage Combo, the team at Webster Five has the industry expertise and local market knowledge to help you find the perfect mortgage for your situation.

Bruce Varner

Mortgage Loan Originator

Office: 508-640-0414

Cell: 347-615-4444

Email: bvarner@web5.com

NMLS #752600

Email or call Bruce today!

WEBSTER • DUDLEY • OXFORD • AUBURN • WORCESTER • SHREWSBURY

Local police warn of new scams

BY KIMBERLY PALMUCCI
TRIBUNE CORRESPONDENT

UXBRIDGE — Local police officials are warning of several new scams, including nefarious phone calls and text messages targeting local residents.

The Uxbridge Police Department released a recent statement regarding one scam soliciting donations on behalf of the department.

"It was brought to our attention today that a resident received a phone call soliciting donations on behalf of the Uxbridge Police Dept.," the department released. "Neither the Uxbridge Police Dept. nor the Uxbridge Police Association are currently conducting fundraising of any kind at this time."

Department officials added that the Uxbridge Police Association does typically hold a fundraiser in the late winter/early spring, of which dispatch is always notified. Residents are encouraged to call and check to see if this is legitimate should they receive a call around that time of year.

"There are other fundraising groups under various names that may associate them with law enforcement. It is difficult to speak to whether they are legitimate," the department continued. "Use caution, do research on the group contacting you, do not give out personal/banking information."

The department also warned of a text scam alert. Many residents have reported receiving deceptive text messages that could open a user's device up to malware and all kinds of "nefarious activity."

The text scam allegedly includes a text message with language such as, "we found a package from July owed to you. Kindly claim ownership and confirm for delivery here," with a link included. Officials are warning residents to not click the link. The best course of action is to delete the text immediately.

According to the Federal Trade Commission, these types of scams are known as "phishing" scams, where scammers use email or text messages to trick individuals into giving them personal information.

"They may try to steal your pass-

words, account numbers, or Social Security numbers. If they get that information, they could gain access to your email, bank, or other accounts. Scammers launch thousands of phishing attacks like these every day—and they're often successful," the FTC reported.

The FBI's Internet Crime Complaint Center reported that people lost \$57 million to phishing schemes in one year. Phishing emails and text messages may look like they're from a company you know or trust. They may also tell a story to trick you into clicking on a link or opening an attachment.

Phishing attacks may be reported to the FTC at ftc.gov/complaint.

Uxbridge Police have also stated that several other scams and fraud attempts continue to take place.

"It seems that COVID-19 has not kept [scammers] out of work and they are starting to call everyone again. We have had several calls regarding scams or fraud attempts recently. Everything from car dealer scams to false National Grid accounts to the grandson needing bail."

workers and hospital capacity.

A flu vaccination not only protects you, but the people around you, including those who are more vulnerable to serious flu illness, like babies and young children, older people, and people with certain chronic health conditions. High risk groups include adults 65 years and older, pregnant women, young children and those with asthma, heart disease and stroke, diabetes, HIV/AIDS, and cancer.

Milford Regional is also doing its part to "Protect Our Home Team," with hospital staff (except for those with medical and religious exemptions) getting vaccinated.

"As healthcare advocates, we all need to model proven preventive measures, such as getting the flu vaccine, so that members of the community – our larger home team – follow our

example," says Edward J. Kelly, president & CEO of Milford Regional Medical Center, noting that there were more than 55,000 emergency department visits and 7,000-8,000 hospitalizations in

the state during the 2019-2020 flu season. "When we layer COVID-19 on top of this trajectory, it is easy to see why we must all do our part in protecting our home team both in and outside the hospital and physician offices by getting the flu vaccine."

www.StonebridgePress.com
In Print and Online

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

We accept most major credit cards

A central air system from Al's...

How do you think your neighbors got to be so cool?

AL'S OIL SERVICE

Still Locally Owned & Serving Worcester County for Over 60 Years!

Because We Care.

PLACE MOTORS IS PROUD TO SPONSOR

Friday's Child

Jaiden
Age 6

Hi! My name is Jaiden and I love to snuggle!

Jaiden is a sweet and loving little boy of Caucasian descent. Those who know him best adore him and share that he can make you smile as soon as you see him. Once you start speaking to Jaiden, he will turn towards you to see who is visiting and will give you a wide grin. The more you speak to him, the more excited he gets. He absolutely loves to be held and is a very happy boy. All of the staff members in the program at which Jaiden resides,

as well as his teachers at school, have fallen in love with him and are hoping that he finds his forever family soon.

Jaiden's favorite activities include playing with the Singing Elmo that he received for Christmas and listening to music. He loves being in the pool and enjoys pushing off the wall and splashing around in the water. Jaiden is also able to engage in many activities at school such as arts and craft projects with the help of his teachers and aide. Jaiden enjoys going to school and is always happy to see his teachers. Jaiden is non-verbal, is wheelchair bound, and has been diagnosed with cortical blindness. He relies on 24/7 support and receives occupational, physical, vision, and speech therapy at his school.

Legally freed for adoption, Jaiden is seeking a loving and caring home that can understand the complexity of his needs. The staff at his program are committed to helping a pre-adoptive family make Jaiden comfortable and happy in a home setting. Jaiden has the potential to thrive in family of any constellation, either as an only child or with siblings (he very much enjoys being around other children). It is important to Jaiden that he maintains a relationship with his two siblings who are placed in another home.

Who Can Adopt?

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

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

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

Place Motor Inc.

Thompson Road, Webster, MA 508.943.8012

Massachusetts oldest family owned Ford Dealer - since 1923

www.placemotor.com • "Like Us" on Facebook

The "Right Place" since 1923

BLACKSTONE VALLEY TRIBUNE

ACCURACY WATCH

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

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

Protect our home team – get a flu shot!

MILFORD- Getting a flu shot is now more important than ever, to protect yourself, your family and those around you – everyone who makes up your Home Team.

Milford Regional is launching "Protect Our Home Team," a campaign to highlight the importance of getting the flu vaccine, especially with the emergence of COVID-19.

As fall approaches, we face the dual challenge of flu season combined with our continued battle with COVID-19. This combination of serious illnesses threatens not only the health of our community, but threatens to overwhelm the healthcare system.

Influenza and COVID-19 have similar symptoms. Getting a flu shot will help minimize the infection and spread of the flu, thereby lessening the pressure on our health system, healthcare

workers and hospital capacity.

A flu vaccination not only protects you, but the people around you, including those who are more vulnerable to serious flu illness, like babies and young children, older people, and people with certain chronic health conditions. High risk groups include adults 65 years and older, pregnant women, young children and those with asthma, heart disease and stroke, diabetes, HIV/AIDS, and cancer.

Milford Regional is also doing its part to "Protect Our Home Team," with hospital staff (except for those with medical and religious exemptions) getting vaccinated.

"As healthcare advocates, we all need to model proven preventive measures, such as getting the flu vaccine, so that members of the community – our larger home team – follow our

StonebridgePress.com
**If it's important to you,
it's important to us.**

Yard Sale – Sat. 9/12/20 9-1:00

240 Hamilton Street • Southbridge

Some items available from an apartment clean out: small wooden 2-drawer file cabinet; large black TV stand; side wooden bed stand; misc. cookware and dishes; many various collections of elephants; Peanut Pals Sculptures by The Hamilton Collection (\$5 ea.); Protect Nature's Innocents Collectibles (\$5 ea.); Effanbee Legends Series George Burns doll (boxed); Franklin Mint Diana Princess of Wales porcelain doll (boxed); small wooden roll-down cabinet with key; many record albums and cassettes; 2 tall light oak wooden swivel chairs; stained glass lampshades; small black roller suitcase; used washer (\$35) and dryer (\$35); antique clothing armoire (56"x34"); round (6 ft.) wool braided handmade rug (\$25); grandfather clock; and other collectibles and odds and ends.

Please wear masks.

Dreaming Up the Ideal Retirement Is Your Job. Helping You Get There Is Ours.

To learn more about why Edward Jones makes sense for you, call my office today.

edwardjones.com
Member SIPC

Edward Jones
MAKING SENSE OF INVESTING

Darren Parent
Financial Advisor
5 Albert St
Auburn, MA 01501-1303
508-832-5385

OBITUARIES

Barbara I. Lisak, 92

UXBRIDGE
Barbara I. (Thomas) Lisak, 92, passed away on Thurs. Sept. 3, 2020 at Milford Hospital after being stricken ill. She was predeceased by her husband Charles E. Lisak who died in 1997.

She is survived by 4 children, Bruce

E. Thomas of Douglas, Pamela J. Lisak of Uxbridge with whom she lived, Charlene J. Wilson of Uxbridge, and Patricia J. Parente of Northborough; a daughter in law, Maria Thomas; son in laws, Robert J. Parente, Michael P. Wilson; 6 grandchildren, Martha Huggins, Noah Thomas, Molly Hollibaugh, Ashley Wilson, Lindsay Wilson, Sophie Parente; 5 great-grandchildren, Liam, Wyatt, and

siblings, Humbert Thomas, Merrill Thomas, Virginia Murray, Natalie McManus and Shirley McDarby.

Born in Dracut, MA on Nov. 21, 1927 Barbara was the daughter of Harry and Beulah (Shattuck) Thomas and was a graduate of Dracut High school class of 1945. She had been a resident of Uxbridge the past 66 years. Barbara worked as a manager of the Stanley Woolen Mills for 15 years, and as a housekeeper for Beaumont Nursing Home and for her daughter in law, Maria Thomas. Barbara enjoyed crossword puzzles, dining out, and knitting. An excellent seamstress, as her children were growing up she made her children's clothing. A very selfless and caring woman she had taken care of

her husband many years during his illness. She was a member of the Walter F. Wesgan Woman's Auxillary, and a parishioner of St. Mary's Church.

Her funeral will be held on Tues. Sept. 8 with a Mass at 11AM in St. Mary's Church, 77 Mendon St. Calling hours will be held prior to Mass from 8:30-10:30 in Tancrell-Jackman Funeral Home, 35 Snowling Rd., Uxbridge. In lieu of flowers, donations in Barbara's memory may be made to: the VNA of Milford, 37 Birch St., Milford, MA 01757 or to the Uxbridge Senior Center, 36 S. Main St., Uxbridge, MA 01569. To leave a condolence message for her family please visit: www.JackmanFuneralHomes.com

CLUES ACROSS

- 1. Aurochs
- 5. Central Dravidian language
- 10. Split pulses in Indian cooking
- 14. Tropical starchy tuberous root
- 15. Well known constellation
- 16. About aviation
- 17. Bowfin genus
- 18. Proper
- 19. Expression of annoyance
- 20. Cabbies
- 22. Bro or sis
- 23. Spiritual leader
- 24. Where football coaches work
- 27. Old TV part
- 30. A way to color
- 31. Touch lightly
- 32. Surround
- 35. Breached
- 37. Aristocratic young woman
- 38. Dry ravine
- 39. Hebrew measurement units
- 40. Supporter

- 41. Type of sword
- 42. Influential Irish playwright
- 43. Witch
- 44. Flower cluster
- 45. Mark Wahlberg's animal friend
- 46. Psychedelic amphetamine
- 47. Actors' group
- 48. Cool!
- 49. Salts
- 52. Group of SE China
- 55. Illuminated
- 56. Semitic Sun god
- 60. Water (Spanish)
- 61. Employed
- 63. Japanese ankle sock
- 64. Fishing fly
- 65. Some pheasants are this
- 66. Literary name for Ireland
- 67. Must have
- 68. A way to write
- 69. One point east of southeast

CLUES DOWN

- 1. American state
- 2. Hindu model of ideal man
- 3. Type of acid
- 4. Drenches
- 5. "The Raven" writer
- 6. Emerged
- 7. Alpha Centauri: ____ Kentaurus
- 8. Democratic Presidential candidate
- 9. Hostelry
- 10. Fathers
- 11. Any plant with leaves used for flavoring
- 12. Member of a Semitic people
- 13. Lesotho monetary unit
- 21. Lots
- 23. Jewish address for "Sir"
- 25. Male parent
- 26. A way to get
- 27. Body part
- 28. Seam in an organ
- 29. Landlocked African country
- 32. Process for producing ammonia
- 33. Fluid accumulation in tissues
- 34. Bogged down
- 36. Native American tribe
- 37. Unfashionable person
- 38. Female grunts
- 40. Well known
- 41. Gurus
- 43. Norse mythological site
- 44. Tell on
- 46. Farrow, actress
- 47. Cotton fabric
- 49. Reciter of Scandinavian poems
- 50. Clouds
- 51. Satisfies
- 52. Shuttered Air Force base in Germany
- 53. Phil ___, former CIA
- 54. Japanese seaport
- 57. Female horse or zebra
- 58. 1st month of ancient Hebrew calendar
- 59. Trigonometric function
- 61. Fashionable knowledge (Slang)
- 62. Insecticide

PUZZLE SOLUTION

Divorce Support Group begins new session in person and on Zoom

WHITINSVILLE — The DivorceCare support group begins a new weekly session on Tuesday, September 8. This program is for men and women struggling through separation and divorce. The program offers support from knowledgeable leaders and interaction with others going through the same experiences.

Each meeting includes time for making some new friends, refreshments, and a video, followed by small group discussion. Weekly topics include What's Happening to Me, Facing Your Anger, Depression, Financial Survival, Loneliness, and KidCare.

The meetings will be done in a hybrid fashion. Participants can come to the in-person meeting or participate online via Zoom if that is more comfortable.

The DivorceCare program is free, non-denominational, and open to all.

Meetings of the group begin Tuesday, Sept. 8, from 6:30 to 8

p.m. at Pleasant Street Church, 25 Cross St., Whitinsville. The program continues for 13 weeks, and participants can begin attending at any time. Contact the church office at 508-234-5268, e-mail info@pscrc.org, or visit www.pscrc.org for more information and to register.

A complementary program for kids ages five to 12, called DivorceCare for Kids, will be run concurrently with the adult program. This will be in-person only.

DivorceCare for Kids Group begins Sept. 8

DivorceCare for Kids is a support group for kids who are angry, hurt, and confused by their parent's divorce. DivorceCare for Kids provides a safe, fun place where children will learn to understand their feelings, express their emotions appropriately, and heal from their pain and confusion.

The meetings will be held in person only.

Each group session is filled with motivating and exciting activities, games, crafts, role playing, discussion times, journaling and activity books, to help children process the divorce and move forward in their lives. DivorceCare for Kids is for children five to 12 years old. It is free and non-denominational.

DivorceCare for Kids begins Sept. 8 and meets every Tuesday for 13 weeks from 6:30 to 8 p.m. at Pleasant Street Church, 25 Cross Street, Whitinsville. Contact the church office at 508-234-5268 or e-mail Howard@pscrc.org for more information and to register. For details about DivorceCare for Kids, go to www.dc4k.org.

A divorce support group for adults, DivorceCare, runs concurrently with DivorceCare for Kids.

TRIBUNE

ALMANAC

REAL ESTATE

BLACKSTONE

\$320,000, 2 Wilbur St, Ringrose, Pamela, to Meany, Richard C, and Powers, Barbara.

\$300,000, 290 Lincoln St, Poirier, Jason, and Poirier, Melissa B, to Wu, Kexin.

\$295,000, 24 Roberta Rd, Murphy, Mark A, and Murphy, Ashleigh M, to Benoit, Robert P.

DOUGLAS

\$455,000, 91 Martin Rd, Conley, Shane L, and Conley, Kristine M, to Richards, Robert, and Richards, Toni J.

\$428,000, 6 Whitins Rd, Nqow LLC, to Greene, Connor A, and Lozada, Angela.

\$401,000, 84 Locust St, Barry, Coral M, to Spain, Andrew, and Spain, Amy.

NORTHBRIDGE

\$629,000, 148 Heights Of Hill St, Chips Excavation LLC, to Wuerthner, Warren T, and Roark-Wuerthner, Erica.

\$525,000, 192 Shannon Dr, Fraser, Selena D, to Garcia, Joe R, and Garcia, Grace M.

\$490,000, 74 Shannon Dr, Manzi, Craig R, and Manzi, Cherilyn A, to Suraci, Lauren, and Begin, Thomas J.

\$405,000, 64 June St, Campbell, Christopher E, and Campbell, Lisa C, to Andrews-Forbes, William, and Hill-Shansky, Hanna.

\$335,000, 2148 Quaker St, Nelson, William G, and Nelson, Susan J, to Correa-Felix, Victor, and Mchugh, Megan.

\$280,000, 80 Hillview Ln #80, Georgette J Bishop T

2007, and Malinowski, Pauline M, to Nestor, Gary, and Nestor, Cheryl.

UXBRIDGE

\$511,000, 405 West St, Guilmain, Eugene L, and Guilmain, Cheryl, to Carvalho, Hugo M, and Carvalho, Sandra C.

\$390,000, 37 Witek Cir, Dubovsky, Debra J, to Martino, Kimberly M, and Hamdeen, Michael.

\$345,000, 14 Concord Ln #14, CB RE Investments LLC, to Giroux, Catherine.

\$319,900, 8 Carriage Path #8, Cullen, Miriam M, and Caiazzo, Nanette A, to Barrows, Teresa L.

BLACKSTONE VALLEY TRIBUNE

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

TO PLACE A RETAIL AD:

ADVERTISING EXECUTIVE
JUNE SIMAKAUSKAS
(508) 909-4062
jsima@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
CALL: 508-909-4149
MAIL:

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.

If It's Important

To You,

another search for

the truth inside o

est in journalism award

NEWSPAPER

It's Important

To Us.

St. Patrick's to host Halloween recycling event/food drive

WHITINSVILLE — St. Patrick's will be holding a Halloween Recycling Event/Food Drive on Saturday, Oct. 31 from 8 a.m. – 1 p.m. in the Church parking lot, 7 East St., Whitinsville. The profits will benefit upcoming YNIA (Young Neighbors in Action) service projects. Please keep items for each station separate. For more information & electronics pricing, call 508-234-5656 or email officesupport@mystpatricks.com. Cash preferred, no credit cards will be accepted. Thank you for your support.

Food Drive - Please bring non-perishable food items for donation to the Northbridge Food Pantry.

Paper Shredding - 10am – Noon only. \$7 per copy paper size box. No binders, binder clips, hanging folders, notebooks, plastic, cardboard or magazines.

Electronics Recycling for a Fee - No batteries, light bulbs, propane tanks. All equipment must be bone dry of oils/liquids. No electronics will be accepted after the event is complete.

Bottles and Cans - Please rinse and be sure items are returnable in Massachusetts.

Textile Collection - Clothing, accessories, handbags, linens, shoes, blankets, window treatments, etc. No rags/rugs. Items must be gently used, and in a condition to be resold. If you cannot make it on Halloween, please call office to donate.

Grief Recovery Support Group starts Sept. 8

WHITINSVILLE — A new grief recovery support group starts up on Tuesday, Sept. 8, at the Pleasant Street Church. GriefShare is a program designed to help people in bereavement find encouragement and support during the grieving process. GriefShare meetings are for anyone who is grieving the loss of someone close.

The meetings will be done in a hybrid fashion. Participants can come to the in-person meeting or participate online via Zoom if that is more comfortable.

Each GriefShare session includes a video seminar and group discussion, providing an opportunity to interact with others who have experienced a recent loss. Weekly topics include "Living with Grief," "The Effects of Grief," "Your Family and Grief," "Why," and "Stuck in Grief."

The program continues for 13 weeks, and attendees are welcome to join the group at any point.

GriefShare is free, non-denominational, and open to all.

Meetings begin Tuesday, Sept. 8, from 6:30 to 8:30 p.m. at Pleasant Street Church, 25 Cross St., Whitinsville. Contact the church office at 508-234-5268, e-mail howard@pscrc.org or visit www.pscrc.org for more information and to register.

Creative Coloring

Celebrate back to school season.
Color in this picture to create your own masterpiece.

RESEARCHERS SAY A STUDENT SHOULD CARRY NO MORE THAN 10 PERCENT OF HIS OR HER WEIGHT IN ONE OF THESE.

ANSWER: A BACKPACK

ANSWER:

A STUDENT SHOULD CARRY NO MORE THAN 10 PERCENT OF HIS OR HER WEIGHT IN ONE OF THESE.

ENGLISH: Student

SPANISH: Alumno

ITALIAN: Studente

FRENCH: Élève

GERMAN: Schüler

SOME COLLEGES AND UNIVERSITIES SPONSOR PROGRAMS THAT ALLOW STUDENTS TO STUDY ABROAD.

ANSWER: BACKPACK

Can you guess what the bigger picture is?

ANSWER: BACKPACK

Determine the code to reveal the answer!

ANSWER: A. chick B. seeds C. corn D. eggs

Solve the code to discover words related to chickens. Each number corresponds to a letter. (Hint: 5 = E)

A. 17 7 2 17 13
Clue: Bird noise

B. 19 5 5 9 19
Clue: Small parts of a plant or flower

C. 17 10 10 4
Clue: Shelter for poultry

D. 5 1 1 19
Clue: Breakfast food

SUDOKU

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

ANSWER: Intermediate

Here's How It Works:

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

ANSWER: Intermediate

MEETING

continued from page A1

ing costs by not introducing the general public into a school, and decreasing the odds of spreading the virus by having open air.

Chairs will be placed on the field six feet away from each other and masks will be required, however, there will be a section for those who are medically unable to comply, Menard added.

"We ask that people fill the chairs furthest from the entrance first and stay seated for the duration of the meeting to decrease interaction as much as possi-

ble. For those who wish to ask questions or debate an article, I will personally be bringing the microphone to you and when you are finished speaking, I will disinfect the mic," Menard said. "As this is a first for us, I expect there to be some learning on the fly. Please arrive early, and bring your patience as we work through this together."

Douglas residents also have additional opportunities to get involved in their community. Menard said there are many board and committee openings, including on the Finance Committee. Residents with questions may email Menard at keithmmenard@gmail.com.

BVT

continued from page A1

daily operations.

Operating under Tier 2, the first day of classes for all BVT students is Tuesday, Sept. 8. On a rotating two-week basis, one grade level will be on campus for in-person learning under safe conditions that are fully compliant with all guidelines, precautions, and protocols while the other three grade levels parti-

cate in distance learning.

For more detailed information about BVT's Return to School Plan and tier levels, please visit www.valleytech.k12.ma.us/returntoschool-plan.

About Blackstone Valley Regional Vocational Technical High School (BVT)

Blackstone Valley Regional Vocational Technical High School serves the towns of Bellingham, Blackstone, Douglas, Grafton,

Milford Regional reopens main lobby

MILFORD — The main lobby of Milford Regional Medical Center will reopen effective Tuesday, Sept. 8.

The main lobby, which had been closed due to COVID-19, will be open 6 a.m. – 8 p.m. Monday through Friday, and 2 – 7 p.m. on Saturday and Sunday.

Visitors must now enter through the main lobby and visiting hours are from 2 p.m. – 7 p.m.. Patients can have one visitor per day during those hours. Visitors are no longer able to enter through the Hill Building, Emergency Department or Imaging Department.

ROOFING

ROOFING SHINGLES OR RUBBER

• 1789: ALEXANDER HAMILTON IS APPOINTED THE FIRST U.S. SECRETARY OF THE TREASURY.

• 1971: THE EGYPTIAN CONSTITUTION BECOMES OFFICIAL.

• 1997: NASA'S MARS GLOBAL SURVEYOR REACHES MARS.

ANSWER: BACKPACK

New Word EDUCATION

the process of receiving instruction at a school

ANSWER: BACKPACK

MASTER CRAFTSMAN CERTIFIED VINYL SIDING

Quality Work... Always

Mark Vaz

774-244-6781

Bill Skerry

508-414-9457

HAMMERHEAD CARPENTRY

MASONRY

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

ANSWER: BACKPACK

SOME CHANGES ARE HARD, BUT AT LEAST WE MAKE REPLACING YOUR WINDOWS EASY.

The most hassle-free home improvement project you'll ever have. You won't have to deal with a manufacturer or chase down an installer. We manage the entire process—from building to installation to the warranty—on our windows and doors. And know that we've adjusted our operations to serve you in the safest way possible.

Andersen is the window that every homeowner wants. Renewal by Andersen is the full-service replacement window division of Andersen, and our window is engineered to help save you money on your energy bills and make your home more comfortable.

61,908 other MA and Southern NH area homeowners have trusted us. That means we understand the window and door problems in this area. And our installers are true craftsmen who will completely and thoroughly clean up after your upgrade is complete.

We won't try to "sell" you on vinyl. Poor-quality vinyl windows can discolor, leak and warp just a few years after they're installed, so we refuse to sell them. Our window's Fibrex® composite material is twice as strong as vinyl.

Must call before September 30th

SAVE 20%
on windows¹

SAVE 20%
on patio and
entry doors¹

**DON'T PAY A THING
FOR 1 YEAR**
\$0 DOWN
**0% MONTHLY
PAYMENTS**
0% INTEREST
FOR 1 YEAR!

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

Make your home more secure. Book a Virtual or In-Home Appointment

1-800-209-2746

¹DETAILS OF OFFER: Offer expires 9/30/2020. 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/entry doors between 9/1/2020 and 9/30/2020. 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.

Summer Home & Auto

This section reaches 47,000 households
in 7 Massachusetts newspapers.
Call 508-764-4325
or email ads@stonebridgepress.news
for more information

AUTO BODY / REPAIRS

 KEARNS
COLLISION REPAIR

Since 1969
Always Going The Extra Mile For Our Customers

Free Written Estimates • Damage Appraisal
Color Matching Specialists • Rental Car Services
Warrantied Work & Repairs
Diagnostics • A/C Repair
Tune Ups & Engine Repair
Brakes • Alternators • Starters • ABS
Alignments • Tires...and more

Major Insurance Referral Shop
Honoring All Insurance Estimates

1734 Providence Road (Rt 122)
Northbridge, MA 01534
Ph: 508-234-2111 • Fax: 508-234-2231
www.kearnscollision.com
Fully Certified • RS# 2678

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

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

BUILDER

 TODD A. ETHIER
B.U.I.L.D.E.R.
INCORPORATED

Remodeling Expert

- ◆ FINISHED BASEMENTS
- ◆ ADDITIONS ◆ GARAGES
- ◆ SIDING ◆ ROOFING ◆ DECKS
- ◆ WINDOWS ◆ DOORS
- ◆ KITCHEN ◆ BATHS

Quality Building Since 1985
Licensed & Insured
508-764-2293 • 774-230-3967

Concrete

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

SERVING CENTRAL NEW ENGLAND —
WHY CONCRETE QUICK?

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

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

Granite & Marble

 SHREWSBURY
MARBLE & GRANITE, INC

BUY FACTORY DIRECT & SAVE

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

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

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

Gutters

 GARY'S GUTTERS
Locally Owned

Need new gutters...
Look no further!

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

COMMERCIAL • RESIDENTIAL

FREE Estimates
50% off leaf guards
with gutter installation.
Offer exp. 9/30/20.

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

Oil & Propane

 AMERICAN DISCOUNT OIL & PROPANE

Need propane or oil right away?
Call American today!

OIL	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 9/30/20. 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

Power Washing

**EXTERIOR HOUSE &
SOFT ROOF WASHING**

REMOTES 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** *you owe nothing!*

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

Stump Grinding

MILLER STUMP GRINDING

Asian Longhorn Beetle Certified
Fully Insured

**REASONABLE RATES
PROMPT SERVICE**

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

WASTE REMOVAL

TOM BERKOWITZ
~Est. 1980~

TRUCKING INC.

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

Northbridge, MA
508-234-2920
tomberkowitztruckinginc.com

Custom Timber Sheds

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

James Beane
DouglasTimberSheds.com
JBeaneConstruction@charter.net

JBEANE CONSTRUCTION
Douglas, MA
508-864-4094

ELECTRICIAN

TERRENCE W. ALDEN, INC.
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-13705-2177A,
NH-1392M, RI-B013781

Electrician

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

GUTTERS

GUTTERS

- Cleanings
- Repairs
- Installations

508-867-2877
508-754-9054

A. Eagle Gutters
aeaglegutters.com

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

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

G.J. LEDUC PAINTING
Interior,
Exterior
Wallpapering
And
General Repair
Fully Insured
40 years experience
CALL
508-764-8548

PAINTING

SCOTT BERNARD'S PRECISION PAINTERS
Finest
Craftsmanship
Since 1979
Interior-Exterior
Paints, Stains,
Wallpaper and
Fine Faux Finishes
Satisfaction
Guaranteed
Free Estimates
774.452.0321

Pest Control

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

Plastering

GLENN LeBLANC Plastering

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

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

PLUMBING

JOHN DALY
Plumbing

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

Buy your own fixtures &
faucets, or I will supply.
Serving all of
Worcester County
Lic.#MPL-21763
Since 1988
Call John **508.304.7816**

We are home owners' plomers!
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
davidbarbare.com

Roofing

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

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

Lifetime material warranty
& 25 yr. labor warranty
available

MA Reg #153955
CSL #095459
CT-HIC #0638641
Fully Insured,
Free Estimates
Family Owned and Operated
Now Accepting All
Major Credit Cards

ROOFING

GUARANTEED
Roofing & Building
Maintenance LLC

Roofing, Siding,
Gutter and
Gutter Cleaning
Contact:
Daniel Truax
508-450-7472
gbmainco.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 flavors of fall

The first day of fall is upon us. Sept. 23 will mark the first day it is socially acceptable to drink pumpkin and apple flavored coffee, doughnuts, bread and burn fall scented candles. Coffee shops and bakeries are already busting out the fall flavors.

Pumpkin enthusiasts beware, on the flip side, there are several people who think it is too soon. A survey that posed the question, "When is it OK to start drinking and eating pumpkin?" produced the following responses:

"Right now!"

"First day of fall."

"I always strive for after Labor Day, but often start on July 12th."

"I'm waiting until September 1st."

"After zucchini season."

It is true, there are more people in New England who are holding on to every last bit of summer than those looking forward to fall. To those people, we get it. Some people refuse to swap their flip flops for boots until the first snow fall. The end of the summer season really isn't so bad. With fall comes hearty crock pot recipes, crisp evenings, sweaters, boots, and Halloween. The closer to Halloween we get, the closer to snow, which means the ski resorts will soon be open for businesses. What could be better?

Perhaps the best part about fall is foliage. The leaves are already changing and soon New England will be swarming with tourists, camera's in tow. Peak foliage will hit during the last week of September through the first week of October.

Within the next four weeks, temperatures will drop drastically, with some hot days still sprinkled in for balance. The good news is, there is still plenty of time to sneak in a few more summer hikes, a kayak excursion on the lake, a few more backyard barbecues, or a day reading out on the hammock.

The Old Farmer's Almanac says of winter 2021, "Our long-range forecast is calling for a cold winter with normal to below-normal temperatures in areas from the Great Lakes and Midwest, westward through the Northern and Central Plains, and Rockies. Remember last year's almost snow-free winter in the Northeast? Well, this year our prediction is very different, with the possibility of a blizzard hitting the Mid-Atlantic and Northeast states during the second week of February. This storm may bring up to one to two feet of snow to cities from Washington, D.C. to Boston, Massachusetts."

So whether you're still sipping pina coladas or drinking a pumpkin spiced latte while dreaming of jack-o-lanterns and the smell of wood stoves, this is the perfect time of year for you.

LETTERS

Extra! Extra! Read All About It!

We think you're important enough to tell all our readers to turn to the Opinion pages and read your Letters to the Editor.

But first, you have to write us!

Mail your letters to the Blackstone Valley Tribune, P.O. Box 90, Southbridge, MA 01550.

Or e-mail your letters to the editor at news@stonebridgepress.news.

You'll need to provide your name and place of residence, along with a phone number, so we can verify the letter is yours.

We don't have a set limit, but if you keep it around 600 words or so, you're going to have a better chance at seeing all your words in print.

If you want to write a bit longer about a particular issue, maybe a guest Your Turn column is your cup of tea. If you do that, try to keep it between 700-800 words.

Remember, libelous remarks and/or personal attacks are a no-no and could lead to your letter not being published.

So, what are you waiting for? Start writing!

OPINION

Opinion and commentary from the Blackstone Valley and beyond

A Moment in History

BY BEVERLY GUDANOWSKI
UXBRIDGE

Have you ever heard of the "Hello girls," the women telephone operators who became America's first women soldiers in World War I?

In 1914, these women had been working for AT&T (American Telephone and Telegraph), operating complex telephone switchboards in America's first telephone system. In those days, telephones had no dials or numbers so when someone made a call, the telephone operator would respond, "Number please?" and had to physically connect the wire on the switchboard to the number requested.

In 1918, there were no smart phones or cell towers, no wireless or 5G. Telephones connected the World War I battlefield with headquarters. U.S. Army Signal Corps soldiers had to string telephone wire from headquarters to each battle station, trench, and artillery position, often under German bombardment, but soldiers could not handle the telephone switchboards. General Jack Pershing, leading America forces in France against the German army, could not find soldiers who could skillfully, instinctively handle the switchboards. In fact, there was complete dissatisfaction with the performance of male operators.

Women, as it happens, were experts at the new technology. Brilliant at multi-tasking, they were

five times faster than any male operator.

So General Pershing drafted the AT&T telephone operators between the ages of 18 and 35 who were bilingual (in English and French). They came from California, Montana, Texas, Michigan, New York and New Jersey. These first women soldiers would have to withstand torpedoes, cannon fire, and influenza. Yes, they sailed across the Atlantic in September of 1918 into the teeth of the Flu Pandemic.

They also faced the wall of military wise guys who said "women can't serve in the military" they'll break down in hysterics at the first bomb," but General Pershing had absolute confidence in the telephone operators. And they had confidence in themselves.

These young women were stationed throughout shell shocked France as part of the U.S. Army's Signal Corps. Their women's branch had its own motto: Pro patria vigilans ("watchful for the country"). Their job: to connect calls and transmit military messages, clearly, quickly, professionally, with absolute confidentiality, under intense pressure, in French if necessary. They could not reveal their location, no matter how much a senior officer demanded it, nor could they reveal even their names to callers.

The locations of armies, corps, artillery and divisions were strictly secret. German spies wanted the location of the General so they could bomb his headquarters. American offi-

cers fell in love over the phone with the beautiful, take-charge female voices and wanted to know their names, but the answer was always a firm and professional "I cannot provide you with that information, Sir."

A smaller group of the women operators worked closely with General Pershing at his constantly moving headquarters near the Front. Other operators who served further back from the front lines envied the women working in danger with the General. The General's staff lived in spartan conditions, working day and night, often double shifts, under constant bombing and shrapnel danger. In Paris at the main telephone exchange, when bombshell fragments blew out a window, the women operators refused to abandon their posts. "We will stay until the last man leaves."

At the same time, women were demonstrating in Washington, D.C., for the right to vote. The bravery of these first women soldiers helped win that right. Their amazing story is described in the book by Elizabeth Cobbs: *The Hello Girls, America's First Women Soldiers*, published in 2017.

These young women telephone operators faced the 1918 Flu pandemic, and they served anyway. They did not have the right to vote, and they served their country anyway. Could you be this brave? Could you do this for your nation?

Plant trees now for decades of shade and beauty

Cooler temperatures and warm soil make fall a great time to add trees to your landscape. Make the most of this investment of money and time and give your tree its best chance at survival with proper planting and care.

Select a tree suited to the growing conditions, your landscape design and available space. Make sure it tolerates the sunlight, soil and temperature extremes. Check the tag for the mature height and spread. You'll have a better-looking plant that always fits the space with minimal pruning.

Avoid planting near overhead utilities since trees and power lines make for a dangerous combination. Contact your underground utility locating service at least three business days before placing the first shovel in the ground. It's free and all you need to do is call 811 or file an online request.

Once the area is marked, you can get busy planting. Ensure your tree thrives for many years to come with proper planting. Dig a saucer shaped hole three to five times wider than the root ball. It should only be as deep as the distance from the root flare to the bottom of the root ball. The root flare, where the roots bend away from the trunk, should always be at or slightly above the soil surface.

Set the tree in the hole, then peel back and cut away any burlap and wire cages. These can eventually constrict root growth. Roughen the sides of the hole and backfill with the existing soil. Water thor-

oughly to moisten the roots and surrounding soil.

Continue to water thoroughly whenever the top few inches of soil are crumbly and moist. Proper watering, especially during the first two years, is critical for establishing trees. Watering thoroughly as needed encourages deep roots and a more drought tolerant and pest resistant tree.

Monitor soil moisture near the trunk and beyond the root ball. Since many containerized trees are grown in soilless mix, the rootball dries out more quickly than the surrounding soil. Adjust your watering technique and schedule to accommodate this difference.

Mulch the soil surface with a two- to three-inch layer of woodchips or shredded bark to conserve water, suppress weeds and improve the soil as it decomposes. Pull the mulch back from the trunk of the tree to avoid disease problems.

Remove any tags that can eventually girdle the tree and prune out any broken or rubbing branches. Wait a year to fertilize and two years, once the tree is established, for additional pruning.

Continue providing tender loving care for at least the first two years. Make regular checkups, prune to create a strong structure, and keep grass, weeds and lawn care equipment away from the trunk throughout the lifetime of your tree. Your efforts will be rewarded with years of beauty and shade.

Gardening expert Melinda Myers has more than 30 years of horticulture experience and has written over 20 gardening books, including *Small Space Gardening*. Myers is the host of *The Great Courses "How to Grow Anything"* DVD series and the nationally syndicated *Melinda's Garden Moment* TV & radio segments. Myers is a columnist and contributing editor for *Birds & Blooms* magazine. Myers' Web site is www.melindamyers.com.

Plan ahead for generational generosity

FINANCIAL
FOCUS

DARREN
PARENT

When you retire, can you afford to help your loved ones?

This issue is certainly on the minds of many retirees. Consider this: Seven in 10 retirees say they are willing to offer financial support to their families, even if it could jeopardize their own financial future, according to the Edward Jones/Age Wave Four Pillars of the New Retirement study. However, the same study found that 72 percent of retirees also say one of their biggest fears is "becoming a burden on their families."

How can you reconcile wanting to be generous to your children and grandchildren with the fear of becoming a drain on these same family members?

You'll have to plan carefully. Ask yourself some key questions, including these:

How much will I need in retirement? When you retire, some of your expenses, such as those associated with your career, will go down. And you might also downsize your living arrangements, resulting in lower costs. Other expenses, though, will go up. A healthy 65-year-old couple who retired in 2019 will need nearly \$390,000 just to pay for health care, according to HealthView Services, which produces health-care cost projection software. Think about all your projected costs and try to create an annual budget for your retirement years.

What sources of income can I rely on? During your retirement years, you'll likely have several streams of available income, including Social Security, your 401(k) and IRA, other investments and possibly even some earned income, if you choose to work part time. You'll want to know about how much money you can count on from these sources each year.

How much can I afford to give away? Once you know about how much your expenses and income will be during your retirement years, you'll have a clear idea of how much you can afford to give away to your grown children and grandchildren. Of course, this doesn't mean you should contribute the entire difference between your expenses and income – you'll always want to have a cushion. But at least you'll know what your limits are. On a technical note, you can give up to \$15,000 per person, per year, to as many people as you'd like without incurring gift taxes. And you don't have to give just cash, either – you could contribute to a college funding vehicle, such as a 529 plan.

How can I protect my financial independence? Other than not spending or giving away more money than you're taking in, you can certainly take other steps to keep your financial independence and avoid becoming a burden to your family members. For one thing, you can protect yourself from the heavy costs of long-term care, such as an extended nursing home stay. A financial professional can help you choose an appropriate protection strategy. Also, you can guard your interests, and those of your family, by creating a power of attorney, health care directive and other appropriate legal arrangements (with the help of an attorney).

Your best impulses – to be generous to your loved ones while staying financially stable enough to avoid becoming a burden to them – don't have to be mutually exclusive. With careful planning, you can help make both goals a reality.

This article was written by Edward Jones for use by your local Edward Jones Financial Advisor. Please contact Darren Parent, your local Edward Jones Advisor at 5 Albert Street, Auburn, MA 01501 Tel: 508-832-5385 or Darren.parent@edwardjones.com. Edward Jones, member SIPC

Home Canning Tips & Tricks

Farmer's Markets are selling tomatoes and cucumbers in bulk, workshops on preserving produce are filling up fast and canning jar manufacturers report double digit hikes in sales. There's no doubt about it, self quarantines and the current homebound culture have spawned a renewed interest in gardens and home grown goods.

Whether canning in bulk to stock the pantry, or filling a few jelly jars for holiday gifts, the following information is geared toward helping your preserving efforts pay off in both financial and "feel good" benefits.

den vegetables such as tomatoes and cucumbers are popular candidates for canning as they offer a variety of finished products from condiments to side dishes.

**

A few old fashioned canning recipes can transform the versatile garden favorites into glistening jars of pantry staples. For example, tomatoes can be prepped to be canned as tomato sauce, tomato soup, tomato juice, salsa, ketchup, and more. Cucumbers transform into sweet gherkins, dill pickles, chow chow and a variety of relishes. Orchard fruits such as apples and peaches can be processed as jelly, butter, chutney, pie filling, syrups and sauces.

Proper Processing: Before choosing a preferred method of processing be sure to study the options, all of which are available in canning "how to" books or online. For safety's sake be sure your resources are up to date, since processing recommendations have changed in the past several years. The classic Ball Blue Book serves as the canner's bible. Online, a reliable and free resource titled "U.S. Department of Agriculture's

"Complete Guide to Home Canning," is available and can be accessed by visiting www.uga.edu/nchfp/publications/publications_usda.html

**

A general rule is that the traditional boiling water bath is a canning option only for high acidic foods such as fruits, preserves and some pickled vegetables. All vegetables, which are low in acid (except some that you acidify first), must be processed in a steam pressure canner. Consult a trusted resource before you attempt to can your own food, as improper processing can cause Botulism, which is a serious and often fatal form of food poisoning.

**

Once you have completed processing of the jars according to safety guidelines, another important step in the canning process is testing your jar seals. After jars have cooled for 16-24 hours, a few easy visual and manual tests can ensure the jars have sealed properly. After removing the screw band:

1. Press down on the middle of the lid with your finger. If the lid comes back up when you let go, the lid did not seal correctly.

2. Lift the jar to eye level and look across the top of the lid. It should curve down slightly in the center. If the center is flat or convex, the jar did not take a good seal.

3. Or, try the old fashioned "tap test."

Tap the top of the lid with the bottom bowl of a teaspoon. A properly sealed lid will make a high pitched ringing sound.

According to the National Center for Food Preparation, if lids are tightly vacuum sealed on cooled jars, the screw bands may be removed before storing the jars. Before storing, jars and lids should be washed to remove any waste, and rinsed and dried. Jars should be stored in a cool dark, dry place. For best quality, store between 50 and 70 degrees and use canned products within a year.

**

Home Canning Recipes: Even the novice home canner can experience success with the following recipes that use fresh garden ingredients:

Pepper Jelly

This jelly, which uses up the last of the season's garden peppers, makes a festive holiday gift.

Ingredients: 3 green bell peppers, minced; 2 (4 ounce) cans diced jalapeno peppers

1 1/2 cups distilled white vinegar; 6 1/2 cups white sugar; 1/2 teaspoon cayenne pepper; 1 (6 fluid ounce) container liquid pectin; 5 drops green food coloring.

Directions: In a large, stainless steel saucepan, combine peppers, vinegar, sugar, and cayenne pepper. Cook over medium high heat. Stir frequently until mixture begins to boil.

Stir in pectin; boil 5 minutes longer, stirring constantly, and mix in food coloring. Skim off foam, and remove from heat.

Ladle into sterilized jars. Seal and process in a boiling-water canner for 5 minutes.

Apple Chutney

It's apple season in New England and this chutney, made from freshly picked fruit, will be the perfect accompaniment to upcoming holiday feasts.

Ingredients: 2 quarts chopped, cored, pared tart apples (about 10 medium); 1 cup chopped onions; 1 cup chopped sweet red bell peppers (about 2 medium); 2 hot red peppers, seeded and chopped; 1 1/2 pounds seedless raisins; 4 cups brown sugar; 3 tablespoons mustard seed; 2 tablespoons ground ginger; 2 tablespoons ground allspice; 2 teaspoons canning salt; 1 clove garlic, crushed; 1 quart white vinegar (5%).

Directions: Combine all ingredients; simmer until thick, about 1 hour and 15

TAKE
THE
HINT
**KAREN
TRAINOR**

minutes. As mixture thickens stir frequently to prevent sticking. Pour boiling hot chutney into hot jars, leaving 1/2 inch headspace. Remove air bubbles and adjust headspace if needed. Wipe rims of jars with a dampened clean paper towel; adjust two-piece metal canning lids. Process in boiling water canner according to the altitude recommendations below. Makes about six pint jars.

Recommended process time for Apple Chutney pints in a boiling water canner (altitude chart): 1-1,000 ft, 10 minutes; 1,001-6,000 ft, 15 minutes; above 6,000 ft, 20 minutes.

Home Canning DOs and DON'Ts

DOs

- Do be sure to wash, wash, and wash again! Wash hands, all food prep surfaces and all canning supplies thoroughly before starting the canning process.

DON'Ts

- Always wash and examine all foods to be canned. Be sure to cut out any bruises and discard any overripe fruits and vegetables.

- Do an inspection of your glass jars, old and new. Before sterilizing jars, look and feel for nicks or chips. Inspect new lids for imperfections and make sure the screw bands fit properly.

- Do use only proper glass canning jars and avoid the old time practice of reusing mayonnaise and other such jars.

- Do take advantage of farm fresh fruits and vegetables in season. Buy in bulk and process to enjoy gourmet style foods at rock bottom prices.

DON'Ts

- Never use overripe fruit. A good rule of thumb to remember is that canning can't improve the quality of food, so always begin with top quality fruits, ripe and free of bruises.

- Never add considerably more spices or seasonings than a recipe calls for. Some spices can be high in bacteria and too much of a good thing can put your safety at risk.

- Never reuse canning jar lids. Be sure to seal jars with a new, clean lid each and every time.

- Do not store filled jars above 95° F or near hot pipes, a range, a furnace, in a non insulated attic, or in direct sunlight. Under these conditions, food will lose quality in a few weeks or months and may spoil.

- Don't store jars in damp areas such as a basement. Dampness may corrode metal lids, break seals, and encourage spoilage.

**

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 renowned 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.

The cool and pleasant weather of this past weekend signaled the start of the Massachusetts Waterfowl season. Although only Canada Geese are legal during the first segment of the hunting season, it will not be long before the opening of ducks and Pheasant season starting on Oct. 13. This year, the early goose season started on Sept. 8, and has a liberal daily bag limit of 15 birds. It may seem like a lot, but some areas in the state are overrun with Canada Geese that are polluting lakes and ponds and golf courses with their feces.

Unfortunately for sportsmen most corn fields are not cut during the early season, which has been keeping less areas open for sportsmen to hunt. Because of the extremely hot dry summer, farmers may be cutting there corn a bit early this year. Be sure to ask for permission to hunt private property prior to the season. A little courtesy goes a long way!

Numerous other problems are the posted pri-

THE GREAT
OUTDOORS
• • • • •
RALPH
TRUE

just too close to houses. Remember to stay at least 500 ft. from any occupied dwelling when hunting. Hundreds of local geese have been spotted in many grass fields in the past few days, and will survive the early hunting season. If they continue to visit the same fields. When the regular season opens on Oct. 13, the two-bird daily limit goes into effect. Setting up a spread of Canada Goose decoys to harvest a couple of birds has kept many hunters away.

More bear sightings in Douglas this past week have prompted local deer hunters to purchase a \$5

Take A Kid Fishing & Keep Them Rods Bending!

Community Connection

Your area guide to buying, dining & shopping locally!

**EXTRA!
EXTRA!**

www.StonebridgePress.com

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

Not Your Ordinary Greenhouse

LAMOUREUX
GREENHOUSES
LANDSCAPING

"We're Always Growing..."

Your Fall Planting Headquarters
A Great Time to Plant!

Mums • Cabbage • Kale • Aster
Gourds • Pansies • Millett

Pumpkins Coming Soon!

10" Select Topiaries Buy 1 Get 1 Free

25% OFF TREES & SHRUBS

PERENNIALS - BUY 1 GET 1 FREE!
(Higher price prevails) • While Supplies Last

Lush houseplants in our greenhouse!

Open 8-5 daily
Gift Certificates Available
Celebrating 42 years
508.867.2218
www.lamoureuxgreenhouses.com
9 Schoolhouse Rd., Brookfield, MA

HearJOY
AUDIOLOGY

PRECIOUS SOUNDS, LIFE'S PLEASURES

Serving Children and Adults
Don't Wait 3 Months,
Make Your Appointment Today!

- Telehealth and curbside services in addition to face-to-face appointments
- Call or book online to make an appointment
- We provide pediatric and adult audiology services close to home in a friendly environment

Mary Ellen Curran Rancourt, AuD, CCC-A
43 Main Street, South Grafton
774-293-1515
hearjoyaudiology.com

111 East Main Street, Webster, Massachusetts 508-943-9306 508-987-0767 1-800-552-7444

Licensed in MA & CT

Jules
LusignanT.A.
KingMaureen
CimochEllen
TherrienJohn
KokocinskiAdrienne
JamesEach Office Independently
Owned and Operated

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

Listings Always Needed - We're Always Busy Selling!

SHREWSBURY – Waterfront – Flint Pond w/Direct Boating Access to Lake Quinsigamond! The Quiet of Flint, All the Action of Quinsigamond! Privacy Galore on Sargent's 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! \$579,900.00

OXFORD – 377 Main St! 9 Rm Center Hall Colonial! .59 Acre Corner Lot! Charm of YesterYear! Eat-In Frplcd Granite Kit w/Updated Cabinets, Frplcd Din Rm w/Built-in China Cabinet & Butler Closet! Gracious Foyer! Spacious Frplcd Liv Rm! Breezeway to a Home Office or an Unfinished Cathedral Ceiling Fan 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! \$339,000.00

WEBSTER – 10 Wyman St! Webster Lake Neighborhood Access at Lakeside Beach & State Boat Ramp Near-by! 10,000' Lot! 1 Level Living! 11 Rooms, 4 Bedrooms, 2 Baths! Room for the Extended Family! 2 Complete Living Quarters! A/C! LP Gas Heat! Town Services! 2 Driveways! Fenced Back Yard! 2 Sheds! \$189,900.00

DOUGLAS – 102 SE Main St! Start Packing! Spacious 9 Rm Colonial! 2.23 Acres! Center Island Granite Kit w/Soft Close Cabs, SS Appliances! Slider to 24' Deck! Open Floor Plan Hickory Wood Floors throughout the Kit, Din & Liv Rms, all w/Recessed Lighting! 1st Flr Office or Possible 4th Bdrm Hrdwd Flr! Full Bath in the Hall! 2nd Flr w/Full Bath! Vanity Bthrm & 3 Comfortable Bdrms, all w/Beautiful Wood Laminate! First Master w/Cathedral Ceiling, Skylight, Ceiling Fan, Bay Window overlooking the Back Yard and a Master Bath! Lower Level w/2 Finished Rms, Utility Rm w/Laundry and Half Bath! 3.5 Baths Total! Recent C/Air, Heat & Roof! 2x26 2 Car Detached Garage! Huge Shed! Nearby Nature Trails & Wallum Lake Beach! \$379,900.00

WEBSTER LAKE – 112 Gore Rd! NORTH POND! Sucker Brook Cove! 8 Rm, 3 Bdrm, 1.5 Bath Ranch is Ready for You! Southwestern Exposure! Gorgeous Sunsets! Unique Waterfront! An Open Floor Plan! Lake Views from Nearly All Rooms! 2x6 Construction! Energy Efficient Blinds in Every Room! 4 Oil Tanks! Fill Up Once a Year! C/Air! Gas Fireplace! Whole House Fan! Metulously Cared For! Large workshop! 3 Car Garage! Carport! 2 Sheds w/Electric! Back Yard is Perfect for Family Gatherings! Plenty of Off Street Parking! Summer is Here! \$539,900.00

HOLDEN – 315 Holden St! 6 Rm Ranch! Metulously Maintained! 2 Spacious Bdrms, Full Tiled Bath & Car Garage! Move In Ready! Granite Oak Cabinet Kit w/Filled Back Splash & JenAir Stove! Frplc Liv Rm! Pam Rm! Gleaming Hrdwds! Perfect Yard w/Major Landscaping this Year! New Roof 2019! \$344,900.00

WEBSTER LAKE WATERFRONT – 3 Lakeview Rd! Middle Pond! Reid Smith Cove! Ideal Summer or Yr Round 6 Rm Ranch! Western Expo – Beautiful Sunsets! Near All the Excitement that "Indian Ranch" provides, Dining, Concerts & the Indian Princess! An Arched Bridge to Your Own Private Island, a Great Place to Enjoy the Lake from! Open Flr Plan! Being Sold Fully Furnished! Recent Kit w/Quartz Counters, Breakfast Bar, SS Appliances, Tile Flr & Recessed Lighting! Liv Rm w/Hrdwd Flr, 6x14 Lake Facing Picture Window & Stone Frplc! 3 Remodeled Bdrms w/Ceiling Fans & Hrdwd Flrs! Master w/Bath & Laundry Closet! Screen Porch w/Lake Views! Dock! Carport! Shed! Still Time for this Summer! \$579,900.00

WEBSTER LAKE – 10 Wyman St! Webster Lake Neighborhood Access at Lakeside Beach & State Boat Ramp Near-by! 10,000' Lot! 1 Level Living! 11 Rooms, 4 Bedrooms, 2 Baths! Room for the Extended Family! 2 Complete Living Quarters! A/C! LP Gas Heat! Town Services! 2 Driveways! Fenced Back Yard! 2 Sheds! \$189,900.00

GRAFTON – 168 Brigham Hill Rd! 8 Rm Garrison Colonial set on 1.3Acres! 4 Comfortable Bdrms & 2 Full Bthrms! Freshly Painted, Floors Recently Refinished! Spacious Kit w/Lunch Counter! SS Appliances w/Gas Cook-Top! Grand Dining Rm for Family Gatherings! 13x26 Living Rm w/Pellet Stove! Master Bdrm w/Bble Closets & Hot Tub! Bright & Airy Mudroom out to the 2 Car Garage! Furnace & Hot Water Tank 5 Years Young! Radon tested at 2.5! Newer Roof on Garage & Breezeway! New Well Water Tank Installed! Title V in-hand! Property Abuts Grafton Land Trust - Hiking Trails Right Out Your Back Door! Convenient to Routes 90, 9 & 20! Immediate Occupancy! \$449,900.00

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 Hrdwds! Lake Facing Liv Rm w/Cathedrals, Cherry Hrdwds! Slider to Waterfront Deck! Spacious 1st Flr Master Bdrm w/Full Bath, Cherry Hrdwds & Walk-in Closet! Frplcd Lower Level Fam Rm! 1st & 2nd Flr Laundries! 2 Car Garage! \$949,900.00

WEBSTER LAKE – 11 Bay View Rd! One of the Lake's Premier Properties! 9,822' of Nice! .68 Acres of Park Like Grounds! 297' Waterfront! \$4 Million Spent, Nothing Spared! 17 Rms! 5 Water View Bdrms, 5.5 Bathrms! Brazilian Cherry Hrdwd Plrs, Grand & Spiral Stairways! Elevator, Ground Flr to Master Suite! In-door Resistance Swimming Pool, Hot Tub & Bthrm w/Steam Shower off Exercise Rm! Billiard Rm! Media Rm! Center Isl Granite Kit w/Viking Gas Range, Sub-Zero Frig, Pantry & Breakfast Bar! Open Flr Plan! Din Area, Fam Rm w/Entertainment Center w/Wet Bar! Formal Din Rm, Frplc Liv Rm & Atrium! Library w/Deck! Waterfront Master Suite w/Office, Bdrm w/Triple Glass Dr to Private Deck w/Lake Views, 3 Walk-in Closets, Bathrm w/Multi-Head Shower, Whirlpool, Dble Vanity, Separate Commode/Bidet/Sink Area! 16 Z's of Updated Geothermal Heat/A/C! Recessed Lights & Fire Sprinklers Through Out! 3 Car Garage! Generator! Slate Roof! Reward Yourself! \$2,499,900.00

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
LICENSED IN MA & CT

CALL FOR A MARKET ANALYSIS

Worcester: Tatnuck Area, 4 bedrooms, 1.5 Baths, Fireplace, Hardwood floors, View on diane@diannesmybroker.com
30 Franconia St - \$344,500

Worcester: 2.5 Baths, Spacious eat-in kitchen w/granite counters, gas stove & breakfast bar, Family room, 2 fireplaces, Oversized garage perfect for car enthusiast
12 Elenor Dr - \$458,300

Homes For Heroes
When heroes work with our affiliate Real Estate Agent an Lending Specialist or Local Businesses they receive Hero Reward - Buy a home and receive a check from *Home For Heroes* in the mail. Call Diane for details 774.239.2937

NEW CONSTRUCTION OPPORTUNITY

Dudley: A potential 55+ Community, 22 units, water/sewer, high demand for senior housing, great location - near golf course, stores, highway access CT & MA 61 Airport Rd - Call for details

SELLERS MARKET

Call for a
FREE
Value Analysis

REAL ESTATE**GOT A HOUSE FOR SALE? This is the place to sell it!**

To advertise on our real estate section,
please call your local sales representative at 1-800-367-9898

43 East Main Street Webster, MA 01570
Fine Realtor Associates to Serve You!

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

WOODSTOCK CT - 110 JOY RD

Quintessential Woodstock Farmhouse w/Spectacular views of Pond. Detached Studio Building! 2.5 Acres. Prof. Landscaped. 5 Bedrooms. Fireplaced Dining, library/Music room. Master Bedroom, 2 Full Baths! Renovated Kitchen. Upstairs, 4 Bedrooms w/Full Bath. \$425,000.

OXFORD - 4 LEICESTER ST

LAND LAND Great Opportunity for Developers! Total 8.47 +/- acres. Commuter access to several state highways. Scenic nature views. \$89,900.

THOMPSON - 452 FABIAN ROAD

Impressive Gambrel! Colonial 2, 343 SF, 3 Brs, 2-1/2 Baths, Master sized bath w/whirlpool tub & shower, 2.41+/- PRIVATE Acres! Cathedral wood ceilings & wide-board pine floors! Granite counter-tops, stainless appliances, gas cook-top & ceramic tile floors! 2 bed rooms & a full bath! Gigantic loft/great room with interior balcony! Over-sized 3 car detached garage which ceilings, and a huge unfinished 2nd story room! TRULY A FAR AWAY PLACE NEARBY! \$398,500.

WEBSTER - 195-199 THOMPSON RD

3 ACRE COMMERCIAL SITE! APPROX. 550 FT ROAD FRONTAGE ON STATE HIGHWAY RTE. 193 AK/A THOMPSON ROAD, STRATEGICALLY NESTLED BETWEEN TWO (2) I-395 (NORTH & SOUTH) ON-RAMPS & TWO (2) I-395 (NORTH & SOUTH) OFF-RAMPS! PROPERTY DIRECTLY ADJACENT TO I-395 48X80' CONCRETE BLOCK BUILDING, 7,680 SF TOTAL FULL LOWER LEVEL USE & DRIVE IN GARAGE DOOR! HIGH TRAFFIC - HIGH EXPOSURE! WHAT DO YOU HAVE PLANNED?! \$600,000.

WEBSTER - 39 OLD DOUGLAS RD

First time offered! Lovingly cared for ranch situated on 1 acre! Recent improvements: windows, siding, gutters & new composite rear deck. Cabinet packed kitchen to the cedar closets. 3 full baths! Master bath with laundry! Lower level - Potential for an in-law or extra personal space for the Kiddos!!!! don't miss out on this one!!! \$338,000.

hope2own.com
508.943.4333Sharon Pelletier - Broker
Licensed in MA, CT & RIWe Want
Your Listings!**Featured New Listings!**

DANIELSON CT- 52 TAFT STREET

Spacious Ranch, 1520/- Sq Ft 8 room 3 Bedroom, 2 Full Baths. Hardwood Floors throughout. Fireplace family room. FHW/OIL Heat - New Furnace. Windows, doors, recent Asphalt Driveway! Over sized Garage! \$255,500.

OXFORD - 4 SPICEBUSH LANE

One level living with added 35 x 18 finished walk-out lower level. Cathedral ceilings, skylight dining, hard wood flooring and central air. Stainless appliances/w/large double oven. Over-sized 30 x 14 deck. Cut-out deck-space! \$319,900.

On the shores of Lake Chargoggagoggmanchauggagoggchaubunagungamaung

WEBSTER LAKE - 28 BLACK POINT RD

Office, Laundry Room! 2 BRs with 1 Full Bath. 2nd FL, 1,500 SF+ Basement Potential for FUTURE ENTERTAINMENT or IN-LAW AREA. Rough Plumbing for Bath & Kit w/ INSIDE & OUTSIDE ACCESS. Central Air! oversized 2 Car Garage! New 28' Poly Dock! Private Shared Beach! Check out our Video Too!

BOATER'S & FISHERMAN'S PARADISE! 2019 Custom Capel Webster Lake located in Quiet Lower Cedar Cove. All of the benefits of Lake Living, while Relaxing in Privacy. Enjoy Sunrise Lake Views from an Expansive Back Deck & Sunset Views from your Farmer's Porch. Cathedral Ceilings, Stone Fireplace, Upscale Gourmet Kitchen w/Huge Island, Sunny Breakfast Area w/Built in Beverage Nook, Vaulted Loft, Formal Dining,

you need to live is located on the 1st floor. Grand 2 story foyer, cozy fireplace living room, gourmet kitchen, lake facing dining , formal dining room, media room & spacious 1st floor guest BR Suite w/private bath. Incredible 2nd floor fireplaced lake-facing corner master suite w/luxurious private bath, 3 more 2nd floor BRs & full bath! Something Special! Remember, Timing Is Everything

WEBSTER LAKE! PANOROMIC VIEWS!

BEAUTIFUL SUNSETS!

Extraordinary Wa-

terfront Contemporary!

Architect designed with

Lake Living in mind, Custom Built with Attention to High Quality & Detail.

to

A life of accumulating stuff

I heard once that the first half of our life is spent accumulating things, while the second half is getting rid of those very same things. In our case, time has been more heavily weighted to accumulation, while getting rid of them has been a more sudden and quicker event.

As most of you know, we are at a time and age where we are downsizing. We've spent the last 26 years in an exceptionally large home on forty acres and are downsizing into a significantly smaller place. The move requires that we sell, donate, give away or dump, eighty percent or more of our belongings. In the beginning, the thought sounded arduous and painful, but it has been quite the opposite. It has been a "freeing" experience.

POSITIVELY
SPEAKING
GARY W.
MOORE

It has lightened our load and relieved a fair amount of pressure. As we've sorted through forty-five years of marriage in boxes of our belongings, I wonder why we ever bought most of it to begin with. It's as if we were on a search for meaning in things, that we later found to be meaningless. I believe I bought things to make myself feel better and when I didn't ... I bought more. The more I bought, the more of a burden it became, so to relieve the stress ... I bought more. I think it's a vicious cycle that most of us go through. We all become burdened at some point with boxes of stuff. We either deal with it or leave it all to our kids to deal with after we are gone.

neighbor or find another place to be."

It was a mixture of feeling insulted and hurt. It was my stuff, in my house! How could he tell me to leave? Arlene looked at me and smiled. "He didn't want to see you holding on to someone's ankle as they drag you out the door, while you are crying and pleading, 'please don't take my stuff'?

"You think I'd do that?" I asked.

"It didn't take long for him to figure you out." She took me by the hand and pulled me towards the door. "Let's not stay and find out."

We got in the car and instead of leaving, parked under a tree near the entrance to the prop-

erty and watched people come in and later leave with our stuff. It wasn't a sad experience but just an odd sense of curiosity. Why did they want that? Where are they taking it? What will they do with it?

The next day was different. I decided to hide in the bedroom and stay close, but my personality and curiosity didn't allow me to stay in hiding long. I slowly ventured out and had a fun time greeting friends, meeting new people, and seeing smiles on faces as I watched our 'stuff' bring joy to others.

I also smiled, knowing someday, sooner or later, that same stuff may be in someone else's estate sale as they wonder, "why on earth did I buy this?"

My advice, for whatever it's worth ... Don't put

your faith and happiness in material things. They eventually end up being burdensome and rarely deliver the expected pleasure. First and foremost, look to a higher source. For me, that is in Jesus. For you it may be something different. Then, find your earthly joy and satisfaction in family and dear friends.

Stuff ... is just stuff. I don't miss any of it.

Neither will you.

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 @GaryWMoore721 and at www.garywmoore.com.

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

ERA Key Realty Services
"Put 37 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

Spencer – Cherry St – 1st time on the market! Antique 5 bdrm, 2 ba home w/ original, charming features throughout. 3-season enclosed porch. Large family room, living room & dining room w/ hardwood floors. Beautiful yard w/ patio & garden space. \$319,900.

East Brookfield – Oakland Dr – Extraordinary timber frame 4 bdrm, 2 full, 2 half bath home. Large living room w/ vaulted & beamed ceilings. Gourmet kitchen w/ center island, cherry cabinets, breakfast bar. Master-suite w/ private bath, jetted tub, walk-in closets. Heated garage! \$599,900

Leicester – Sargent St – 3 buildings w/ 13000 sq ft of space. Detached warehouse/storage building & a single family antique colonial home w/ in-law apartment. Two separate parcels – 1 w/ business building/parking lot & other w/ house & storage building. \$549,000

Spencer – Ridge Rd – Attention builders! Rolling Ridge Estates! Four+ acre lots near the Paxton line. Definitive Subdivision Plan in hand. Fantastic location with less than 15 minutes to Tatnuck Square, minute to Moore State Park, St. Joseph's Abbey, swimming @ Brooks & Browning Ponds! \$215,000

My properties are selling!
Yours could be NEXT
if you list with me! Call me and
let's put SOLD on your listing!

CENTURY 21

Dorinda O'Keefe - Shea
Realtor
dorinda@c21lovett.com

Buy with Confidence. Sell with Success.
DorrindaSellsHomes.com

CENTURY 21
NORTH EAST

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!

Jules Lusignan
Owner
Broker
Founder

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

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

FREE OPEN HOUSE LISTINGS when you advertise in this section

EXIT Real Estate Executives
Call: 508-341-8299
Private Office located at:
Dave's Appliance
42 West Main Street
Brookfield, MA
Hours: M-Th 9-6, Fri 9-5
and by appointment
~ www.lisacaron.com ~

Lisa Caron,
full-time
Broker
Associate
CRRI, ABR, LMC,
CDPE, SRS,
SRES, PSA

Jo-Ann Szymczak
CRS, GRI, SRES
508-943-7669 774-230-5044
joannszymczack@gmail.com
Licensed in MA & CT

CALL FOR A FREE MARKET ANALYSIS
Great Market — Inventory Down
SZYM CZAK SELLS!

ASSISTED SALE Holland ~ \$270's 23 Bernie Road
ASSISTED SALE Webster ~ \$260's 203 Beacon Park #6C
ReMax Advantage 1
25 Union Street, Worcester MA 01604

LEGALS

Commonwealth of Massachusetts The Trial Court Probate and Family Court Worcester Probate and Family Court

225 Main Street
Worcester, MA 01608

Docket Nos. WO20P2124GD and WO20P2125GD

NOTICE AND ORDER:

Petition for Appointment of Guardian of a Minor

In the interests of

Aaliyah Bolduc and Carlee Bolduc of Whitinsville, MA

Minors

NOTICE TO ALL INTERESTED PARTIES

1. Hearing Date/Time: A hearing on a Petition for Appointment of Guardian of a Minor filed on 09/28/2020 by

Dept. of Children and Families of Worcester, MA will be held 09/29/2020

08:30 AM Guardianship of Minor Hearing

2. Response to Petition: You may respond by filing a written response to the Petition or by appearing in person at the hearing. If you choose to file a written response, you need to:

File the original with the Court; and Mail a copy to all interested parties at least five (5) business days before the hearing.

3. Counsel for the Minor: The minor (or an adult on behalf of the minor) has the right to request that counsel be appointed for the minor.

4. Counsel for Parents: If you are a

parent of the minor child who is the subject of this proceeding you have a right to be represented by an attorney. If you want an attorney and cannot afford to pay for one and if you give proof that you are indigent, an attorney will be assigned to you. Your request for an attorney should be made immediately by filling out the Application of Appointment of Counsel form. Submit the application form in person or by mail at the court location where your case is going to be heard.

5. Presence of the Minor at Hearing: A minor over age 14 has the right to be present at any hearing, unless the Court finds that it is not in the minor's best interests.

THIS IS A LEGAL NOTICE: An important court proceeding that may affect your rights has been scheduled. If you do not understand this notice or other court papers, please contact an attorney for legal advice.

Date: August 10, 2020

Stephanie K. Fattman

Register of Probate

September 11, 2020

Commonwealth of Massachusetts

The Trial Court

Probate and Family Court

Worcester Division

Docket No. WO20P2229EA

Estate of:

Rachel Girton Thayer

Date of Death: November 1, 2018

INFORMAL PROBATE

PUBLICATION NOTICE

To all persons interested in the above captioned estate, by Petition of Petitioner **Clyde A Thayer of Upton MA** a Will has been admitted to informal probate.

Clyde A Thayer of Upton MA has been informally appointed as the Personal Representative of the estate to serve without surety on the bond.

The estate is being administered under informal procedure by the Personal Representative under the Massachusetts Uniform Probate Code without supervision by the Court. Inventory and accounts are not required to be filed with the Court, but interested parties are entitled to notice regarding the administration from the Personal Representative and can petition the Court in any matter relating to the estate, including distribution of assets and expenses of administration. Interested parties are entitled to petition the Court to institute formal proceedings and to obtain orders terminating or restricting the powers of Personal Representatives appointed under informal procedure. A copy of the Petition and Will, if any, can be obtained from the Petitioner.

Court to institute formal proceedings and to obtain orders terminating or restricting the powers of Personal Representatives appointed under informal procedure. A copy of the Petition and Will, if any, can be obtained from the Petitioner.

Stephanie K. Fattman

Register of Probate

September 11, 2020

Commonwealth of Massachusetts

The Trial Court

Probate and Family Court

Worcester Division

225 Main Street

Worcester, MA 01608

(508) 831-2200

Docket No. WO19P1657EA

Estate of:

David J Tierney

Date of Death: 03/22/2019

CITATION ON PETITION

FOR ORDER OF

COMPLETE SETTLEMENT

A Petition for Order of Complete Settlement has been filed by

Payden E Tierney of Ferris TX requesting that the court enter a formal Decree of Complete Settlement including the allowance of a final account, and other such relief as may be requested in the Petition.

IMPORTANT NOTICE You have the right to obtain a copy of the Petition from the Petitioner or at the court. You have a right to object to this proceeding. To do so, you or your attorney must file a written appearance and objection at this court before: **10:00 a.m.** on the return day of **09/22/2020**.

This is NOT a hearing date, but a deadline by which you must file a written appearance and objection if you object to this proceeding. If you fail to file a timely written appearance and objection followed by an affidavit of objections within thirty (30) days of the return day, action may be taken without further notice to you.

Witness, Hon. Leilah A Keamy, First Justice of this Court

August 26, 2020

Stephanie K. Fattman,

Register of Probate

September 11, 2020

Antiques, collectibles, and auction news

It has been over two months since my last update on antiques, collectibles, and auction news. As you might expect, much has occurred since then, including a recently uncovered fake work of art.

The Los Angeles Times reported that a statue attributed to Paul Gauguin that was on display in the J. Paul Getty Museum has now been hidden away in a storeroom. The Getty Museum purchased "Head with Horns" while it was on display at the Metropolitan Museum of Art in New York City in 2002. The Los Angeles Times reported that the Getty described it as a "superb example" of Gauguin's work. Fabrice Fourmanoir is a Tahitian art dealer who has stud-

**ANTIQUES,
COLLECTIBLES
& ESTATES**

• • • • •

WAYNE TUISKULA

ied Gauguin's works. Fourmanoir informed the LA Times that he was contacted in 2002 by Wildenstein & Co. of New York who was handling the sale of the statue. He told them that he did not believe it was Gauguin's work because it was smoother than the rougher pieces Gauguin created. Fourmanoir also noted that Gauguin never used a plinth (according to Merriam-Webster: a usually square block serving as a base) in his works. Additional research found that the plinth contained lacewood, which does not grow in Tahiti. Gauguin only used Tahitian wood. Photos of the artwork were later discovered that belonged to Gauguin's friend,

Jules Agostini. Agostini took photos of the statue in 1894 a year before he met Gauguin and while Gauguin was still in France. The new evidence has led the Getty Museum to now attribute the statue to an unknown artist instead of Gauguin.

In more positive news, a 1950's coin operated children's Pegasus ride sold well at auction recently. The Antiques and Arts Weekly reported on the sale of the Pegasus. "The symbol of speed and power, this example predated Mobil's adoption of the steed as its US trademark in 1968," they wrote. It brought \$25,200.

A space suit from Stanley Kubrik's movie "2001: A Space Odyssey" recently sold at auction, according to Vanity Fair. The space suit is believed to have been worn by Keir Dullea during the final shut-down sequence of the HAL 9000 computer. It sold for \$370,000,

well above the \$200,000 estimate.

Another item is expected to bring an even larger figure. Smithsonian Magazine reported that the world's most expensive coin is headed to auction. According to the magazine report "the rare silver dollar is thought to be one of the first, if not the very first, coins minted in the newly independent United States of America." The coin will fetch much more than pocket change with its \$10 million estimate.

We will feature coins from three different estates in our October 29th online multi-estate auction. There is still time to consign for that sale. The preview for our Warren, R.I. auction takes place on Sept. 12 with bidding ending on Sept. 16. Please see the link on our website to register and bid on this auction. I will be appraising items for the Townsend Historical Society's virtual apprais-

al event on October 10th.

Participants can submit photos of their items to the Townsend Historical Society in advance. You can also bring your items in person on the day of the event, and I will appraise them virtually. Please keep checking www.centralmassauctions.com for information on upcom-

ing events.

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

Town-to-Town

CLASSIFIEDS

1-800-536-5836

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

**APARTMENT
FOR RENT**
BROOKFIELD
2 BR, 2ND Floor
Off street parking
Available NOW
Electric or
Gas Heat
\$580/mo
Has all appliances
No Dogs
Call Dave
413-762-5082

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

HELP WANTED

Looking for handyman
to do some carpentry,
plumbing, painting,
drywall & bathroom re-do.
Need estimate.
Also looking for someone to
cut grass, weed wack,
and rake this fall
House cleaner needed.
References required.
Call to apply
774-641-7186, Spencer, MA

**WAR RELICS &
WAR SOUVENIERS**
WANTED:
WWII & EARLIER
CASH WAITING!
Helmets, Swords,
Daggers, Bayonets,
Medals, Badges,
Rags, Uniforms, etc.
Over 40 years'
experience.
Call David
(508) 688-0847.
I'LL COME TO YOU!

CAR FOR SALE
**2011 Ford
Fusion SEL**,
A/C, 4 door, sunroof,
good condition, one
owner car. USB and
bluetooth. Remote starter.
Passed inspection
in August.
Turned 100,000 miles.
Asking \$5300.00 or b/o.
If interested
508-892-1679

**Trailer
For Sale**
with enclosed porch
located at Indian Ranch,
Webster, site G13.
Completely furnished.
All appliances included &
extras. Refrigerator, Over/
under Wash/dry, AC/Heat.
View at www.indianranch.com.
**Contact Arthur or
Sage 508-892-4576.**

**FIRST CONGREGATIONAL
CHURCH OF SPENCER**

Seeking experienced Custodian/Janitorial support.

Part time 10 - 15 hours per week,
self motivated, professional,
knowledge of cleaning methods,
materials and appropriate equipment
for a variety of cleaning projects.
Must work independently
and as part of a team.
Resumes can be sent to
Jennifer Anderson at
jenderson@charter.net

WANTED DRIVER
with truck & enclosed trailer to
transport an antique auto to the
AACA Meet at Hershey on Oct. 10.

I will pay transport costs,
hotel & meals.

Call Joe at 508-476-3490

107 MISC. FREE

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

101 FOR SALE

ITEM FOR SALE:
Antique Dark Wood
5 Drawer Bureau
size 34" L, 19" W x 48" H
\$95.00
Pictures of items available
by email at:
rec142142@gmail.com
508-434-0630

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 number

725 AUTOMOBILES

VEHICLES FOR SALE
1999 F150 118k miles. 4x4
single cab stepside cap.
chairs. Loaded Red with Cap

\$4,000. 2002 Chevy Silverado

2500 HD black long bed
loaded with plow. Low mile-

age. 67 thousand. **\$7500.**

Would consider partial trade.
Call Mike 508-752-7474.

010 FOR SALE

QUALITY
bicycles, pictures,
crystal wine glasses,
porcelain dolls, figurines,
lawn mowers, bookcases
and girls toys for sale

CALL:

860-204-6264

010 FOR SALE

VERMONT CASTINGS
WOOD STOVE
Black enamel model
vigilent
Great condition.

CALL

508-943-5352

010 FOR SALE

FOR SALE
**LINCOLN
WELDER**
Gas portable,
electric start
150 amps. 110-220.
\$300

CALL: 508-248-7063

010 FOR SALE

FOR SALE
**LINCOLN
WELDER**
Tombstone Style,
Plug-in
250 amps.
\$250

CALL: 508-248-7063

500 CAMPERS/TRLERS

**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.

010 FOR SALE

ITEM FOR SALE:
Antique Dark Wood
5 Drawer Bureau
size 34" L, 19" W x 48" H
\$95.00

Pictures of items available

by email at:

rec142142@gmail.com

508-434-0630

010 FOR SALE

**EXC.SOLID 68" L SHAPED
OAK DESK** LHF return 48"
Power center with hutch lights
& 2 glass doors & Bk case.

Original price \$2200. now in like

new condition \$1595. 5 drawers

& 2 file drawers with key lock.

Pictures available on facebook.

Click on messenger then.

Paulette 508-765-1231

010 FOR SALE

VERMONT CASTINGS
WOOD STOVE
Black enamel model
vigilent
Great condition.

CALL

508-943-5352

www.StonebridgePress.com

The perfect home starts with the perfect loan, and it all starts here.

BayState Savings Bank

Member FDIC Member DIF We take banking personally.
123 Auburn Street, Auburn, MA 01501
(508) 890-8980 | (508) 890-9090 (Español) | baystatesavingsbank.com

122 Main Street, Sturbridge, MA

508-347-9017

**Trinity Catholic Academy Presents:
The 25th Annual TCA Golf Tournament**

Saturday, September 26, 2020
Heritage Country Club
85 Sampson Road, Charlton, MA

Prizes, Gifts and Contests:
Raffle • Table Prizes • Closest to the Pin • Longest Drive
HOLE IN ONE = \$10,000 CASH PRIZE
PUTTING CONTEST = \$5,000 CASH PRIZE

Steak or Chicken Luncheon in the Clubhouse
Registration Begins at 6:30 am With Coffee and Pastry • Shotgun Start at 7:30 am
Cost: \$130 Per Golfer
For More Information Visit: <https://trinitycatholicacademy.org/golf-classic/>

Committed to Excellence.
Committed to Christ.
Representing 150 Years of Catholic Education in Southbridge

TRINITY CATHOLIC ACADEMY, Southbridge, MA K-8 Full Academic Program, new re-opening plan in place!
Enrollment opportunities available, waiting lists for some classes.
Inquire at: www.trinitycatholicacademy.org, or call: Principal, Josie Citta: 508-765 5991

We are here to help!

**Our online purchasing capabilities
Remote signing of much
of the paperwork
Revised hours
Extensive cleaning processes**

**2012 Ford Edge SEL
\$13,923**

**2017 Ford Fusion SE
\$15,923**

**2019 Ford EcoSport
Titanium
\$18,923**

**2017 Ford Explorer XLT
\$28,923**

PLACE MOTOR INC.
The "Right Place" Since 1923

19 Thompson Rd., Webster, MA. (508) 943-8012

Hours Mon-Fri 8:00am to 5:30 PM • Appointments until 8PM Mon-Thursday • Saturday 8:00am to 2:00pm

Visit us on-line at placemotor.com