

Auburn News

www.StonebridgePress.com

Friday, June 12, 2020

Newsstand: 75 cents

Brimfield feels ripple effects of canceled Antique Show

"I have never seen anything like this here. We've had bad weather for a few days, but entire weeks have never been canceled," said **Shelton Antique Shows** owner Lois Shelton, who started at her location in 1975. "There's so many people who are affected by this, from the promoters, to the dealers, to the food vendors, to the supply people. And then you have all the guests."

Organizers have not announced plans for the September antique show – the final event of the year. Vendors and dealers hope the event can be salvaged if guests wear masks and social distance, but it is unclear how the many food vendors would be affected. Travel conditions at the time would also come into play, as the show relies on attendance from across the country and the world.

Show promoters have been advised by town officials to develop a safety plan and have it ready if the September show gets the green light. Organizers are also keep-

Turn To **ANTIQUES** page **A5**

BY KEVIN FLANDERS
STAFF WRITER

BRIMFIELD – The eerie quiet in town continues to be deafening in the absence of the Brimfield Antique Show.

Three times annually, the showgrounds flanking a mile-long stretch of Route 20 bustle with thousands of guests from throughout the world. Since 1959, the flea mar-

ket has provided opportunities for the tiny community to shine in an international spotlight, with antiquers of all ages arriving for one of the largest shows in the nation. Dealers always mark their calendars early for the shows – some vendors have attended all three shows for decades – and families have made a tradition of the program for generations.

But in 2020, the show-

grounds have been desolate due to the COVID-19 pandemic. The six-day May leg of the show was scrapped, and organizers

recently announced that the July show will also be canceled. Residents, promoters, dealers, vendors, and local officials

are devastated not only by the loss of revenue, but also the lost memories for families.

Charlton Public Library begins reopening process

BY JASON BLEAU
CORRESPONDENT

CHARLTON – While town buildings remain closed to the public at large as phase one of Charlton's reopening is underway, the Charlton Library is looking to the future and taking steps to serve patrons once more with the goal of eventually allowing business to return to normal before the end of the year.

Library Director Cheryl Hanson said staff returned to the Charlton

Public Library immediately after Memorial Day and began accepting returns of library materials which she considered phase one of their reopening. Phase two was expected to begin on June 8 allowing rental from the library in the form of curb side pickup.

"What we're doing is, we're opening the lower level lobby and people can place holds on items and pick them up in that lobby. We started a soft opening to see how that would go by calling peo-

ple who already had some things on our hold shelf that have been sitting here since March when we closed to see how it would work and it seems to be working so far," said Hanson.

In order to enter the building, patrons must wear masks and retrieve their items from the lobby in a marked paper bag. Hanson said the regional library system, which allows libraries to share resources and book between them so that patrons can rent

books Charlton may not actually have, remains on hold for now likely to prevent the possibility of cross contamination. The library is planning for a tentative reopening of July 6, where citizens would be allowed into the facility for a short time and numerous resources would be limited to prevent overcrowding and promote social distancing.

"We are not encouraging people to stay and

Turn To **LIBRARY** page **A5**

Local students earn placement on Assumption College's Dean's List

WORCESTER — Assumption has announced those students who have been named to the College's Dean's List for the spring 2020 semester. Students must achieve a grade point average of 3.5 for a five-class, 15-credit semester to be included on the prestigious list, which is announced at the completion of the fall and spring semesters. Local students include:

Emma Halloran of Auburn, Class of 2021
Madison Kapulka of Auburn, Class of 2023
Alicia Murphy of Auburn, Class of 2021
Dylan Nguyen of Auburn, Class of 2023
Matthew Pugliese of Auburn, Class of 2020

"This semester, our students faced unprecedented challenges due to the global pandemic," said Francesco C. Cesareo, Ph.D., president of Assumption College. "Following a rapid transition to remote learning, students adapted to the new form of education delivery amid difficult circumstances. The Assumption community is proud of these students who, despite the distractions of the COVID-19 situation, were able to remain focused and maintain a commitment to their academic programs."

Founded in 1904 by the Augustinians of the Assumption in Worcester, Mass., Assumption College is a Catholic liberal arts institution that offers undergraduate students 33 majors and 49 minors in the liberal arts, sciences, business, and professional studies; as well as master's and continuing education degrees and professional certificate programs—each through an educational experience that is grounded in the rich Catholic intellectual tradition. The curriculum enables students to gain a depth and breadth of knowledge that leads to professional success and personal fulfillment. Students—whether on the Worcester campus or at the College's Rome, Italy, campus—become engaged participants in Assumption's classic liberal arts education, exploring new ideas and making connections across disciplines. To prepare for the workforce, students learn cutting-edge theory and best practices, conduct innovative research, and develop excellent communication and critical-analysis skills. Assumption graduates are also known for their thoughtful citizenship and compassionate service to their community. For more information about Assumption College, please visit www.assumption.edu.

STURBRIDGE — The Federated Church of Sturbridge & Fiskdale has canceled its 71st Annual Auction that was originally scheduled for Aug. 8, bringing to an end its proud distinction of being the longest consecutive church auction in the United States.

Citing the many health considerations caused by the Covid-19 pandemic in a recent letter to auction supporters, Auction Chair Tim Bardsley said it has been impossible for the committee to put together the many elements that have made the auction so special for the past seventy years.

"The physical distancing required by this virus cut short our Monday Night furniture refinishing sessions and the craft workshops," Bardsley said, "and the closure of so many area businesses has limited the donation of items and services for the silent auction. There are no guarantees our local board of health would even permit a food booth."

being one of the heaviest hit by the pandemic, the committee was also very concerned for the safety of attendees and the health and safety of Church Members and Volunteers who staff the auction according to Bardsley.

"Add to all of that the substantial costs associated with auction services, food, tent rental, etc. and, while sad, we are confident that canceling the auction is the right decision," he said.

They say every cloud has a silver lining. In this case, the silver lining is that next year, 2021, marks the 100th Anniversary of The Federated Church of Sturbridge and Fiskdale's incorporation, and it

Turn To **AUCTION** page **A5**

Courtesy

Chair artisans, Tim Bardsley (left) and Brian Rhea (right) celebrate with successful bidders Beverly Leaman, of Lancaster, Pa. winner of the 2019 Publick House Chair and Karen Schoch, of Henniker, New Hampshire, winner of the 2019 Sturbridge Chair setting a new record for both chairs last year's auction.

With Massachusetts

6 56254 10391 9

Shepherd Hill grads awarded CMS Chamber scholarships

STURBRIDGE — The Chamber of Central Mass. South is incredibly pleased to announce the winners of the Chamber Scholarships for 2020. This year, scholarships in the amount of \$1,000 will be awarded to two very deserving, local students upon successful completion of their first semester of college with a 3.0 GPA or higher.

“With the outbreak of the pandemic occurring only days before our application deadline, this was a very unusual year for our selection process,” said Chamber Executive Director Alexandra McNitt. “Our Scholarship Committee scrambled to make it all happen via Zoom. We had many applications from across our catchment. It is incredibly heartening to see so many talented young adults making valuable contributions to our communities. As our process unfolded, two students clearly set themselves apart as leaders with bright, bright futures ahead of them.”

This year’s \$1,000 scholarship recipients are Anya Grondalski and Kendall Mullen, both Class of 2020 graduates of Shepherd Hill Regional High School.

Anya Grondalski, of Charlton, is an exceptional student with a glowing school transcript, and an outstanding young citizen in our community. Anya not only excels in her academics; she is also highly active in many school activities. Anya has held prominent positions such as Shepherd Hill RamTV Producer and Editor, Member of the Shepherd Hill Principal’s Advisory Council, and a

Anya Grondalski

Kendall Mullen

Member of the Dudley-Charlton Regional Superintendent’s Advisory Council. Anya is a talented and award-winning member of the Shepherd Hill Show Choir. She was also chosen as Charlton student delegate at the Massachusetts State Convention. Throughout her high school career, Anya has volunteered her time and efforts to give back to her community by serving on or with 14 organizations including: The Charlton Board of Selectman, The Charlton Library, Capen Hill Nature Sanctuary, The Charlton Old Home Day Committee, and The

Overlook Masonic Health Center. Anya takes her love of hard news with her to college in the fall to pursue her studies in broadcast communications.

Kendall Mullen, also of Charlton, is an excellent student with an innate ability to engage in a supportive way with people of all ages. Kendall has maintained a high GPA while also being active in her school, church and community activities. A member of Student Council through all of her four years of high school, Kendall brings energy and enthusiasm to all of her endeavors.

Her activities include being the captain of Shepherd Hill’s Show Choir, donating countless hours as a volunteer at St. Joseph’s Church in Charlton, and raising funds for and serving at Camp Sunshine, a non-profit organization in Casco, Maine for families of children with life-threatening diseases. Kendall excels at music and is a member of The Tri-M Music Honor Society, the international music honor society for middle and high school students. She is currently employed at Zoink’s Fun Factory in Oxford. With a true passion for serving those in need, Kendall will pursue her education towards a career in social work.

The Chamber and its members are truly gratified to be able to contribute to the ongoing education and success of these exceptional young scholars and offer them heartfelt congratulations and best wishes as they embark on their journeys into higher education. The Chamber of Central Mass South typically offers \$1,000 scholarships to local students each year. Monies are allocated from the Chamber’s Charities and Scholarship Fund which is supported by the annual ‘Your Chance to Be a Millionaire’ lottery scratch tickets raffle, the Chamber’s Annual Golf Classic and individual contributions from Chamber Members. Scholarship applications can be obtained at local high school guidance offices or online at the Chamber website. The annual deadline to apply is April 1.

YOUR TEETH MATTER

JUNE IS ORAL HEALTH MONTH

Our next Your Teeth Matter is running on August 7 for Dental Health Week. Hope you’ll join us.

Visit one of these Professionals to improve your family’s oral health.

Good dental hygiene is very important to overall good health.

Why dental hygiene is essential for overall health

The importance of maintaining clean teeth and healthy gums goes beyond having fresh breath and a white smile. Many people are surprised to discover that oral hygiene plays an integral role in overall health.

Research indicates that oral health mirrors the condition of the body as a whole. Also, regular dental visits can alert dentists about overall health and pinpoint if a person is at a risk for chronic disease. An oral health check-up also may be the first indication of a potential health issue not yet evident to a general medical doctor.

HEART DISEASE

According to the Academy of General Dentistry, there is a distinct relation-

ship between periodontal disease and conditions such as heart disease and stroke. Joint teams at the University of Bristol in the United Kingdom and the Royal College of Surgeons in Dublin, Ireland, found that people with bleeding gums from poor dental hygiene could have an increased risk of heart disease. Bacteria from the mouth is able to enter the bloodstream when bleeding gums are present. That bacteria can stick to platelets and subsequently form blood clots. This interrupts the flow of blood to the heart and may trigger a heart attack. Brushing and flossing twice daily and rinsing with mouthwash can remove bacteria and keep gums healthy.

FACIAL PAIN

The Office of the Surgeon General says infections of the gums that support the teeth can lead to facial and oral pain. Gingivitis, which is an early stage of gum disease, as well as advanced gum disease, affects more than 75 percent of the American population.

Dental decay can lead to its own share of pain. Maintaining a healthy mouth can fend off decay and infections, thereby preventing pain.

PANCREATIC CANCER

In 2007, the Harvard School of Public Health reported a link between gum disease and pancreatic cancer. In the ongoing study, 51,000 men were followed and data was collected beginning in 1986. The Harvard researchers found that men with a history of gum disease had a 64 percent increased risk of pancreatic cancer compared with men who had never had gum disease. The greatest risk for pancreatic cancer among this group was in men with recent tooth loss. However, the study was unable to find links between other types of oral health problems, such as tooth decay, and pancreatic cancer.

ALZHEIMER’S DISEASE

Various health ailments, including poor oral health, have been linked to a greater risk of developing Alzheimer’s disease. In 2010, after reviewing 20 years’ worth of data, researchers from New York University concluded that there is a link between gum inflammation and Alzheimer’s disease. Follow-up studies from researchers at the University of Central Lancashire in the United Kingdom compared brain samples from 10 living patients with Alzheimer’s to samples from 10 people who did not have the disease. Data indicated that a bacterium — Porphyromonas gingivalis — was present in the Alzheimer’s brain samples but not in the samples from the brains of people who did not have Alzheimer’s. P. gingivalis is usually associated with chronic gum disease. As a result of the study, experts think that the bacteria can move via nerves in the roots of teeth that connect directly with the brain or through bleeding gums.

These health conditions are just a sampling of the relationship between oral health and overall health. Additional connections also have been made and continue to be studied.

Balian Family Dental
Now in Auburn & Sturbridge

Dr. Arthur Balian D.M.D.
Karisa Nevalsky R.D.H.

Accepting New Patients!

- General Dentistry • Root Canals
- Crowns • Implants • Dentures
- Extractions

To make an appointment, please call
508-347-7007
419 Main Street
Sturbridge, MA 01566
Monday & Thursday 8-5

508-721-7720
741 Southbridge Street
Auburn, MA 01501
Tuesday 8-5
Wednesday 8-5

Uxbridge Dental Center
EDWARD SWIDERSKI, DDS

508-278-2277
Congratulations to the graduation class of 2020

Wishing you a lifetime of smiles!
CALL NOW FOR AN APPOINTMENT

S P G P DENTAL

share your smile

Steven P. Goguen DMD
Cosmetic & General Dentistry

Offering “In House” Membership Plans and Accepting New Patients

(508) 885-0033
134 West Main Street
Spencer, MA 01562
www.goguendental.com
contact@goguendental.com

How to Use Auburn News

OFFICE HOURS: MONDAY THROUGH FRIDAY 8:30AM-4:30PM
TO SUBSCRIBE, OR FOR SUBSCRIPTION SERVICES
KERRI PETERSON (508) 909-4103
E-MAIL kerri@stonebridgepress.news
TO PLACE A CLASSIFIED AD (508) 909-4111
TO FAX THE AUBURN NEWS: (508)764-8015
TO PRINT AN OBITUARY:
E-MAIL obits@stonebridgepress.news
FAX TO BRENDAN BERUBE 508-764-8015
TO SUBMIT A LETTER TO THE EDITOR:
E-MAIL THE EDITOR AT news@stonebridgepress.news
TO SUBMIT CALENDAR ITEMS:
E-MAIL news@stonebridgepress.news

THE AUBURN NEWS (546-680) is published weekly for \$45 per year (in county) by Stonebridge Press, 25 Elm St., Southbridge, MA 01550. Out of county rate is \$56 per year. Periodicals postage paid at Southbridge. To subscribe call (800) 367-9898. POSTMASTER: Send address changes to The Auburn News, P.O. Box 90, Southbridge, MA 01550

AUBURN NEWS STAFF DIRECTORY

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

LOCAL NEWS AND ADVERTISING
Phone: (508) 764-4325
Fax : (508) 764-8015

TO PLACE A RETAIL AD
JUNE SIMAKAUKAS (508)909-4062
jsima@stonebridgepress.news

A STONEBRIDGE PRESS PUBLICATION

PRESIDENT & PUBLISHER
FRANK G. CHILINSKI (508) 909-4101
frank@stonebridgepress.news

BUSINESS MANAGER
RYAN CORNEAU (603) 677-9082
ryan@salmonpress.news

OPERATIONS DIRECTOR
JIM DiNICOLA (508) 764-4325
EDITOR
BRENDAN BERUBE (508) 909-4106
news@stonebridgepress.news

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

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.

QCC RELEASES SPRING 2020 SEMESTER DEAN AND MERIT LISTS

WORCESTER — Quinsigamond Community College has released its Spring 2020 semester Dean and Merit Lists. A total of 578 students were named to the College's Dean's List and 1035 students were named to the Merit List.

Students named to the Dean's List must have a Quality Point Average (QPA) of 3.5 or higher and have earned 12 or more credits in a given semester. Students named to the Merit List must have a QPA of 3.5 or higher and have earned 6 or more credits in a given semester, but fewer than 12 credits.

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

Dean's List

Auburn: Brigid Campbell, Gracie Curtis, Corey Duff, Catherine Forde, Dawson Gemme, Jason Henry, Nicholas John, Quinne Masiello, Benjamin Rackett, Haley Rivers, Rheina Viruet
 Brimfield: Allyson Chase, Kenneth Farrell, Alexis Fluegel, Madison Miller, Jennifer Polesnak-Custance, Jonathan Rubio
 Brookfield: Quintin Aubin, Justin Zielinski
 Charlton: Matthew Beals, Elaine Bond, Rebekah Diaz, Lucas Lanier, Paige Leite, Robert Orasz, Jeffrey Pearlstein, Christopher Rapoza, Shannon Ross, Rebekah Ukpog
 Cherry Valley: Hunter Guinto, Robert Howard, Alec Iott, Sarah Kacevich, Krissy Lindner
 Douglas: Kristina Chacon, Daphne Sevilla
 Dudley: Erin Bernard, Gabrielle Boivin, Jessica Clark, Jacqueline Coggans, Joy Goguen, Veronica Helock, Francesca Johnson, Montana Josey, Meaghan Krajcik, Conner Meece, Aidan Murray, Mick Sullivan, Meroon Zahrah
 East Brookfield: Allison Hingston

East Douglas: Amy Ackerman, Bethany Buller, Dominic Corso, Adam Gaulin, Jenna Glode, Sarah Happy, Jacob Masi
 Fiskdale: Carina Holt, Tristan Shaw
 Leicester: Grace Ankrah, Tiffany Beer, Sajed Chreim, Anastasia Cichowski, Jillian Dube, Dylan Havey, Kristina Jarobski, Austin Le, Ayla Martinez, Meaghan St. George, Lindsay Tucker
 North Brookfield: Skye Guertin, Jay Mason, Michelle Nguyen, David Vincent
 North Uxbridge: Sarena Gervais

Northbridge: Joshua Desjardins, Tyler Hewitt, Brian Iarussi, Tyler Novitch, Lauren Springer, Donovan Tames
 Oxford: Gabriella Blackwell, Kayla Brodeur, Nathan Hagopian, Luke Knowles, Samantha Lemay, Trenton Lovejoy, Paul Maynard, Abigail Rice, Madeline Tomlin, Felecia Violette
 Southbridge: Kevin Brady, Edgardo Camacho, Caiden Ellis, Breanna Fillion, Jaime Fuentes, Jessica Harvey, Megan Hufault, Dalizbeth Rivera-Szczypien, Dianis Sanchez, Justin Santiago
 Spencer: Chantel Croteau, Joseph Hamel, Nelmarie Irizarry, William Marrier, Morgan Mercadante, Johnny Nguyen, Dustin VanDyke, Savannah Vangel
 Uxbridge: Anthony Abate, Gabrielle Casey, Marcus Cruz, Jenna Dagle, Erika Ethier, Mark Jordan, Michaela Randall, Christopher Videto
 Wales: Lilyth Bourque
 Webster: Carolyn Almanzar Gutierrez, Destiny Baldwin, Anthony Barnardo, Tom Bednarz, Audrey Ducharme, Maikael Gwargious, Timothy Hansen, Sokkheng Khem, Joshua Kichar, Eric Lefebvre, Antonia Lopez, Orion Walker

West Boylston: Kingsley Duodu, Matthew George, Dylan Hemenway, Sarah Maino, Sophie Mulhearn, Jaycie Opuda, Zackery Vanvleck, Brady Weldon
 West Brookfield: Robert O'Shea, Marissa Parker, Leah Robillard, William Walker
 Whitinsville: Alexandra Clauss, Rachel Fremeau, Jameson Murray, Sharon Ridley, Anastasia Robinson, John Roche, Allison Salamack, Braelyn Sessa, Bishop Soliman Hanna, Marie Soliman, Cody Spencer

Blackstone: Christina Boyan, Alexa Boyt, Eric Lawler, Thomas Saladin, Cassidy Tellstone, Justyne Tellstone, Patricia Wozniak
 Brimfield: Amber Beaulieu, Amanda Childs, Steven LaRocco, Noah Pestaina
 Brookfield: Shawna O'Day Kida, Angela Palmere
 Charlton: Rasa Auskalnyte, Danielle Cadarette, Byron Dean, Gwen Earnest, Chelsie Elliott, April Foscett, Riley French, Victoria Gaspar, Alexander Hayward, Chase Mannila, Amanda McDermott, Ashley Steelman, Jennifer Vezina
 Cherry Valley: Tiara Bates, Sarah Gaffney, Alferid Hussin Shifa, Inutu Mwinga, Esther Njeri, Brandi Sagendorph, Nehemiah Wanjiku
 Douglas: Kattie Turgeon
 Dudley: Celia Bohaboy, Shawn Coltran, Alexandra Cowher, Amanda Cronauer, Michael Cyrek, Gregory Gunsalus, Cassidy Hamilton, Stedroy Hortance, Hannah Lawson, Travis McDonald, Danielle Moore, Elizabeth Naumann, David Njoroge, Abigail Northrop, Jacinda Peters, Tiffany Sousa, Melesia Swanston-Alonzo, Owen West, Ashley Westgate, Eridania Zapata
 East Brookfield: Madison Hatt, McKenna Lamothe, Amber Wadden
 East Douglas: Amanda Alexion, Carol Benson, Holly Callahan, Samantha Drew, Brendan L'Italiani, Nathan Milliken, Emily Muscatell, Earl Parfitt, Michael Purvis
 Fiskdale: Brianna Lawrence, Victoria Masse, Jaime Pingree, Phillip Sipe, Rosalyn Sosik, Ryan Zahr, Warren Zelenak
 Holland: Edward Fisher, Sean Higgins
 Leicester: Colleen Beaudreau, Owen Boisvert, Erica Campbell, Taylor Chouinard, Sherri Frotten, Kristen Johnson, Lilly Kinney, Jamie Pasternack, Christina Penney, Maria Rosado, Miosotis Rosado, Jonah Wicklund
 North Brookfield: Meghan Brill, Harold Burroughs, Cassandra Chouinard, Kelsie Fantasia, Melissa Fontaine, Leo Gauthier, Jessica Jesky, Jordan Olson, Stephanie Ranellone
 North Oxford: Salvatore DeMalia, Alyssa Durham, Alexandra Hays, Shannen Hennessy, Stefanie Weaver
 Northbridge: Juliana Asante, Kyran Bishop, Emily Massoni, Giovan Panzanella, Crystal Tardie, Anthony Zanca
 Oxford: Regan Arraje, Richard Audette, Amber Comptois, Nicole Cosway, Nichole Donahue, Lindsey Donnelly, Tommy Estevez, Aliya Guillotte, Jennifer Gum, Carolyn Hodge, Audrey Hopkins, Jacob Laplante, Justin Mosher, Denise Otano, Nicholas Rawson, Ethan Smith, Olivia Spring, Kathryn Tagg, Heather Wilcox

Robertson, Laura Ruzzoli, Brian Smith, Dylan Tang, Dien Truong, Jonathon Wambach

Southbridge: Andre Beaudet, Karl Benkert, Felicia Boucher, Melissa Boudreau, Jessica Brunell, Audrey Clark, Jacquelinet Conde Arias, Awtumn Courville, Melinda Cruz-Rios, Ashley Deorsey-McNeaney, Tanishia Espino, Kirstianna Ferschke, Kiley Gouin, Maria Hernandez-Santos, Melynda Marcano, Luz Marquez, Javier Melendez, Kyle Morrill, Sean Moynagh, Amy Nadeau, Erik Newton, Krystal Pagan, Brady Parent, Matthew Porra, Mariana Powell, Tanner Renaud, Stephanie Rivera, Christina Ruberti, Sujeidy Sagastibelza, Austin Skarnes, Cassandra Smetzer, Gabriel Varner, Nelyria Villanueva, Tyler Webster

Spencer: Mikayla Battaglia, Michelle Beauchemin, Rebecca Beers, Carley Burns, Tyler Carter, Draven Casey, Jacob Cormier, Andrew De Klerk, Grace Diaz, Elizabeth Garber, Melissa Groccia, Jennifer Jarmulowicz, Victoria Kouyoumjian, Melissa Luukko, Meghan McCaffrey, Rhiannon McIntyre, Erin McTiernan, Rose Ngigi, Peninah Okuku, Amanda Pedjoe, Tania Rivera, Mark Robillard, Whitney Simonovitch, Kristi Tharp, Leif Torres, Yujia Wei
 Sturbridge: Brian Cardrant, Tiondra DeBoise, Kristen Gaudet, Ethan Hunter-Mason, Agnieszka Orłowska, Jeannine Szumski
 Uxbridge: Joseph Cafarella, Jason Dullaghan, Michael Dumican, Caitlyn Ellis, Shannon Gilmore, Stephanie Gosselin, Mycala Labbe, Taylor Lee, Gabrielle Morrow, Jocelyn Murzycki, Mariangela Pereira, Matthew Stark, Katie Vautrain
 Wales: Stephen Hughes, Janelle VanHook
 Webster: Krystle Bedrick, Ashley Belanger, Natalya Cazarreal, Tirso Cristian, Emily Cutler, Katelyn DiTullio, Tyler Ellis, Edna Makepeace, Jamie Marshall, Alexis Mazza, Eunice Osei, Sabina Potem, Heather Quinn, Joe Ramos, Ivette Rivera Toribio, Michael Russo, Sarah Mae San Agustin, Sara Soule, Apryl Vancellette, Gage Velez, Andrea Woodford
 West Brookfield: Jenna Chisholm, Savannah Finney, Karen Laprise, Alexandra Mendenhall, Jasper Roche, Payton Wooldridge
 Westborough: Audrey Buck, Franklin Burkey, Kevin D'Alto, Sowmya Gontla, Daniel Leinweber, Tania Montanez, Jennifer Morrissey, Caroline Nakabiili, Christopher Xu
 Whitinsville: Forrest Amtmann, Jocelyn Arriaga, Jill Beschi, Kelly Buurma, Adam Dullea, Casey Hibbard, Nikole Kamishlian, Ian Kelly, Kimberly Lloyd, Melissa Lozeau, Rebecca Malo, Emily Miller, Charlotte Murphy, Juli Nasralla, Alexander Romero, Raquel Sabatino, Katie Sansoucy, Ian Schopf, Christina Woods

Spencer: Mikayla Battaglia, Michelle Beauchemin, Rebecca Beers, Carley Burns, Tyler Carter, Draven Casey, Jacob Cormier, Andrew De Klerk, Grace Diaz, Elizabeth Garber, Melissa Groccia, Jennifer Jarmulowicz, Victoria Kouyoumjian, Melissa Luukko, Meghan McCaffrey, Rhiannon McIntyre, Erin McTiernan, Rose Ngigi, Peninah Okuku, Amanda Pedjoe, Tania Rivera, Mark Robillard, Whitney Simonovitch, Kristi Tharp, Leif Torres, Yujia Wei
 Sturbridge: Brian Cardrant, Tiondra DeBoise, Kristen Gaudet, Ethan Hunter-Mason, Agnieszka Orłowska, Jeannine Szumski
 Uxbridge: Joseph Cafarella, Jason Dullaghan, Michael Dumican, Caitlyn Ellis, Shannon Gilmore, Stephanie Gosselin, Mycala Labbe, Taylor Lee, Gabrielle Morrow, Jocelyn Murzycki, Mariangela Pereira, Matthew Stark, Katie Vautrain
 Wales: Stephen Hughes, Janelle VanHook
 Webster: Krystle Bedrick, Ashley Belanger, Natalya Cazarreal, Tirso Cristian, Emily Cutler, Katelyn DiTullio, Tyler Ellis, Edna Makepeace, Jamie Marshall, Alexis Mazza, Eunice Osei, Sabina Potem, Heather Quinn, Joe Ramos, Ivette Rivera Toribio, Michael Russo, Sarah Mae San Agustin, Sara Soule, Apryl Vancellette, Gage Velez, Andrea Woodford
 West Brookfield: Jenna Chisholm, Savannah Finney, Karen Laprise, Alexandra Mendenhall, Jasper Roche, Payton Wooldridge
 Westborough: Audrey Buck, Franklin Burkey, Kevin D'Alto, Sowmya Gontla, Daniel Leinweber, Tania Montanez, Jennifer Morrissey, Caroline Nakabiili, Christopher Xu
 Whitinsville: Forrest Amtmann, Jocelyn Arriaga, Jill Beschi, Kelly Buurma, Adam Dullea, Casey Hibbard, Nikole Kamishlian, Ian Kelly, Kimberly Lloyd, Melissa Lozeau, Rebecca Malo, Emily Miller, Charlotte Murphy, Juli Nasralla, Alexander Romero, Raquel Sabatino, Katie Sansoucy, Ian Schopf, Christina Woods

Spencer: Mikayla Battaglia, Michelle Beauchemin, Rebecca Beers, Carley Burns, Tyler Carter, Draven Casey, Jacob Cormier, Andrew De Klerk, Grace Diaz, Elizabeth Garber, Melissa Groccia, Jennifer Jarmulowicz, Victoria Kouyoumjian, Melissa Luukko, Meghan McCaffrey, Rhiannon McIntyre, Erin McTiernan, Rose Ngigi, Peninah Okuku, Amanda Pedjoe, Tania Rivera, Mark Robillard, Whitney Simonovitch, Kristi Tharp, Leif Torres, Yujia Wei
 Sturbridge: Brian Cardrant, Tiondra DeBoise, Kristen Gaudet, Ethan Hunter-Mason, Agnieszka Orłowska, Jeannine Szumski
 Uxbridge: Joseph Cafarella, Jason Dullaghan, Michael Dumican, Caitlyn Ellis, Shannon Gilmore, Stephanie Gosselin, Mycala Labbe, Taylor Lee, Gabrielle Morrow, Jocelyn Murzycki, Mariangela Pereira, Matthew Stark, Katie Vautrain
 Wales: Stephen Hughes, Janelle VanHook
 Webster: Krystle Bedrick, Ashley Belanger, Natalya Cazarreal, Tirso Cristian, Emily Cutler, Katelyn DiTullio, Tyler Ellis, Edna Makepeace, Jamie Marshall, Alexis Mazza, Eunice Osei, Sabina Potem, Heather Quinn, Joe Ramos, Ivette Rivera Toribio, Michael Russo, Sarah Mae San Agustin, Sara Soule, Apryl Vancellette, Gage Velez, Andrea Woodford
 West Brookfield: Jenna Chisholm, Savannah Finney, Karen Laprise, Alexandra Mendenhall, Jasper Roche, Payton Wooldridge
 Westborough: Audrey Buck, Franklin Burkey, Kevin D'Alto, Sowmya Gontla, Daniel Leinweber, Tania Montanez, Jennifer Morrissey, Caroline Nakabiili, Christopher Xu
 Whitinsville: Forrest Amtmann, Jocelyn Arriaga, Jill Beschi, Kelly Buurma, Adam Dullea, Casey Hibbard, Nikole Kamishlian, Ian Kelly, Kimberly Lloyd, Melissa Lozeau, Rebecca Malo, Emily Miller, Charlotte Murphy, Juli Nasralla, Alexander Romero, Raquel Sabatino, Katie Sansoucy, Ian Schopf, Christina Woods

Spencer: Mikayla Battaglia, Michelle Beauchemin, Rebecca Beers, Carley Burns, Tyler Carter, Draven Casey, Jacob Cormier, Andrew De Klerk, Grace Diaz, Elizabeth Garber, Melissa Groccia, Jennifer Jarmulowicz, Victoria Kouyoumjian, Melissa Luukko, Meghan McCaffrey, Rhiannon McIntyre, Erin McTiernan, Rose Ngigi, Peninah Okuku, Amanda Pedjoe, Tania Rivera, Mark Robillard, Whitney Simonovitch, Kristi Tharp, Leif Torres, Yujia Wei
 Sturbridge: Brian Cardrant, Tiondra DeBoise, Kristen Gaudet, Ethan Hunter-Mason, Agnieszka Orłowska, Jeannine Szumski
 Uxbridge: Joseph Cafarella, Jason Dullaghan, Michael Dumican, Caitlyn Ellis, Shannon Gilmore, Stephanie Gosselin, Mycala Labbe, Taylor Lee, Gabrielle Morrow, Jocelyn Murzycki, Mariangela Pereira, Matthew Stark, Katie Vautrain
 Wales: Stephen Hughes, Janelle VanHook
 Webster: Krystle Bedrick, Ashley Belanger, Natalya Cazarreal, Tirso Cristian, Emily Cutler, Katelyn DiTullio, Tyler Ellis, Edna Makepeace, Jamie Marshall, Alexis Mazza, Eunice Osei, Sabina Potem, Heather Quinn, Joe Ramos, Ivette Rivera Toribio, Michael Russo, Sarah Mae San Agustin, Sara Soule, Apryl Vancellette, Gage Velez, Andrea Woodford
 West Brookfield: Jenna Chisholm, Savannah Finney, Karen Laprise, Alexandra Mendenhall, Jasper Roche, Payton Wooldridge
 Westborough: Audrey Buck, Franklin Burkey, Kevin D'Alto, Sowmya Gontla, Daniel Leinweber, Tania Montanez, Jennifer Morrissey, Caroline Nakabiili, Christopher Xu
 Whitinsville: Forrest Amtmann, Jocelyn Arriaga, Jill Beschi, Kelly Buurma, Adam Dullea, Casey Hibbard, Nikole Kamishlian, Ian Kelly, Kimberly Lloyd, Melissa Lozeau, Rebecca Malo, Emily Miller, Charlotte Murphy, Juli Nasralla, Alexander Romero, Raquel Sabatino, Katie Sansoucy, Ian Schopf, Christina Woods

Spencer: Mikayla Battaglia, Michelle Beauchemin, Rebecca Beers, Carley Burns, Tyler Carter, Draven Casey, Jacob Cormier, Andrew De Klerk, Grace Diaz, Elizabeth Garber, Melissa Groccia, Jennifer Jarmulowicz, Victoria Kouyoumjian, Melissa Luukko, Meghan McCaffrey, Rhiannon McIntyre, Erin McTiernan, Rose Ngigi, Peninah Okuku, Amanda Pedjoe, Tania Rivera, Mark Robillard, Whitney Simonovitch, Kristi Tharp, Leif Torres, Yujia Wei
 Sturbridge: Brian Cardrant, Tiondra DeBoise, Kristen Gaudet, Ethan Hunter-Mason, Agnieszka Orłowska, Jeannine Szumski
 Uxbridge: Joseph Cafarella, Jason Dullaghan, Michael Dumican, Caitlyn Ellis, Shannon Gilmore, Stephanie Gosselin, Mycala Labbe, Taylor Lee, Gabrielle Morrow, Jocelyn Murzycki, Mariangela Pereira, Matthew Stark, Katie Vautrain
 Wales: Stephen Hughes, Janelle VanHook
 Webster: Krystle Bedrick, Ashley Belanger, Natalya Cazarreal, Tirso Cristian, Emily Cutler, Katelyn DiTullio, Tyler Ellis, Edna Makepeace, Jamie Marshall, Alexis Mazza, Eunice Osei, Sabina Potem, Heather Quinn, Joe Ramos, Ivette Rivera Toribio, Michael Russo, Sarah Mae San Agustin, Sara Soule, Apryl Vancellette, Gage Velez, Andrea Woodford
 West Brookfield: Jenna Chisholm, Savannah Finney, Karen Laprise, Alexandra Mendenhall, Jasper Roche, Payton Wooldridge
 Westborough: Audrey Buck, Franklin Burkey, Kevin D'Alto, Sowmya Gontla, Daniel Leinweber, Tania Montanez, Jennifer Morrissey, Caroline Nakabiili, Christopher Xu
 Whitinsville: Forrest Amtmann, Jocelyn Arriaga, Jill Beschi, Kelly Buurma, Adam Dullea, Casey Hibbard, Nikole Kamishlian, Ian Kelly, Kimberly Lloyd, Melissa Lozeau, Rebecca Malo, Emily Miller, Charlotte Murphy, Juli Nasralla, Alexander Romero, Raquel Sabatino, Katie Sansoucy, Ian Schopf, Christina Woods

Spencer: Mikayla Battaglia, Michelle Beauchemin, Rebecca Beers, Carley Burns, Tyler Carter, Draven Casey, Jacob Cormier, Andrew De Klerk, Grace Diaz, Elizabeth Garber, Melissa Groccia, Jennifer Jarmulowicz, Victoria Kouyoumjian, Melissa Luukko, Meghan McCaffrey, Rhiannon McIntyre, Erin McTiernan, Rose Ngigi, Peninah Okuku, Amanda Pedjoe, Tania Rivera, Mark Robillard, Whitney Simonovitch, Kristi Tharp, Leif Torres, Yujia Wei
 Sturbridge: Brian Cardrant, Tiondra DeBoise, Kristen Gaudet, Ethan Hunter-Mason, Agnieszka Orłowska, Jeannine Szumski
 Uxbridge: Joseph Cafarella, Jason Dullaghan, Michael Dumican, Caitlyn Ellis, Shannon Gilmore, Stephanie Gosselin, Mycala Labbe, Taylor Lee, Gabrielle Morrow, Jocelyn Murzycki, Mariangela Pereira, Matthew Stark, Katie Vautrain
 Wales: Stephen Hughes, Janelle VanHook
 Webster: Krystle Bedrick, Ashley Belanger, Natalya Cazarreal, Tirso Cristian, Emily Cutler, Katelyn DiTullio, Tyler Ellis, Edna Makepeace, Jamie Marshall, Alexis Mazza, Eunice Osei, Sabina Potem, Heather Quinn, Joe Ramos, Ivette Rivera Toribio, Michael Russo, Sarah Mae San Agustin, Sara Soule, Apryl Vancellette, Gage Velez, Andrea Woodford
 West Brookfield: Jenna Chisholm, Savannah Finney, Karen Laprise, Alexandra Mendenhall, Jasper Roche, Payton Wooldridge
 Westborough: Audrey Buck, Franklin Burkey, Kevin D'Alto, Sowmya Gontla, Daniel Leinweber, Tania Montanez, Jennifer Morrissey, Caroline Nakabiili, Christopher Xu
 Whitinsville: Forrest Amtmann, Jocelyn Arriaga, Jill Beschi, Kelly Buurma, Adam Dullea, Casey Hibbard, Nikole Kamishlian, Ian Kelly, Kimberly Lloyd, Melissa Lozeau, Rebecca Malo, Emily Miller, Charlotte Murphy, Juli Nasralla, Alexander Romero, Raquel Sabatino, Katie Sansoucy, Ian Schopf, Christina Woods

Spencer: Mikayla Battaglia, Michelle Beauchemin, Rebecca Beers, Carley Burns, Tyler Carter, Draven Casey, Jacob Cormier, Andrew De Klerk, Grace Diaz, Elizabeth Garber, Melissa Groccia, Jennifer Jarmulowicz, Victoria Kouyoumjian, Melissa Luukko, Meghan McCaffrey, Rhiannon McIntyre, Erin McTiernan, Rose Ngigi, Peninah Okuku, Amanda Pedjoe, Tania Rivera, Mark Robillard, Whitney Simonovitch, Kristi Tharp, Leif Torres, Yujia Wei
 Sturbridge: Brian Cardrant, Tiondra DeBoise, Kristen Gaudet, Ethan Hunter-Mason, Agnieszka Orłowska, Jeannine Szumski
 Uxbridge: Joseph Cafarella, Jason Dullaghan, Michael Dumican, Caitlyn Ellis, Shannon Gilmore, Stephanie Gosselin, Mycala Labbe, Taylor Lee, Gabrielle Morrow, Jocelyn Murzycki, Mariangela Pereira, Matthew Stark, Katie Vautrain
 Wales: Stephen Hughes, Janelle VanHook
 Webster: Krystle Bedrick, Ashley Belanger, Natalya Cazarreal, Tirso Cristian, Emily Cutler, Katelyn DiTullio, Tyler Ellis, Edna Makepeace, Jamie Marshall, Alexis Mazza, Eunice Osei, Sabina Potem, Heather Quinn, Joe Ramos, Ivette Rivera Toribio, Michael Russo, Sarah Mae San Agustin, Sara Soule, Apryl Vancellette, Gage Velez, Andrea Woodford
 West Brookfield: Jenna Chisholm, Savannah Finney, Karen Laprise, Alexandra Mendenhall, Jasper Roche, Payton Wooldridge
 Westborough: Audrey Buck, Franklin Burkey, Kevin D'Alto, Sowmya Gontla, Daniel Leinweber, Tania Montanez, Jennifer Morrissey, Caroline Nakabiili, Christopher Xu
 Whitinsville: Forrest Amtmann, Jocelyn Arriaga, Jill Beschi, Kelly Buurma, Adam Dullea, Casey Hibbard, Nikole Kamishlian, Ian Kelly, Kimberly Lloyd, Melissa Lozeau, Rebecca Malo, Emily Miller, Charlotte Murphy, Juli Nasralla, Alexander Romero, Raquel Sabatino, Katie Sansoucy, Ian Schopf, Christina Woods

Spencer: Mikayla Battaglia, Michelle Beauchemin, Rebecca Beers, Carley Burns, Tyler Carter, Draven Casey, Jacob Cormier, Andrew De Klerk, Grace Diaz, Elizabeth Garber, Melissa Groccia, Jennifer Jarmulowicz, Victoria Kouyoumjian, Melissa Luukko, Meghan McCaffrey, Rhiannon McIntyre, Erin McTiernan, Rose Ngigi, Peninah Okuku, Amanda Pedjoe, Tania Rivera, Mark Robillard, Whitney Simonovitch, Kristi Tharp, Leif Torres, Yujia Wei
 Sturbridge: Brian Cardrant, Tiondra DeBoise, Kristen Gaudet, Ethan Hunter-Mason, Agnieszka Orłowska, Jeannine Szumski
 Uxbridge: Joseph Cafarella, Jason Dullaghan, Michael Dumican, Caitlyn Ellis, Shannon Gilmore, Stephanie Gosselin, Mycala Labbe, Taylor Lee, Gabrielle Morrow, Jocelyn Murzycki, Mariangela Pereira, Matthew Stark, Katie Vautrain
 Wales: Stephen Hughes, Janelle VanHook
 Webster: Krystle Bedrick, Ashley Belanger, Natalya Cazarreal, Tirso Cristian, Emily Cutler, Katelyn DiTullio, Tyler Ellis, Edna Makepeace, Jamie Marshall, Alexis Mazza, Eunice Osei, Sabina Potem, Heather Quinn, Joe Ramos, Ivette Rivera Toribio, Michael Russo, Sarah Mae San Agustin, Sara Soule, Apryl Vancellette, Gage Velez, Andrea Woodford
 West Brookfield: Jenna Chisholm, Savannah Finney, Karen Laprise, Alexandra Mendenhall, Jasper Roche, Payton Wooldridge
 Westborough: Audrey Buck, Franklin Burkey, Kevin D'Alto, Sowmya Gontla, Daniel Leinweber, Tania Montanez, Jennifer Morrissey, Caroline Nakabiili, Christopher Xu
 Whitinsville: Forrest Amtmann, Jocelyn Arriaga, Jill Beschi, Kelly Buurma, Adam Dullea, Casey Hibbard, Nikole Kamishlian, Ian Kelly, Kimberly Lloyd, Melissa Lozeau, Rebecca Malo, Emily Miller, Charlotte Murphy, Juli Nasralla, Alexander Romero, Raquel Sabatino, Katie Sansoucy, Ian Schopf, Christina Woods

Spencer: Mikayla Battaglia, Michelle Beauchemin, Rebecca Beers, Carley Burns, Tyler Carter, Draven Casey, Jacob Cormier, Andrew De Klerk, Grace Diaz, Elizabeth Garber, Melissa Groccia, Jennifer Jarmulowicz, Victoria Kouyoumjian, Melissa Luukko, Meghan McCaffrey, Rhiannon McIntyre, Erin McTiernan, Rose Ngigi, Peninah Okuku, Amanda Pedjoe, Tania Rivera, Mark Robillard, Whitney Simonovitch, Kristi Tharp, Leif Torres, Yujia Wei
 Sturbridge: Brian Cardrant, Tiondra DeBoise, Kristen Gaudet, Ethan Hunter-Mason, Agnieszka Orłowska, Jeannine Szumski
 Uxbridge: Joseph Cafarella, Jason Dullaghan, Michael Dumican, Caitlyn Ellis, Shannon Gilmore, Stephanie Gosselin, Mycala Labbe, Taylor Lee, Gabrielle Morrow, Jocelyn Murzycki, Mariangela Pereira, Matthew Stark, Katie Vautrain
 Wales: Stephen Hughes, Janelle VanHook
 Webster: Krystle Bedrick, Ashley Belanger, Natalya Cazarreal, Tirso Cristian, Emily Cutler, Katelyn DiTullio, Tyler Ellis, Edna Makepeace, Jamie Marshall, Alexis Mazza, Eunice Osei, Sabina Potem, Heather Quinn, Joe Ramos, Ivette Rivera Toribio, Michael Russo, Sarah Mae San Agustin, Sara Soule, Apryl Vancellette, Gage Velez, Andrea Woodford
 West Brookfield: Jenna Chisholm, Savannah Finney, Karen Laprise, Alexandra Mendenhall, Jasper Roche, Payton Wooldridge
 Westborough: Audrey Buck, Franklin Burkey, Kevin D'Alto, Sowmya Gontla, Daniel Leinweber, Tania Montanez, Jennifer Morrissey, Caroline Nakabiili, Christopher Xu
 Whitinsville: Forrest Amtmann, Jocelyn Arriaga, Jill Beschi, Kelly Buurma, Adam Dullea, Casey Hibbard, Nikole Kamishlian, Ian Kelly, Kimberly Lloyd, Melissa Lozeau, Rebecca Malo, Emily Miller, Charlotte Murphy, Juli Nasralla, Alexander Romero, Raquel Sabatino, Katie Sansoucy, Ian Schopf, Christina Woods

Spencer: Mikayla Battaglia, Michelle Beauchemin, Rebecca Beers, Carley Burns, Tyler Carter, Draven Casey, Jacob Cormier, Andrew De Klerk, Grace Diaz, Elizabeth Garber, Melissa Groccia, Jennifer Jarmulowicz, Victoria Kouyoumjian, Melissa Luukko, Meghan McCaffrey, Rhiannon McIntyre, Erin McTiernan, Rose Ngigi, Peninah Okuku, Amanda Pedjoe, Tania Rivera, Mark Robillard, Whitney Simonovitch, Kristi Tharp, Leif Torres, Yujia Wei
 Sturbridge: Brian Cardrant, Tiondra DeBoise, Kristen Gaudet, Ethan Hunter-Mason, Agnieszka Orłowska, Jeannine Szumski
 Uxbridge: Joseph Cafarella, Jason Dullaghan, Michael Dumican, Caitlyn Ellis, Shannon Gilmore, Stephanie Gosselin, Mycala Labbe, Taylor Lee, Gabrielle Morrow, Jocelyn Murzycki, Mariangela Pereira, Matthew Stark, Katie Vautrain
 Wales: Stephen Hughes, Janelle VanHook
 Webster: Krystle Bedrick, Ashley Belanger, Natalya Cazarreal, Tirso Cristian, Emily Cutler, Katelyn DiTullio, Tyler Ellis, Edna Makepeace, Jamie Marshall, Alexis Mazza, Eunice Osei, Sabina Potem, Heather Quinn, Joe Ramos, Ivette Rivera Toribio, Michael Russo, Sarah Mae San Agustin, Sara Soule, Apryl Vancellette, Gage Velez, Andrea Woodford
 West Brookfield: Jenna Chisholm, Savannah Finney, Karen Laprise, Alexandra Mendenhall, Jasper Roche, Payton Wooldridge
 Westborough: Audrey Buck, Franklin Burkey, Kevin D'Alto, Sowmya Gontla, Daniel Leinweber, Tania Montanez, Jennifer Morrissey, Caroline Nakabiili, Christopher Xu
 Whitinsville: Forrest Amtmann, Jocelyn Arriaga, Jill Beschi, Kelly Buurma, Adam Dullea, Casey Hibbard, Nikole Kamishlian, Ian Kelly, Kimberly Lloyd, Melissa Lozeau, Rebecca Malo, Emily Miller, Charlotte Murphy, Juli Nasralla, Alexander Romero, Raquel Sabatino, Katie Sansoucy, Ian Schopf, Christina Woods

Spencer: Mikayla Battaglia, Michelle Beauchemin, Rebecca Beers, Carley Burns, Tyler Carter, Draven Casey, Jacob Cormier, Andrew De Klerk, Grace Diaz, Elizabeth Garber, Melissa Groccia, Jennifer Jarmulowicz, Victoria Kouyoumjian, Melissa Luukko, Meghan McCaffrey, Rhiannon McIntyre, Erin McTiernan, Rose Ngigi, Peninah Okuku, Amanda Pedjoe, Tania Rivera, Mark Robillard, Whitney Simonovitch, Kristi Tharp, Leif Torres, Yujia Wei
 Sturbridge: Brian Cardrant, Tiondra DeBoise, Kristen Gaudet, Ethan Hunter-Mason, Agnieszka Orłowska, Jeannine Szumski
 Uxbridge: Joseph Cafarella, Jason Dullaghan, Michael Dumican, Caitlyn Ellis, Shannon Gilmore, Stephanie Gosselin, Mycala Labbe, Taylor Lee, Gabrielle Morrow, Jocelyn Murzycki, Mariangela Pereira, Matthew Stark, Katie Vautrain
 Wales: Stephen Hughes, Janelle VanHook
 Webster: Krystle Bedrick, Ashley Belanger, Natalya Cazarreal, Tirso Cristian, Emily Cutler, Katelyn DiTullio, Tyler Ellis, Edna Makepeace, Jamie Marshall, Alexis Mazza, Eunice Osei, Sabina Potem, Heather Quinn, Joe Ramos, Ivette Rivera Toribio, Michael Russo, Sarah Mae San Agustin, Sara Soule, Apryl Vancellette, Gage Velez, Andrea Woodford
 West Brookfield: Jenna Chisholm, Savannah Finney, Karen Laprise, Alexandra Mendenhall, Jasper Roche, Payton Wooldridge
 Westborough: Audrey Buck, Franklin Burkey, Kevin D'Alto, Sowmya Gontla, Daniel Leinweber, Tania Montanez, Jennifer Morrissey, Caroline Nakabiili, Christopher Xu
 Whitinsville: Forrest Amtmann, Jocelyn Arriaga, Jill Beschi, Kelly Buurma, Adam Dullea, Casey Hibbard, Nikole Kamishlian, Ian Kelly, Kimberly Lloyd, Melissa Lozeau, Rebecca Malo, Emily Miller, Charlotte Murphy, Juli Nasralla, Alexander Romero, Raquel Sabatino, Katie Sansoucy, Ian Schopf, Christina Woods

Spencer: Mikayla Battaglia, Michelle Beauchemin, Rebecca Beers, Carley Burns, Tyler Carter, Draven Casey, Jacob Cormier, Andrew De Klerk, Grace Diaz, Elizabeth Garber, Melissa Groccia, Jennifer Jarmulowicz, Victoria Kouyoumjian, Melissa Luukko, Meghan McCaffrey, Rhiannon McIntyre, Erin McTiernan, Rose Ngigi, Peninah Okuku, Amanda Pedjoe, Tania Rivera, Mark Robillard, Whitney Simonovitch, Kristi Tharp, Leif Torres, Yujia Wei
 Sturbridge: Brian Cardrant, Tiondra DeBoise, Kristen Gaudet, Ethan Hunter-Mason, Agnieszka Orłowska, Jeannine Szumski
 Uxbridge: Joseph Cafarella, Jason Dullaghan, Michael Dumican, Caitlyn Ellis, Shannon Gilmore, Stephanie Gosselin, Mycala Labbe, Taylor Lee, Gabrielle Morrow, Jocelyn Murzycki, Mariangela Pereira, Matthew Stark, Katie Vautrain
 Wales: Stephen Hughes, Janelle VanHook
 Webster: Krystle Bedrick, Ashley Belanger, Natalya Cazarreal, Tirso Cristian, Emily Cutler, Katelyn DiTullio, Tyler Ellis, Edna Makepeace, Jamie Marshall, Alexis Mazza, Eunice Osei, Sabina Potem, Heather Quinn, Joe Ramos, Ivette Rivera Toribio, Michael Russo, Sarah Mae San Agustin, Sara Soule, Apryl Vancellette, Gage Velez, Andrea Woodford
 West Brookfield: Jenna Chisholm, Savannah Finney, Karen Laprise, Alexandra Mendenhall, Jasper Roche, Payton Wooldridge
 Westborough: Audrey Buck, Franklin Burkey, Kevin D'Alto, Sowmya Gontla, Daniel Leinweber, Tania Montanez, Jennifer Morrissey, Caroline Nakabiili, Christopher Xu
 Whitinsville: Forrest Amtmann, Jocelyn Arriaga, Jill Beschi, Kelly Buurma, Adam Dullea, Casey Hibbard, Nikole Kamishlian, Ian Kelly, Kimberly Lloyd, Melissa Lozeau, Rebecca Malo, Emily Miller, Charlotte Murphy, Juli Nasralla, Alexander Romero, Raquel Sabatino, Katie Sansoucy, Ian Schopf, Christina Woods

Spencer: Mikayla Battaglia, Michelle Beauchemin, Rebecca Beers, Carley Burns, Tyler Carter, Draven Casey, Jacob Cormier, Andrew De Klerk, Grace Diaz, Elizabeth Garber, Melissa Groccia, Jennifer Jarmulowicz, Victoria Kouyoumjian, Melissa Luukko, Meghan McCaffrey, Rhiannon McIntyre, Erin McTiernan, Rose Ngigi, Peninah Okuku, Amanda Pedjoe, Tania Rivera, Mark Robillard, Whitney Simonovitch, Kristi Tharp, Leif Torres, Yujia Wei
 Sturbridge: Brian Cardrant, Tiondra DeBoise, Kristen Gaudet, Ethan Hunter-Mason, Agnieszka Orłowska, Jeannine Szumski
 Uxbridge: Joseph Cafarella, Jason Dullaghan, Michael Dumican, Caitlyn Ellis, Shannon Gilmore, Stephanie Gosselin, Mycala Labbe, Taylor Lee, Gabrielle Morrow, Jocelyn Murzycki, Mariangela Pereira, Matthew Stark, Katie Vautrain
 Wales: Stephen Hughes, Janelle VanHook
 Webster: Krystle Bedrick, Ashley Belanger, Natalya Cazarreal, Tirso Cristian, Emily Cutler, Katelyn DiTullio, Tyler Ellis, Edna Makepeace, Jamie Marshall, Alexis Mazza, Eunice Osei, Sabina Potem, Heather Quinn, Joe Ramos, Ivette Rivera Toribio, Michael Russo, Sarah Mae San Agustin, Sara Soule, Apryl Vancellette, Gage Velez, Andrea Woodford
 West Brookfield: Jenna Chisholm, Savannah Finney, Karen Laprise, Alexandra Mendenhall, Jasper Roche, Payton Wooldridge
 Westborough: Audrey Buck, Franklin Burkey, Kevin D'Alto, Sowmya Gontla, Daniel Leinweber, Tania Montanez, Jennifer Morrissey, Caroline Nakabiili, Christopher Xu
 Whitinsville: Forrest Amtmann, Jocelyn Arriaga, Jill Beschi, Kelly Buurma, Adam Dullea, Casey Hibbard, Nikole Kamishlian, Ian Kelly, Kimberly Lloyd, Melissa Lozeau, Rebecca Malo, Emily Miller, Charlotte Murphy, Juli Nasralla, Alexander Romero, Raquel Sabatino, Katie Sansoucy, Ian Schopf, Christina Woods

ACCURACY WATCH

The Auburn News is committed to accuracy in all its news reports. Although numerous safeguards are in place to ensure accurate reporting, mistakes can occur.

Confirmed fact errors will be corrected at the top right hand corner of page 3 in a timely manner.

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

Quinsigamond Community College to continue remote instruction this fall

WORCESTER — Quinsigamond Community College will continue remote instruction for the Fall 2020 semester. According to QCC President Dr. Luis G. Pedraja, the decision was made to ensure the safety of the College's students, faculty and staff.

"We did not make this decision lightly. The administration felt this was in the best interest of the QCC community with the continued uncertainty of COVID-19," President Pedraja said. "Due to the pandemic, we feel it's most prudent to leverage our experience and expertise with online and remote instruction and unprecedented support. This will allow for little to no disruption of services in the Fall, should the virus spike as predicted later this year. We will continue to monitor the situation, and follow the medical advice of local, state, and national organizations. A limited number of courses, such as labs or clinical experiences that require direct hands-on participation and cannot be delivered remotely, will be offered on campus, as long as we can do so safely." QCC has a long history of online education and has offered hundreds of courses remotely prior to the pandemic. In early March, the College adapted quickly to the changing landscape and transitioned its in-person spring semester courses to remote instruction, in addition to delivering its full array of support services remotely.

Today, college students are facing an uphill battle as many are rethinking their fall college plans and looking for impossible guarantees from four-year schools that dorms will remain open for the academic year. Students looking for the "on campus" experience could find themselves back home and out thousands of dollars in a few short weeks or months, should residential schools find they must move to a remote form of education delivery as they did this Spring.

"This pandemic is one that is transforming how we look at higher education," President Pedraja continued. "Right now, no one knows what the future holds and while we all want to be optimistic, we must be cognizant that our world may be forever changed. Making smart higher education decisions now, will pay off substantially in the future."

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

Congratulations, QVCC Class of 2020

DANIELSON, Conn. — Nearly 150 Quinebaug Valley Community College students will receive degrees and certificates in QVCC's 48th commencement, which will be virtually celebrated on QVCC's Facebook and Instagram pages. Congratulations to the Class of 2020!

Auburn: Kelsey L. Gallo
 Dudley: Kerrissa Danielle Cobb
 Oxford: Rosanne Marie Wheeler-Flint
 Southbridge: Brent Andrew Bohm, Kathryn Elizabeth Bohm, Kristen Anne LaFleche
 Webster: Jennifer L. McKinstry

Merit List

Auburn: Michelina Balsavich, Faith Barbieri, Bright Bremang, Caleb Buckley, Elizabeth Burch-Elder, Chantal Champagne, Hannah Chapelaine, Lyndsey Delorto, Adam Easty, Rebecca Forrett, Danielle Hastings, Desiray Hayes, Thi Thanh Huynh, Anelia Hyland, Tia Leo, Abigail Lloyd, Indra Nagassar, Lolitha Ntonmeu, Messa Tiako, Joseph Paine, Abigail Randall, James

TOGETHER STRONG

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

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

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

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

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

MOVING?

FRESH START
THE MOVING CREW

CALL US TODAY 508-868-4291

MDPU# 31690 | USDOT# 2407387 | MC# 828326

Not Your Ordinary Greenhouse

WE'RE OPEN

With Always Growing... Gift Certificates Available

100's of Trees, Shrubs, and Perennials to choose from

- Unique House Plants • Fairy & Gnome Gardens
- Topiaries • Air Plants & Dish Gardens
- Annuals • Vegetable Plants • Herbs • Fruit Trees
- Berry Bushes • Succulents

FULL LANDSCAPING SERVICES AVAILABLE

Our greenhouses are open for business and we are limiting the number of people in the houses at a time. We recommend wearing masks for your safety as well as the safety of others.

Open 8-5 daily

508.867.2218

www.lamoureuxgreenhouses.com

9 Schoolhouse Rd., Brookfield, MA

Shop Local

For all your Jewelry needs...

Engagements, Birthdays, Anniversaries, Dads, Grads, or just because

Text us at 508-885-3385 or email us at info@cormierspencer.com to set up an appointment for

Charlton voters head to the polls Saturday

BY JASON BLEAU
CORRESPONDENT

CHARLTON – Voters in Charlton will have some important decisions to make this Saturday, as the town's annual election will see several seats filled in town leadership including the naming of two new selectmen and a town moderator.

Three candidates are running for open seats on the Board of Selectmen with only two open positions on the board. John McGrath and Deborah Noble have decided not to run for re-election in 2020 leaving both seat 4 and seat 5 open for the taking. Seat 4 on the board has only one candidate for consideration, Stephen George Koronis, who is seeking his first three-year term serving the town. An 18-year resident of Charlton and a member of the local Lions Club, Koronis's family has a long history serving their communities in the political stage. During a special online candidates' night on May 18, Koronis introduced himself as a someone with experience and training in negotiation skills and motivating a group to work towards a common goal thank to his professional life as a sales engineer for over 30 years.

"I consider myself a

man of conviction. I rarely budge on a position. However, I do take the time to understand different positions, do the research and fully understand both sides before I make a decision," Koronis said. "The town has been good (to my family) and I want to serve and give some of it back."

The second available selectman seat, Seat 5, has two candidates each contending for a single three-year term. Patricia Ann Rydlak and Joshua Saper are both hoping to earn the position bringing a mutual perspective of governing for the people to the position. Patricia Rydlak looks to move over to the Board of Selectmen after 18 years on the Planning Board. A resident of Charlton for more than 30 years with experience in corporate and government auditing and finance, Rydlak believes her background in fraud and efficiency assessment and risk analysis as well as her extensive experience serving the town on her prior board make her worthy of a selectman seat.

"I've demonstrated my commitment to this town. I have proven that I stand up for what is right even when it is difficult," Rydlak said during candidates night. "I believe that my knowledge, experience and proven com-

mitment to this town makes me an excellent candidate for selectman."

Her competitor Joshua Saper is an eight-year resident of Charlton who has spend most of his career and an entrepreneur. A volunteer in the local little league and with numerous nonprofits Saper is hoping to translate his dedication in public service into a victory for a Board of Selectman seat this Saturday with a primary focus on infrastructure as his main goal.

"I want to do my part to keep Charlton the great community that we all know it is," Saper said during candidates night. "Most importantly, we need to run a transparent and efficient government that represents all of our residents equally and I look forward to helping make that happen."

The only other contested seat on the ballot will be for town moderator with outgoing Selectman Deborah Noble and first-time candidate Noreen Smith each looking to lead town meeting for the next three years.

Noble, who has lived in Charlton for almost ten years and finished her first three-year term as selectman, said she decided to run for town moder-

ator after an illness in the family prevented her from committing to a new term as a selectman. However, she wanted to continue her longstanding reputation of volunteering and public service by helping lead the town in a new position.

"I still believe in volunteering which is why I'm running for town moderator this time around," Noble said in her candidates' night introduction. "Volunteering and speaking in my own community with my neighbors and helping them means more to me than anything else. I would appreciate the opportunity to continue to do so."

Noreen Smith may be a new name to town politics but she believes her experience in the field of public health and the opportunities that career has given her to learn to manage projects and groups gives her the skills required to lead a town meeting and to help in the democratic process in her hometown of more than 28-years.

"I believe in democracy and in the idea that we don't always have to agree, but we need to hear from each other, consider all perspectives and make informed decisions together," Smith

said at candidates night. "The town moderator ensures that the voices of the voters are heard, and town meetings are conducted according to procedures and in a respectable manner and that our finance committee members represent the entire community. I want our town to be well run with a transparent government that serves in the best interest of our community."

The only other contested election on the ballot is for the Housing Authority. Cathleen Kuehl and Jeanmarie Vincent will each contend for a single two-year term to fill a vacancy on the board.

The rest of the ballot contains uncontested elections, but there are still some new faces to be noted in the mix. Town Clerk Karen LaCroix is one candidate seeking reelection for a new three-year term. Other familiar names are Town Assessor Richard Vaughan, Cemetery Commissioner Donna Neylon, Board of Health member Matthew Gagner, Tree Warden Seth Lamansky, Library Trustees Fiona Bycroft-Ryder and Kathleen Therrien, Southern Worcester Regional

Vocational School District Representative Michael Tiberii, Housing Authority member Michael Sullivan, an Jamie Lynn Terry of the Dudley-Charlton Regional School Committee who are all seeking three-year terms as incumbents unopposed.

Among the new names seeking positions unopposed are Jordan Willow Evans seeking a one-year term on the Dudley-Charlton Regional School Committee, Sheri Lee Zanca for the Recreation Commission, John Joseph Smith for the Planning Board and Willis Bond, Jr. for the Cemetery Commission.

Charlton's annual town election will take place at Heritage School on Saturday, June 13 with lines designated for each precinct. Voters are asked to arrive with masks and their own pens and maintain a six-foot distance from each other. Voters should also be prepared for the weather as they may be waiting outside. Umbrellas and sunscreen are recommended. A full election sample ballot and adding details on election day procedures can be found on the Town of Charlton Web site.

Charlton Town Meeting set for June 15

BY JASON BLEAU
CORRESPONDENT

CHARLTON – Charlton's spring annual town meeting will look a little different in 2020 thanks to the continued social distancing guidelines imposed due to the COVID-19 pandemic, but the town will persevere as voters are welcomed to the June 15 gathering to decide on a new budget and have their say on other town business items throughout the evening.

With 17 articles on the warrant, the annual town meeting has a lighter agenda that meetings passed with twelve articles being formalities or normal town business items including the proposal for the 2021 Fiscal Year town budget. Town Administrator Andrew Golas explained that the combined spending plan including town funding and projected school district expenses comes to \$30.8 million, a \$700,000 increase over the prior year. That includes \$16 million education spending with \$2.3 million designated for the Bay Path Regional Vocational School District and \$13.6 million designated for the Dudley Charlton Regional School District. Both the town and school budgets have been forced to manage variables and unknowns on the state level due to delays caused by the national health crisis.

"What we're looking at is pretty much a 23 percent reduction in unrestricted general government aid. That accounts for a little over a million and a half of the total budget. The state's portion is not a huge amount and that's kind of where the biggest amount of uncertainty is. We're really confident that given the local economic outlook that our local receipts and tax revenue will stay pretty steady. We're kind of in that unique position where we do have some economic growth that we haven't seen trail off during this whole pandemic. We're pretty hopeful that's going to stay upward," Golas said. "For years, the town has taken a very conservative approach to local receipts and I think that's really going to help balance any uncertainty that we do have in the budget."

Golas added that the town is not adding any new critical positions. They're approach to the 2021 budget is to make it "lean and mean" and to avoid any major increases to respect the economic uncertainties both the town and taxpayers are facing under the current health crisis.

"There were a lot of requests from department heads for additional staffing and we basically had to cut out every single one of those requests. We're really trying to be as balanced as possible but recognize that we do have a little bit of flexibility with local receipts. We're trying to do that so we're not using layoffs to balance our budget," said Golas.

Other items found on the warrant include interdepartmental transfers, town reports, appropriation of funds for unpaid bills, the water and sewer budgets and discussion of capital items which are expected to be moved to the fall annual town meeting. Articles 13 through 17 are all citizen petitions all of which the

A graphic presents the setup for Charlton's outdoor annual town meeting on June 15

CLUES ACROSS

1. American composer
6. Very fast aircraft
9. Workplaces
13. A mount on a surface
14. Small freshwater fish
15. Double-reed instrument
16. Canadian flyers
17. Famed astronomer
18. Smooth, shiny fabric
19. Profited
21. Conspiracy
22. Infections
23. Chum
24. Secondary school (abbr.)
25. Resistance unit
28. Sound unit
29. Ancient city of Egypt
31. Crease
33. Polished
36. For goodness ___!
38. College basketball tournament
39. Scorches
41. Describe precisely
44. Thick piece of something
45. Frocks
46. Indicates near
48. Senior enlisted US Army member
49. A note added to a letter
51. A nose or snout
52. Clumsy
54. Satisfied to the fullest
56. Display of strong feeling
60. Popular awards show
61. Cuisine style
62. Expresses pleasure
63. Monetary unit of the Maldives
64. Utah city
65. Fight
66. Messenger ribonucleic acid
67. Body part
68. Suspiciously reluctant

CLUES DOWN

1. Fruit of the service tree
2. At some prior time
3. Mongolian city ___ Bator
4. Strongboxes
5. Russian river
6. Gurus
7. Horse mackerel
8. Pearl Jam's debut album
9. Confines
10. First month of Jewish ecclesiastical year
11. Famed Idaho politician
12. Prevents from seeing
14. Indicate time
17. Male parents
20. Tab on a key ring
21. The Great Dog constellation: ___ Major
23. Frying necessity
25. Former CIA
26. The leader
27. Produces
29. London soccer club
30. Closes
32. Region in the western Pacific Ocean
34. Not present
35. Small drink of whiskey
37. Begat
40. Helps little firms
42. Pointed end of a pen
43. Fencing swords
47. Inches per minute (abbr.)
49. Hymn
50. Philippine island
52. Flemish names of Ypres
53. A way to inform
55. Small lake
56. Linear unit
57. Central Japanese city
58. Partially burn
59. Sports award
61. Part of your foot
65. Atomic #21

A Step Ahead Family Child Care Center

"A progressive approach to family child care"

Your child deserves quality child care

*A Step Ahead is a licensed family child care facility in Auburn using classroom technology to enhance the hands-on curriculum with experienced Infant * Toddler * Pre-School teachers to help your child learn & grow*

*Large outdoor play area • Safe family neighborhood • Meals Provided **

Call today for more information!
Auburn, MA • (508) 767-1214

2020 Class OF congratulations

Stonebridge Press Presents CONGRATULATIONS CLASS OF 2020!

in the June 19 issue of all of our papers

DEADLINE FRIDAY JUNE 12 NOON (space) • Copy by Monday Noon

Run in one (your choice of 1 publication), five (Spencer New Leader, Charlton Villager, Sturbridge Villager, Southbridge News Webster Times) or all seven publications.

Publications to choose from: Spencer New Leader, Auburn News, Charlton Villager, Sturbridge Villager, Webster Times, Blackstone Valley Tribune, Southbridge News

We will post the page on our website and on our FB Page too!

1. 2.4" X 2.5" block (dble blocks available at \$60/\$120/\$170)	2. Full Banner (10" X 2)	3. 1/8th page (5" X 5")	4. 1/4 page (5" X 10 or 10" X 5")
a. 1 pub = \$30	a. one pub = \$96	a. one pub = \$120	a. one pub = \$240
b. Five pubs = \$60	b. 5 pubs = \$192	b. 5 pubs = \$240	a. one pub = \$240
c. Seven pubs = \$85	c. 7 pubs = \$272	c. 7 pubs = \$340	b. 5 pubs = \$480
			c. 7 pubs = \$680

Feel free to mention certain grads that may be working for you!

For more information or to reserve space, please contact June Simakauskas, 508-909-4062, or email jsima@stonebridgepress.news

Stonebridge Press & Villager Newspapers, P.O. Box 90, Southbridge, MA 01550
www.508local.com | find us on Facebook @508local

Finance Committee and Board of Selectmen have said they will not support as written. A full warrant for the 2020 Charlton Spring Annual Town Meeting can be found on the Town of Charlton Web site.

The annual town meeting will take place outdoors in the central parking lot bay of the Charlton Middle School on Monday June 15 at 6 p.m., one hour earlier than past meetings, and will see citizens seated spaced six feet apart. In the case of inclement weather, the meeting will be moved to the following night, Tuesday, June 16. If inclement weather continues the meeting will be moved to Wednesday night and so forth until the meeting can successfully take place outdoors.

Community shows support for Black Lives Matter

BY ROSE PECCI
VILLAGER CORRESPONDENT

STURBRIDGE — The Sturbridge Town Common has always been the town's center of congregation, used to host events such as weekly farmer's markets and concerts. On Thursday, June 4, it was once again used to bring its citizens together as Sturbridge held its own peaceful protest in support of Black rights.

As the Black Lives Matter movement has re-emerged in response to the recent horrifying deaths of Black Americans such as George Floyd, many cities have held protests to demand justice, denounce police violence towards Black people, and to mourn the Black lives lost. While Sturbridge is a small, rural town rather than a large city, it was not left behind. Although Sturbridge is a predominantly white area, they showed their support to the Black community.

Thursday's peaceful protest on the Common was organized by teens Brooke Gebo, Parker Paige, and Rosangeline Fleming. They spread word of the event through social media, and received an overwhelming response.

Paige expressed that their goal for the event was "to raise awareness and to mourn all of the hurt that's been put on people of color and the black community for so long," and Gebo added that she wants this event to "honor those that have been abused by the system, and just give people something to think about."

Fleming emphasized that she hopes to "continue fueling the energy for the Black Lives Matter movement...I don't want this to be the flavor of the week or a trend or something that's gonna die out...I want people to be able to express that energy in a peaceful setting where we are able to learn and explore ideas that may be jarring and upsetting to a

lot of us who haven't had to deal with this."

Some Sturbridge residents expressed concern about the event and the possibility of violence erupting from the protests, but the coordinators of the peaceful protest continued to emphasize the intended peaceful nature of the protest and stressed that "it's a vigil, not a riot." In order to ensure the safety of those that were in attendance, the event coordinators worked with the local police.

Earl Dessert, Sturbridge's Interim Police Chief, stated "I don't anticipate anything getting out of hand, obviously if anything gets out of hand we'll be there to make sure peace is restored, but I'm looking at it as a peaceful event that we're going to be down there standing in solidarity with the cause which is to stop police brutality."

More than 300 people gathered at the Sturbridge Town Common to support the black community, not just those in this area, but the whole country. Though the event started at 5:30 p.m., many occupied the Common well before then. As people arrived, a few police officers greeted them and helped them park safely. The coordinators stood in the gazebo at the head of the common with a microphone and were playing empowering music as they waited for protestors to gather. Although the event was led by young people, a large variety of citizens showed up; while there were lots of young adults, there were equally as many older citizens and parents with their kids. Despite the variety of protestors, everyone had the same goal: to show their support and stand in solidarity for the black community.

One activist vocalized their motivation for protesting on behalf of the black community, stating "As an LGBT person, I stand with Black Lives Matter because I owe my rights to black lives."

From the beginning, the mood on the Common was very uplifting and positive. People cheered each other on, those that passed by in cars beeped their support and in return received clapping from the congregation. People continued to show up. As some left, passersby took their places in the crowd. The event organizers encouraged those gathered not to respond to any hate directed towards the movement; only a few dared to jeer at the Common, but those gathered took the advice of their wise young leaders and ignored the negativity.

After the Chief of Police reiterated to the crowd that this was a peaceful event and made it clear that the few police officers were there to provide support and protection to those gathered, Paige, Gebo, and Fleming began the vigil in which black lives that have been lost to police brutality were honored. Every minute for nine minutes, they listed names of those lost and a minute of silence would follow. They effectively concluded this list with the name George Floyd, a name that is recognizable to the whole world right

now. Only a few people were scheduled to speak, and after that anyone was welcome to share their experiences with those gathered, with Black speakers given priority. As each new person came up to speak, more became inspired, and while this made the protest go on longer than planned, everyone stayed and listened to the stories and experiences that were shared. People held signs high over their head during the whole event, and while their arms grew tired, one attendee said they knew this fatigue was nothing compared to the suffering the Black community has faced and continues to face. Each speaker shared new wisdom with the crowd and provided an additional call to action.

Although protesting during this pandemic is controversial to many and could be considered dangerous, one protestor illustrated that "It shows that people are willing to put themselves at some sort of risk to come and show their support for something like this, which is so important."

Helping Hand Society holding annual yard sale

CHARLTON — The Charlton Helping Hand Society Inc will host their annual Yard Sale on Friday, June 19 and Saturday, June 20 from 8 a.m. to 3 p.m. at The Dodge Chapel, 81 Hammond Hill Rd., Charlton. All proceeds will benefit the group's charitable commitment to the Charlton Community.

Our always generous members and friends have outdone themselves with donations for this sale. This sale will adhere to the State's Covid-19 guidelines – masks, distancing, etc. If necessary, there will also be a restriction on the number of shoppers at one time.

Please join us, share the fellowship, bargains and especially to "help us to help others."

AUCTION

continued from page A1

will be a year of special events marking that celebration, according to executive board president, Leigh Darrin. As part of that anniversary, the Auction Committee is now planning what will be its final Church Auction on Saturday,

Aug. 14, 2021.

Long-time supporters of Sturbridge Federated Church and its annual antique auction, may be wondering, "how may I help?" The auction committee has a few suggestions:

- To help ease the loss of revenue from canceling this year's auction - funds that the Church depends upon for capi-

tal improvements - you may send a check in any amount, or visit the church website at <http://sturfed.org/make-a-donation>. Clicking on the "Donate" button will take you to a secure PayPal account where you may designate a donation to the capital improvement fund.

- Perhaps you would consider donating one

item of value from your home for next year's auction. One item, in excellent condition and ready to put on the auction block, from each person reading this would save us hours of refurbishing time and create a ready inventory for a sensational final auction! (Please contact the Church office at (508) 347-3915 with details and arrangements will be made to pick up your donated item.)

- You can start putting aside a little each month to spend at next year's event, so you can walk away with one memorable item from this important final auction on Aug. 14, 2021.

- Last, but certainly not least, if you are unable to attend next year's auction in person, perhaps you would consider helping to underwrite the costs of putting that final auction together with a small contribution.

er with a small contribution.

"We are extremely grateful for the generous past support of the Federated Church of Sturbridge and Fiskdale and the extraordinary tradition that has been our annual Church auction on the lovely Sturbridge Common," said Bardsley. "We look forward to seeing everyone in 2021!"

LIBRARY

continued from page A1

linger," Hanson said. "We have to monitor how many people are in the building. It will be a 'come in, get what you need and leave' kind of situation."

In preparation for the full reopening plexiglass is being installed as a barrier between employees and visitors while both workers and visitors will be required to wear masks at all times while in the building. Public computers will be limited to prevent people from sitting close to each other and upholstered furniture will be temporarily stored away. The children's room will also be limited to one family at

a time.

While it won't be a complete return to normal, Hanson said she and the staff are excited by the prospect of welcoming citizens back into the building.

"We are very social. The staff and our patrons are very social with each other. It's been hard working remotely from home for all this time. We've been reaching out to some of our patrons by phone to make sure they are okay," Hanson said. "In the three months that we were closed, the use of and circulation of our digital items like E-books and digital audio downloads skyrocketed. That may go down when we reopen but I think we're going to see that

as a trend now that people have been forced to embrace some of those digital resources."

Hanson commended the town of Charlton and its leaders for their response to the COVID-19 pandemic that required the shutdown of the library and countless other town buildings and businesses. Having been involved in many discussions with town leaders from the start, she said Charlton is "very lucky" to have the leadership it does and that the communication and guidance from selectmen and the town administrator have been vital to the libraries ability to serve patrons and keep them informed even while the doors are closed.

ANTIQUES

continued from page A1

ing a close watch of the latest guidance released by Gov. Charlie Baker. The fate of another massive September event in western Massachusetts – the Big E in West Springfield – will also be at the mercy of conditions in the early fall. Brimfield Antique Show participants and leaders are eagerly awaiting a decision on the Big E, which will be used as a barometer for whether their event can be held.

"We have been meeting and planning as if there is going to be a show," said Randy Kolhoff, the owner of the Black Swan Meadows show field. "If it happens, we have to be prepared for it and make sure we have precautions in place to keep everyone safe."

Antique specialists are also concerned about the long-term effects from the lost shows this year, not only in Brimfield but nationwide. It will be a struggle for many dealers, promoters, and business owners to sustain their operations over the next year-plus, officials said.

Kolhoff, who enjoyed a strong first year at his Brimfield location in 2019, was fully

booked for 2020 before the COVID-19 crisis struck. He even had a waiting list of dealers for the May show.

"The industry has weathered many storms, but this is a very difficult, unprecedented challenge," Kolhoff added.

The loss of the initial two thirds of the Brimfield event has also been detrimental to local businesses, especially motels and hotels in Sturbridge and surrounding towns. Many guests stay locally for an entire weekend before heading across the country or abroad.

For more information about the antique show, as well as updates on the September event, visit www.BrimfieldAntiqueFleaMarket.com.

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.

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

PLACE MOTORS IS PROUD TO SPONSOR

Friday's Child

David
Age 13

Hi! My name is David and I love board games!

David is a very polite boy of Caucasian descent. He has a great sense of humor and loves to be silly with others. David loves to take on new challenges. He enjoys swimming and has been considering playing sports as well. David loves to play outside and shows his inventive and imaginative skills when doing so. A big interest of David's is playing board games, especially Monopoly, which he explains is his greatest talent. David has expressed his many goals and aspirations, including his interest in being a police officer when he is older.

Legally freed for adoption, David does well with structure, routine and clear and concise expectations. He also would do well with having his own bedroom. He has no preference for family constellation but would like at least one other child in his new home. He currently has contact with his siblings, and it is very important that this is maintained after adoption as well. David would do very well in a family that could supply clear rules, structure, and expectations for him. Ultimately David expresses his wish to be safe and secure in a home and have the ability to still have a relationship with his siblings.

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

Home & Auto

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

BEST WINDOW COMPANY

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

Award Winning High Performance Windows & Doors

100% FINANCING AVAILABLE | Lifetime Warranty

508-784-1550

ACCREDITED BUSINESS A+ f

Builder

GILES CONTRACTING
 Building & Remodeling

Peter Giles
 28 Years Experience

Custom Homes • Additions • Garages Remodeling • Decks

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

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

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

Need New Gutters... Look No Further!

50% OFF GUTTER GUARDS or FREE SPRING CLEANING

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

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

Oil & Propane

AMERICAN DISCOUNT OIL & PROPANE

Need propane or oil right away? Call American today!

OIL 10¢ Off PER GALLON (125 GAL MIN)

PROPANE 20¢ Off PER GALLON ON YOUR NEXT FILL UP (MIN 75 GAL)

With coupon. One coupon per customer. Exp 6/30/20. 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

REMOVES HARMFUL: Mildew • Moss • Algae • Oxidation • Dirt & Pollutants FROM:

Vinyl • Aluminum • Wood • Brick • Painted • Stained

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

HI-TECH MOBILE WASH
 ~ Est. 1987 ~

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

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

Stump Grinding

MILLER STUMP GRINDING

Asian Longhorn Beetle Certified Fully Insured

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

WASTE REMOVAL

TOM BERKOWITZ TRUCKING INC.
 ~Est. 1980~

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

Northbridge, MA
508-234-2920
tomberkowitztruckinginc.com

CHIMNEYS

CHIMNEYS & MASONRY
 Chimney Cleanings
ONLY \$99
 -FREE Estimates-
\$50 OFF Chimney Caps or Masonry Work

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

Quality Chimney (508)752-1003

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

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

ELECTRICIAN

TERRENCE W. ALDEN JR. LICENSED ELECTRICIAN

New Construction Remodelling Kitchen & Bath Service Updates

W. Brookfield, MA
1.774.230.9606
Talden1987@gmail.com

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

GUTTERS

GUTTERS

- Cleanings
- Repairs
- Installations

508-867-2877
508-754-9054

A. Eagle Gutters
aeaglegutters.com

ACCREDITED BUSINESS A+

HANDYMAN

MAIN STREET SERVICES

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

If we don't do it, you don't need it done.
 Tradesman for over 40 yrs.

Senior Citizen (65+) DISCOUNT

Call Rich for your next project
508.963.1191

HANDYMAN

MAIN STREET HANDYMAN SERVICES

All Home Renovations
 If we don't do it, you don't need it done.
 Tradesman for over 40 yrs

Senior Citizen (65+) DISCOUNT

Give us a call
508.963.1191

Handyman

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

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

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

Home Improvement

BONETTI'S Home Improvement

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

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

H.V.A.C

Central Air Conditioning Installed UNDER \$10,000

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

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

Lawn Care

Black Diamond Lawn Care
 Professional work at prices beating the competition!

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

Seth Goudreau
774.402.4694
blackdiamondlandscaping.com

Free Estimates
 Fully Insured
 Experienced & Ambitious

PAINTING

Interior/Exterior

Power Washing Carpentry

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

PAINTING

Scott Bernard's PRECISION PAINTERS
 Finest Craftsmanship Since 1979

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

Satisfaction Guaranteed

Free Estimates
774.452.0321

Plastering

Glenn LeBlanc Plastering

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

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

Pest Control

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

PLUMBING

JOHN DALY Plumbing

Water heaters, Faucets, Toilets, New pex water piping, Outside hose connections replaced or added, Dishwashers, Garbage disposals, Water filters, Tub & shower valves, Tub & shower replacements
 Any repair or replacement needed.
 Buy your own fixtures & faucets, or I will supply.
 Serving all of Worcester County
 Lic.#MPL-21763
 Since 1988
 Call John 508.304.7816
 We are home owners' plumbers!
jdrainman714@aol.com

ROOFING

GUARANTEED Roofing & Building Maintenance LLC

Roofing, Siding, Gutter and Gutter Cleaning

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

Senior Citizen Discount
 Credit Cards Accepted
 Over 30 years of satisfied customers
 Fully Insured - Free Estimates

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

Roofing

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

Call Bill Toll-Free
1-866-961-Roof
508-765-0100
 Lifetime material warranty & 25 yr. labor warranty available

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

Family Owned and Operated
 Now Accepting All Major Credit Cards

ACCREDITED BUSINESS A+

ROOFING

David Barbale ROOFING
 Roofing/Gutters Repair Work

Fully Licensed and Insured

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

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

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

Thank you for

25 Years

Window & Door SALES EVENT!

Biggest new customer discount, EVER!

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

Until July 4th

save 25% on windows, patio doors and entry doors¹

with \$0 down monthly payments 0% interest for 1 year¹

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

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

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

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

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

After 25 years, our installers have seen it all.

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

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

1-800-209-2746

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

OPINION/COMMENTARY

Auburn News
 A STONEBRIDGE PRESS WEEKLY NEWSPAPER
 25 ELM STREET, SOUTHBRIDGE MA 01550
 TEL. (508) 764-4325 • FAX (508) 764-8015
 www.StonebridgePress.com

FRANK G. CHILINSKI
 STONEBRIDGE PRESS PRESIDENT AND PUBLISHER

BRENDAN BERUBE
 EDITOR

United we stand, divided we fall

In the 6th century B.C., Aesop shared a fable about the Lion and The Four Oxen. The story, if you have not heard it, goes like this....

A lion used to prowl around a field where four oxen dwelled. Several times, he would try to eat them but whenever he approached the four oxen would back their tales up to each other with their bodies pointed outward in different directions. No matter what direction the lion approached, he was met by the horns of one of them and could do nothing. Finally, the oxen began quarreling amongst themselves, and so each went off to a pasture of their own in a separate corner of the field. Then the lion attacked them one by one and soon made an end to all four.

Aesop's moral to this tale has become one of the most well known sayings of our time, "United we stand, divided we fall." President Abraham Lincoln parroted the sentiment in his acceptance speech, made in the year 1858: "A house divided against itself cannot stand."

As of late, it seems the division throughout the country and even in our small communities has grown deeper. What we noticed, however, is that most well minded, kind, compassionate, intelligent people all want the same things. To be happy and successful. The arguments ensue, when people have different ideas on how to reach such a state of success in our government, and even in our own lives. When one person thinks we should reach A by doing X and Y, and another thinks we should reach A by doing Z, tempers flare. We want to remind you, that there is no reason to get heated when talking to a friend or colleague. Getting heated at a stranger is even more inappropriate. It's ok if someone disagrees with you. Remain calm.

What needs to unfold is the ability to hear each other out with a listening ear. Where one person's experience ends, another's begins. Solutions always appear in that middle area, where compromises are made.

To be steadfast in your beliefs is important, but it's even more important to exercise some flexibility, that is where growth takes place. This is where we can learn from someone who doesn't think the same way we do. It does not make a person weak, when there is a mind shift. It makes them smart.

We're seeing a lot of arguing on social media, people publicly going back and forth and the thread never ends with any real change being made. If you want to have a meaningful, productive conversation with someone online, take it to a private message, where the world isn't watching. In the public eye, we all can be defensive.

Now, there are extremists on both sides of any argument, in those cases, there's not much you can do. There are people who want to see things through one lens and one lens only. Fine, let them. You will also see ignorance and evil come flying out of the mouths of those you never thought capable, fine let them. Remember that the majority of the people in this country want to unify. It comes down to common sense. United we stand, divided we fall. That statement couldn't ring truer.

Be strong enough in character, where you are a leader, whether in your own community, at work or in your own family. Unity should always be the end goal. Therefore, if you see someone that disagrees with you, and you want to unify, have a conversation that will do just that.

Sometimes simply saying, "Hey the country is really divided right now, how can we start to unify on a small scale?" That question puts both people in a position to come up with a solution that works for everyone. Then the domino effect takes hold. Then unity happens, then change, then success.

In the words of author Ken Blanchard, "None of us is as smart, as all of us."

Summertime Lawn Care Tips

A recent past column touched on a few lawn tending tips. Based on a request from a reader for more basic lawn tips, the following compilation of hints and ideas from past columns is offered:

If the grass is always greener on the other side of the fence - it may be time to review the basics of lawn care.

A beautiful lawn is worth the effort. And properly groomed grass doesn't offer only aesthetic benefits. An average sized lawn creates enough oxygen to meet the needs of a family of four every day, is a natural provider for our ecosystem, and can boost property value by nearly ten percent! Need another reason invest time and energy into your lawn? Ponder this: The front lawns of a block of eight average houses have the cooling effect of about 70 tons of air conditioning-enough to cool 16 average houses. On a hot summer day, grass can be 10 to 14 degrees cooler than exposed soil and as much as 30 degrees cooler than concrete or asphalt. And it also provides oxygen. A 50' x 50' well-maintained grass area will create enough oxygen to meet the needs of a family

Watering Your Way to a Lush Lawn: When and how much you water your lawn can determine lawn success. If you subscribe to the old rule of thumb of watering for a short time each day, you may want to rethink your strategy. Lawn experts claim a healthy lawn with a good root system doesn't require watering more than one to three times per week. The bottom line? Your lawn needs about an inch of water once every seven to 10 days to grow strong roots.

Still not convinced when it comes to watering less is more? Keep in mind frequent shallow watering leads to shallow root growth because roots only grow where the soil is moist. Shallow root growth can make a lawn more susceptible to heat stress and drought damage. On the other hand, if you water too much and saturate the lawn, you run the risk of suffocating grass roots. In saturated soil, deep roots can't get air and die. The only roots that survive will be those near the surface.

Your goal in irrigating should be to wet the soil where the grass roots are growing, no more and no less. To achieve this, experts advise wetting the top six inches of the soil thoroughly. To gauge how long you should run your sprinkler to achieve the six inch mark, place a few tin cans around the yard and run the sprinkler for a set amount of time. Then measure the accumulation to figure out how long it will take to equal six inches.

Despite the best intentions, watering a lawn thoroughly enough to wet the soil at least six inches deep is often easier said than done. Most sprinkler systems apply water much faster than the soil can absorb it. As a result the water just runs off, especially if you have a sloped landscape. To control runoff, take periodic pauses in watering by turning off the sprinklers to allow the water to seep in.

Compacted soil is another cause of water runoff. Soil compaction also restricts air, water and nutrient entry and slows root development. Remedy this by aerating the soil. Keep in mind lawns with deep roots can be watered less often than lawns with shallow root systems.

Also, let the weather work for you. Keep a rain gauge to determine how often you will need to water your lawn. For

TAKE THE HINT
 KAREN TRAINOR

example, if it rains an inch, you can skip watering until next week!

Water at the Right Time of the Day: Early morning is by far the best time for watering lawns. For optimum efficiency and success, try to water in the wee morning hours. The high humidity and evaporation of the water is lessened during this time. If you cannot water in the morning, irrigate after sunset. But remember, early morning watering helps to prevent lawn diseases that can be caused by watering at night because it gives your lawn time to dry by night fall.

Mowing Minders: Experts say a common mowing mistake is cutting your grass too short, particular for cool season grasses. Higher heights usually provide for a deeper root system, looks better, and is less likely to have weeds invading, particularly crabgrass.

Lawn pros advise adjusting your blade so that you never remove any more than one third of the grass leaf at any one cutting. By doing so, you can safely leave clippings that will quickly decompose and add valuable nutrients back into the soil.

The direction you mow your lawn is also important. For best results, your lawn in a different direction with each mowing.. Altering the direction gives you an even cut and will prevent your grass growing in a set pattern.

To ensure a good cut, make sure your lawn mower blade is sharp, which may translate into sharpening it at least three times during mowing season.

Want to up your odds of a lush lawn? Try mowing during the moon phases. Here's how: If you want your lawn to grow, mow it during new or first quarter moon. If you want your lawn to grow more slowly, mow it during a full or last quarter moon.

Lawn Statistics: That patch of backyard grass is much more beneficial than you think. Consider these lawn statistics:

*Healthy, dense lawns absorb rainfall six times more effectively than a wheat field, four times better than a hay field, and prevents runoff and erosion of our precious top soil. It also traps much of the estimated 12 million tons of dust and dirt released into the US atmosphere annually. Lawns also purify water entering into underground aquifers--its root mass and soil microbes act as a filter to capture and breakdown many types of pollutants.

*Increases real estate market value and saleability. A Gallup Survey reported 62% of all US homeowners felt investment in lawns and landscaping was as good or better than other home improvements. The investment recovery rate is 100-200% for landscape improvement, compared to a deck or patio that will recover 40-70% of installation cost. Proper and well maintained landscaping adds 15% to a home's value according to buyers.

*Recovery rates among hospitalized patients are often quicker when their rooms view a landscaped area compared to patients with non-landscaped views.

*Playing fields covered with dense turf have proven safer, as demonstrated by a simple egg drop test. When a dozen raw eggs were dropped from a height of 11 feet onto a two-inch thick piece of dense turf, none broke; two thirds broke on thin turf from that height, and from just 18 inches, all broke on an all-weather track.

Know risk tolerance at different stages of life

FINANCIAL FOCUS
 DENNIS ANTONOPOULOS

As an investor, you'll always need to deal with risk of some kind. But how can you manage the risk that's been made clear by the recent volatility in the financial markets? The answer to this question may depend on where you are in life.

Let's look at some different life stages and how you might deal with risk at each of them:

When you're first starting out ... If you're early in your career, with perhaps four or even five decades to go until you retire, you can likely afford to invest primarily for growth, which also means you'll be taking on a higher level of risk, as risk and reward are positively correlated. But, given your age, you have time to overcome the market downturns that are both inevitable and a normal part of investing. Consequently, your risk tolerance may be relatively high. Still, even at this stage, being over-aggressive can be costly.

When you're in the middle stages ... At this time of your life, you're well along in your career, and you're probably working on at least a couple of financial goals, such as saving for retirement and possibly for your children's college education. So, you still need to be investing for growth, which means you'll likely need to maintain a relatively high risk tolerance. Nonetheless, it's a good idea to have some balance in your portfolio, so you'll want to consider a mix of investments that align with each of your goals.

When you're a few years from retirement ... Now, you might have already achieved some key goals - perhaps your kids have finished college and you've paid off your mortgage. This may mean you have more money available to put away for retirement, but you'll still have to think carefully about how much risk you're willing to take. Since you're going to retire soon, you might consider rebalancing your portfolio to include some more conservative investments, whose value is less susceptible to financial market fluctuations. The reason? In just a few years, when you're retired, you will need to start taking withdrawals from your investment portfolio - essentially, you'll be selling investments, so, as much as possible, you'll want to avoid selling them when their price is down. Nonetheless, having a balanced and diversified portfolio doesn't fully protect against a loss. However, you can further reduce the future risk of being overly dependent on selling variable investments by devoting a certain percentage of your portfolio to cash and cash equivalents and designating this portion to be used for your daily expenses during the years immediately preceding, and possibly spilling into, your retirement.

When you're retired ... Once you're retired, you might think you should take no risks at all. But you could spend two or three decades in retirement, so you may need some growth potential in your portfolio to stay ahead of inflation.

Establishing a withdrawal rate - the amount you take out each year from your investments - that's appropriate for your lifestyle and projected longevity can reduce the risk of outliving your money. Of course, if there's an extended market downturn during any time of your retirement, you may want to lower your withdrawal rate temporarily. As you can see, your tolerance for risk, and your methods of dealing with it, can change over time. By being aware of this progression, you can make better-informed investment decisions.

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

AdCare recognizes employees for years of service

WORCESTER — AdCare is pleased to recognize employees for their years of service. Dale Coulter, RN, Nurse Manager, and Celeste Edmundson, RN are celebrating thirty years of service.

"Celeste is a very caring and professional nurse, who is a strong advocate for her patients and peers," said Kara Levinson, RN, BSN, Director of Nursing at AdCare Hospital.

Dale Coulter, who joined the nursing staff in 1990 and was promoted to Nurse Manager in 1999, "takes great pride in her staff and unit, working diligently to ensure that patients are well cared for and informed about their treatment."

Daryl Blaney, RN, Infection Control, is celebrating 25 years of service!

"Although AdCare has many shining stars, our Infection Control Nurse, Daryl Blaney, is Sirius, the brightest star in the universe," reports Jeff Hillis, CEO. "His leadership on CDC regulations and monitoring of staff and patients has been unbelievable."

20 years
 Christine Eisner, Rehab Counselor
 Shaun Kelly, MA, Outpatient Counselor
 John Peeler, Transportation Manager
 Liliana Glozheni, Coder
 Brian Binnall, Purchasing

15 years
 Arthur Bowen, Rehab Counselor
 Caroline Shepard, LPN
 Irene Ameer, LPN
 Christopher Griffin, Detox Counselor
 Ruth Shawler, Laboratory Manager
 Colleen Goodwin, Secretary/Reception
 Outpatient
 Bradford Derderian, Driver
 Jenette Scott, Coder
 Robert Walsh, Maintenance

10 years
 Isabelle Balboni, RN
 Eliot Bell, RN, Supervisor
 Jessica Lynch, Rehab Counselor
 Anthony Fulginiti, Jr., Detox Counselor
 Robin Landry, Admissions Coordinator
 Amy Mosher, Medical Record Tech
 Shawn Walton, Utility Worker
 Kristi Falamino, Executive Secretary, Community Services

5 years
 Stephen Zombil, RN
 Nicole Pepe, RN, Nurse Manager
 Terri Johnson, LPN
 Lawrence Ampofo-Appiah, RN Supervisor
 Megan McMahon, CIC
 Martha Deering, MA, Outpatient Counselor
 Tricia Lambert, Admissions Supervisor
 John Germain, Driver
 Barbara Smith, Driver
 Patrick Marcellus, Driver
 Sheila McDonough, Driver
 Yaw Frimpong, Driver
 Denise Kruckas, Account Gen & Reimburse
 Bertha Reid, Cafeteria
 Keith Marks, Director of Outpatient Warwick
 Tanya Gouveia, LIC, Outpatient Counselor
 Donna Araujo, Secretary/Reception
 Outpatient

About AdCare Hospital
 Experience matters. For nearly 45 years, AdCare Hospital, New England's only level-4 SUD hospital centrally located in Worcester, Massachusetts, with outpatient locations throughout Massachusetts and Rhode Island, has provided individuals and families with life-changing alcohol and drug treatment. In March of 2018, AdCare joined AAC (OTC: AAC), a national treatment provider, operating facilities across the United States. To learn more, please visit americanaddictioncenters.org.

A service for those who served

THE GREAT
OUTDOORS
.....
RALPH
TRUE

Charter boat Captain Mark Pettitt of "Firehouse Charters" in Plymouth volunteers his services every year to servicemen & women that love fishing. Pettitt is part of a group called the Veteran Anglers Association. The Veteran Anglers organization have five boat Captains that offer their services to the program with two boats in Connecticut, one in Rhode Island and one boat in Maine and Massachusetts! The organization is funded by donations, and by numerous functions that are held each year. If you would like to donate to this worthy program or find out more about the group, contact Mark Pettitt at 1-508-326-3185. This week's picture shows a veteran angler with a cod he caught on one of the recent trips aboard Captain Pettitt's boat.

This past week, this writer

fished the Providence River hoping to catch a legal-size fish to take home for the dinner table, but that did not happen. There were thousands of (porgies) in the river and snagging a few to fish with was easy, but there were very few bass in the area feeding on them. Many reports still say that the strippers are late, and by the time you read this column things could be totally different. We did manage to lose a few live porgies to bluefish in the area as this week's picture shows. It is amazing how the bluefish could steal half of the porgy without getting hooked. I also tried placing the hook a bit farther back, but the bluefish managed to miss the hook by less than one half inch. Because of a new law, we are required to use circle hooks when using live bait or chunk baits this year and many anglers dislike them already. Love or hate circle hooks they are here to stay for a while.

Freshwater anglers are still catching some nice fish in local lakes and ponds, but finding live bait to fish with is becoming a lot harder to purchase. Local Bait & Tackle shops have reported a shortage of shiners, which is a favorite bait to

fish with for many freshwater anglers.

Back in the day mummy chubs were caught in the salt-water tributaries of the state & were used to fill the shortage of bait back then. Chubs were a lot cheaper to buy back then, and were a lot more active even after having a hook stuck through them. They were a favorite bait for ice fishermen also.

They were easy to keep for the next day of fishing by simply placing them in some seaweed and kept in an old refrigerator or cooler. Catching your own live bait is not as easy

as it was 20 or 30 years ago. Many rivers and small ponds still have a small population of redbfin shiners, but you need to know where to go. Purchasing a minnow trap at your local tackle shop and doing a bit of research could have you locating some live bait. No special license is needed. My brother Ken and his son Mark trolled some streamer fly's at Webster Lake and had a great day catching Browns, Rainbow trout, along with a couple of small mouth bass last week.

In the last 20 years or so, a large decrease in the bullfrog

population was noticed by this writer. Living on the banks of the West River in Uxbridge I could always listen to the frogs from my front porch during early morning and evening hours. I was excited to hear the croak of the bull frogs again this spring, and hope that their populations have started to rebound, at least in my area.

I know that the snake population has increased over the past years and are more than likely responsible for the decline. At one time, Fish & Wildlife was requiring a license to harvest frogs, but realized it was not that popular, and dropped the frog license. Frog legs are a delicacy, but are rarely eaten by today's residents.

This past week, a good friend and fellow sportsmen Roy Underwood of North Uxbridge passed away in a local rest home after a lengthy illness. Roy loved the outdoors and enjoyed Pheasant hunting and goose hunting with his good friend Bob Brooks. He was a life member of the Uxbridge Rod & Gun Club. Our deepest sympathy goes out to his family, and many friends.

Take a Kid Fishing & Keep Them Rods Bending!

Manage mosquitoes for a safer and more enjoyable summer

Don't let the buzz of mosquitoes keep you indoors. Most mosquitoes are a nuisance, causing rashes and itching but some species can transmit diseases that can make you sick. Understanding how they breed and spread disease can help you gain the upper hand in the battle against these pesky insects.

GARDEN
MOMENTS
.....
MELINDA
MYERS

Mosquitoes serve as a carrier (vector) in the spread of certain diseases. It starts when they feed on an animal infected with heartworms or an animal or person with West Nile, Saint Louis Encephalitis, Zika or other mosquito-vectored disease. The young heartworm or virus is taken in with the mosquito's blood meal. The heartworm larvae or virus is then transmitted to other organisms when the mosquito feeds on them.

Always take precautions when traveling to other regions. Find out about the health risks of the area and come prepared. Consult with your doctor and be sure to pack repellent and the appropriate clothing.

At home, start by eliminating mosquito breeding grounds. These insects

need standing water to reproduce. The larvae hatch and feed on tiny organisms in the water. Once they morph into adults, they leave the water and look for animals and people to dine upon.

Get rid of any standing water to eliminate breeding grounds in your landscape. Clean clogged gutters where water can collect and mosquitoes can breed. Empty water that collects in any items left outside. Change the water in your birdbath at least once a week or anytime you water your container gardens.

Toss an organic mosquito control, like Mosquito Dunks and Mosquito Bits (SummitResponsibleSolutions.com), into your rain barrel, pond or other water feature. Mosquito Bits quickly knock down the mosquito larval population, while Mosquito Dunks provide 30 days of mosquito control. The active ingredient is Bacillus thuringiensis israelensis, a naturally occurring soil bacterium that kills the mosquito larvae but is safe for children, fish, pets, beneficial insects and wildlife.

Invite the songbirds into your backyard with birdhouses, birdbaths and feeders. Most of them feed on insects,

Photo Courtesy

Mosquitoes serve as a carrier in the spread of certain diseases, including West Nile, Saint Louis Encephalitis, Zika and other mosquito-vectored diseases.

including mosquitoes and garden pests, while adding color, motion and beauty to your landscape.

Keep the garden weeded. Mosquitoes rest in shrubs, trees and weeds during the day. Removing weeds and managing neglected garden spaces will make your landscape less inviting to these pests.

Further protect yourself by wearing light colored clothing, long sleeves and long pants when enjoying the outdoors. Apply EPA-approved repellents as

directed on the label.

Use a fan when sitting on the porch or even working in the garden. The gentle breeze helps keep the weak-flying mosquitoes away.

Then add a bit of ambience to your next party by lighting a few citronella candles. Citronella oil and the scented candles do have some mosquito-repelling properties. Scatter lots of candles throughout the party and within a few feet of your guests for some short-term relief.

And be sure to keep mosquitoes out of your house. Repair windows and screens that may be providing easy access into your home.

Taking a few precautions will help you manage these pests so you can enjoy the outdoor summer activities you love.

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

I'm optimistic that common sense will prevail

What a mess ...

The tragic and unjustified death of George Floyd has shaken the soul of our nation and broken our collective hearts. It is compounded by the realization that he was murdered by someone we should have been able to trust. It wasn't just murder but preceded by eight agonizing minutes of torture. There is no excuse for what happened. There is no justification possible. I grieve for the Floyd family. I believe we all do.

As usual, a tragedy, that should spur positive change, has been hijacked, not for George Floyd or his family, but for a political ideology. The conversations are now all being directed by the extremists and it's turned into violence and more death.

What about the "Common-Sense Majority?" I'll coin the phrase here. I think it's a great descriptive label for most Americans.

What does the "common-sense majority" want? They want to be safe. They want to be left alone to raise their families, build their careers, and start small businesses. They want the opportunity to own their home and pursue the American Dream.

There is no color attached to the common-sense majority. I believe most black, brown, and white parents want the same. They want to build a happy and successful family and safe life. Above all, they want to know when their kids leave home, they'll safely return.

Yes, black lives matter. I have no problem saying it. I believe it. It doesn't mean that all lives don't matter, it just means that the average black person in America is at greater risk. Unfortunately, the idea that black lives matter has been hijacked to become a political hashtag and the common-sense majority see it. Most are just afraid to say it because if you disagree with any part of the narrative, you risk being verbally assaulted.

Looting, burning, and destroying property is not a form of legitimate protest. Those politicians and political leaders defending these actions are only perpetuating the problem to gain favor with those committing violence.

We all know the name George Floyd

and should ... but does the name Miosotis Familia ring a bell? Probably not. She's not given much attention at all and there is a reason.

ABC reported, "An on-duty New York City police officer was killed early Wednesday after a gunman walked up to a police vehicle and fired one round through a window, authorities said. Officer Miosotis Familia, a 12-year veteran assigned to the New York City Police Department's 46th Precinct's anti-crime unit, was taken to St. Barnabas Hospital in the Bronx, where she was pronounced dead at 3:37 a.m. ET. She was 48 years old, according to police sources."

What the above statement didn't say, is she was black. Much was made of George Floyd's color but not Miosotis Familia. Did her black life not matter? The truth is that her story didn't fit the narrative, so her life didn't matter to this movement. Her death didn't advance their agenda, so there will be no protests on her behalf. Do you see the disconnect? Don't all black lives matter?

So, this column is entitled "Positively Speaking!" What's positive about any of this?

I believe cooler heads will prevail. I believe in the American spirit. While many of our political leaders are bowing down to the political agenda and threatening the defunding of police departments, or disbanding them completely, I don't believe the majority of common-sense Americans, left or right, of any color, race or religion will allow that to happen. To believe if we didn't have police, anyone's life would be safer is nonsensical to the common-sense majority.

Members of the common-sense majority are often silent but consistently vote. They direct their dollars into causes they believe in. I know most protestors are peaceful and well-meaning, law-abiding citizens who are saddened and hurt. Unfortunately, the criminal element arrives, and the legitimate protestors go home as their protest is hijacked by an angry mob with a violent

POSITIVELY
SPEAKING
.....
GARY W.
MOORE

and destructive purpose.

The common-sense majority will not violently protest, loot, or burn buildings. They deeply care but will not hurt others or destroy property to make their point. They support common sense politicians and vote out, for example, those who believe a nation without police would not devolve into chaos and mob rule.

The common-sense majority of all race, religion or political leanings must stand up and be counted. I believe they will. We cannot let our nation devolve into a lawless society run by those manipulating emotion and causing harm for their political gain. Yes, I said we. I am a member of the common-sense majority.

We as a nation are better than this.

I continue to grieve and pray for the family of George Floyd. We must demand justice, but I also grieve for the family of Officer Miosotis Familia. Does her family not deserve justice also?

I'm optimistic. Common sense will prevail.

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

Community Connection

Your area guide to buying, dining & shopping locally!

Charlton Oil

508-248-9797 Propane

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

DON'T PAY TOO MUCH FOR OIL!

- Monday price 6/8/20 was **\$1.54** per gallon* 100 gallon minimum
- Call for the most up to date daily price or visit us at www.charltonoil.com

"Call Us First!"
*prices subject to change

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

REAL ESTATE

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

Jules Lusignan

T.A. King

Maureen Cimoch

Ellen Therrien

John Kokocinski

Adrienne James

Each Office Independently Owned and Operated

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

Listings Always Needed – We're Always Busy Selling!

							
--	---	---	---	--	---	---	---

SHREWSBURY – Waterfront – Flint Pond w/Direct Boating Access to Lake Quinsigamond! The Quiet of Flint, All the Action of Quinsig! Privacy Galore on Sargents Island – 4.27 Acres – 2,000' Waterfront! Beautiful Sunsets & 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 Fam Rm or Craft Rm! Sit on the Front Porch and Enjoy Morning Coffee or Evening Tea! Huge 2-Car Garage w/Loft-Storage Area! Mature Tree Studded Yard! **\$349,000.00**

DUDLEY – 8 Tanyard Rd! 5 Rm 3 Bdrm Ranch! Some Sweat Equity Needed! 13,000' Lot! Eat-in Kit! Liv Rm w/Hrdwd Flrs & Picture Window! Mudroom/Sunroom! Bdrms w/Hrdwds & Ample Closet Space! Full Tile Bath w/Linen Closet! Unfinished Lower Level! Gas Heat! C/Air! Garage! **\$249,000.00**

DUDLEY – TOBIN FARM ESTATES! 9 Tobin Rd! 7 Rm, 3 Bdrm, 2.5 Bath Federal Front Colonial! Move Right In! 2 Story Grand Entry w/Gleaming Hrdwds in the Din Rm, Liv Rm & Kit! Frplc Fam Rm w/Cathedrals & New Wall to Wall! Granite Kit w/Center Isl, SS Appliances & Din Area! Tiled Mudrm! 2nd Flr w/Open Balcony! Master w/Full Bath & Walk-in Closet! Comfortable Bedrooms! Full Hall Bath w/Laundry! New Wall to Wall in Bdrms! Private Backyard w/Deck & Hot Tub! 2 Car Garage! Shed! Fire Pit! **\$449,900.00**

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! Meticulously Cared For! Large workshop! 3 Car Garage! Carpet! 2 Sheds w/Electric! Back Yard is Perfect for Family Gatherings! Plenty of Off Street Parking! Summer is Here! **\$539,900.00**

WEBSTER – 110 S. Shore Rd! Across the Street from Webster Lake! Killdeer Island! Access to Swimming & Boating w/Killdeer Island Club Assoc. Membership! Perfect 1st Home or Summer Retreat! 7 Rms! 2 Bdrms! Full Bath! 12x25' Deck w/Water Views! Garage! Don't Delay! **\$249,000.00**

WEBSTER LAKE WATERFRONT - 3 Lakeside 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! **\$598,900.00**

WEBSTER LAKE – 23 Beacon Rd! Killdeer Island – Middle Pond – Southern Exposure – Full Day Sun! Level 90' Waterfront Lot w/11,011 Square Feet! Meticulously Maintained 5+ Rm, 2 Bdrm, 1.5 Bath Home w/Room to Expand! Soaring Cathedral Ceiling Family Rm w/Stone Fireplace Opening to the Maple Cabinet Kit & 4 Season Sunroom w/Anderson Slider to the Expansive Deck! 2nd floor Lake Facing Master w/Master Bath, Huge Closets & Slider to It's Lake Facing Deck! C/Air! 2 Car Garage! Lake Living at its Best! Listed by Another – "SOLD" by Century21 Lake Realty! **\$645,000.00**

							
--	---	---	---	--	---	---	---

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 Appliance 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! **\$999,900.00**

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 Bathrooms! Brazilian Cherry Hrdwd Flrs, 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**

							
--	---	---	---	--	---	---	---

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 Appliance 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! **\$999,900.00**

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 Bathrooms! Brazilian Cherry Hrdwd Flrs, 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**

hope2own.com
508.943.4333
Sharon Pelletier - Broker
Licensed in MA, CT & RI

We Want Your Listings!

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

Featured New Listing!

WEBSTER - 36 PARK AVENUE

Well cared for Colonial on Park Avenue! Hardwoods throughout! Large formal dining room, eat in kitchen, 3 generous size bedrooms! Hollywood Bath. 1-1/2 baths total. Large deck! Garage! Corner lot! Freshly Painted & Thoroughly Cleaned!
\$264,900.

<p>WEBSTER - 195-199 THOMPSON RD</p> <p>3 ACRE COMMERCIAL SITE – APPROX. 550 FT ROAD FRONTAGE ON STATE HIGHWAY RTE 193 A/K/A THOMPSON ROAD. STRATEGICALLY NESTLED BETWEEN TWO (2) I-395 (NORTH & SOUTH) ON-RAMPS & TWO (2) I-395 (NORTH & SOUTH) OFF-RAMPS. PROPERTY DIRECTLY ADJUTS I-395! 48'X80' CONCRETE BLOCK BUILDING, 7,680 SF TOTAL (3,840 SF MAIN / 3,840 SF LOWER LEVEL) FULL LOWER LEVEL USE AND ACCESS THRU DRIVE IN GARAGE DOOR! BUSINESS ZONED (GB-5) MUNICIPAL WATER, SEWER AND NATURAL GAS! HIGH TRAFFIC – HIGH EXPOSURE – LOCATED RIGHT AT THE TRAFFIC LIGHT INTERSECTION OF RT 193 AND I-395 OFF RAMP! TWO (2) FINISHED OFFICES & LAV – MANY POSSIBLE USES – WHAT DO YOU HAVE PLANNED??! \$600,000.</p>	<p>LAND WEBSTER/OXFORD/DUDLEY/DOUGLAS</p> <p>Dudley - Marshall Terrace 12,000 +/- Sq. Ft. Potential for a 2 family to be built! Town Water, Sewer. SOLD \$70,000</p> <p>Douglas-Mount Daniels Lot #2-2.5 Acres of flat land that abuts Douglas State Forest \$132,900</p> <p>Webster - Potential 6 Buildable Lots! Water/Sewer Access, Zoned Lake Residential \$129,400.</p> <p>Webster - 85 Upper Gore! View of the Lake. 1+ acre, artesian well, Septic Design, Etc. \$130,000</p> <p>Oxford - 4 Leicester St. approx. 8.47 acres! River frontage! Highly possible to be subdivided. \$99,900</p>	<p>DUDLEY - 25 MARSHALL TER.</p> <p>ON DEPOSIT</p> <p>Custom Hip Roof Ranch! 1,480+/- Sqft. One Level Living, Spacious Open Floor Plan. Combination Kitchen/Dining w/Breakfast Bar, Cooktop Range & Built-in Oven, 3 Large Bedrooms w/Large Closets, Linen Closet, 1st Floor Laundry Room, Hardwood Floors, Separate Bath Tub & Shower. Forced Hot Water Heat by Oil w/High End Cast Iron Baseboard, Recently Shingled Roof, Overlooks Attractive, Level Landscaping! \$274,900.</p>	<p>WEBSTER LAND - COOPER RD</p> <p>2 BUILDABLE LOTS</p> <p>Potential from 10,000+ sq. ft. Lot. Need to be divided. Town Water/Sewer. Zoned Lake Res. \$24,500. Each =Total \$49,000</p>
---	--	---	--

On the shores of Lake Chargoggagoggmanchauggagoggchaubunagungamaugg

<p>Featured New Lake Listing!</p> <p>WEBSTER LAKE - 100 LAKESIDE AVENUE</p> <p>WEBSTER LAKE! PANORAMIC VIEWS! BEAUTIFUL SUNSETS! Extraordinary Waterfront Contemporary! Architect designed with Lake Living in mind, Custom Built with Attention to High Quality & Detail. Outstanding open concept, water view from almost every room, upscale features & amenities! Nicely situated on a 25 acre level peninsula, 180 +/- prime lake frontage! Enhanced by a all natural shoreline, exceptional views, professional landscaping & privacy. All you need to live is located on the 1st floor... including a grand 2 story foyer, cozy fireplace living room, gourmet kitchen, lake facing dining, half bath & laundry, formal dining room, media room & spacious 1st floor guest BR Suite w/private bath. Incredible 2nd floor fireplace lake-facing corner master suite w/luxurious private bath, 3 more 2nd floor BRs & full bath! It Truly is a Great Opportunity to Own Something Special! Remember, Timing Is Everything! \$1,075,000.</p>	<p>WEBSTER LAKE – 32 JACKSON RD</p> <p>DEVELOPMENT POTENTIAL! EXTREMELY UNIQUE 3.32 ACRE WEBSTER LAKE WATERFRONT PROPERTY! Charming, year-round, 2 BR, 2 bath Ranch, located at the Southern most end of Webster Lake's South Pond beyond Cedar Island! Extremely private w/direct Lake access. The home offers a full finished LL w/walkout access, a screened-in 18x20 patio, 18x26 det'd garage & 8x8 storage shed. Park like grounds! \$375,000</p>
--	---

REAL ESTATE

Dyer hired as Human Resources Director

BY JASON BLEAU
CORRESPONDENT

CHARLTON – A familiar name will be taking a permanent seat, as Human Resource Director in Charlton. Lynn Dyer, who had served as the Administrative Assistant and has operated the Human Resources office as its interim director, will officially move over the post after selectmen voted in May to appoint Dyer following a months-long hiring process.

Charlton posted the position in February and received qualified applications by March 9. The COVID-19 pandemic struck soon after delaying consideration for candidates, however once officials got the emergency situation under control they revisited the applications with the finance team and Town Administrator choosing the candidate they saw fit. Town Administrator Andrew Golas read his recommendations to the board of selectmen in a livestreamed meeting in May.

“It is the recommendation of the finance team and myself that interim Human Resource Director Lynn Dyer be promoted to the permanent human resource director position,” Golas said. “Over the past seven months, Ms. Dyer has done an incredible job keeping the department’s demands on track while transitioning through a change of management and handling employee needs that have come through during the pandemic.”

Selectmen called Dyer an “excellent choice” who has done an “awesome job” in her interim position. Her promotion received unanimous approval from the board with no opposition to the hire.

Spring 2020 graduates announced at UA

TUSCALOOSA, Ala. — The University of Alabama awarded some 6,326 degrees this spring. Among the graduates was Lily White of Auburn, who received a Bachelor of Science in Human Environmental Sciences.

The recent change to remote learning during this unprecedented time affected the University’s plans for traditional commencement activities. However, commencement is a milestone, and the University wants graduates to have the opportunity to walk across the stage in celebration of their success. Although any plans are contingent on how the summer outlook progresses, all spring graduates are invited to participate in the summer commencement events scheduled for Friday, July 31, and Saturday, Aug. 1.

“We will also be recognizing the achievements of our spring 2020 graduating class through online and social media outlets to highlight our shared pride in them,” said UA President Stuart Bell. “I look forward to congratulating each student on stage very soon.”

With dozens of challenging academic programs, expert and world-renowned faculty and numerous opportunities for service and growth, The University of Alabama is the place where legends are made. UA offers its students a premier educational, cultural and social experience with more than 200 undergraduate, graduate and professional programs and gives students the opportunity to partner with faculty performing cutting-edge research.

The University of Alabama, the state’s oldest and largest public institution of higher education, is a student-centered research university that draws the best and brightest to an academic community committed to providing a premier undergraduate and graduate education. UA is dedicated to achieving excellence in scholarship, collaboration and intellectual engagement; providing public outreach and service to the state of Alabama and the nation; and nurturing a campus environment that fosters collegiality, respect and inclusivity.

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

Dudley-New To Market

Low Taxes - Custom built Colonial, Office, Hydro-air, 3 season porch, Oak Floors, 1st flr laundry, 22'x22' Family Rm, 2 dull, 2 half ba, 7' center island

w/granite counter, Formal Dr & living Rm.
90 Old Southbridge Rd. - \$439,900

ReMax Advantage 1
25 Union Street
Worcester MA 01604

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

Licensed in MA & CT

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

HOME IS NOT A PLACE... IT'S A FEELING.

Buy with Confidence
Sell with Success
DorrindaSellsHomes.com

Century 21
NORTH EAST
OFFICIAL SPONSOR OF THE BOSTON BRUINS
978.434.1990

Dorrinda O'Keefe - Shea
Realtor
dorrinda@c21loveti.com

FREE OPEN HOUSE LISTINGS

when you advertise in this section

Jules Lusignan

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

Century 21
LAKE REALTY

A 41 Year Company!

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

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

MORTGAGEE'S SALE OF REAL ESTATE AT PUBLIC AUCTION

Wednesday, June 17, 2020

11:00 AM-DUDLEY

17 Southbridge Road Unit 2 a/k/a
17-2 Southbridge Road
(The Dudley Place Condominium)

condo, 952 sf liv area, 3 rm, 1 bd, 1 bath
Worcester(Worc): Bk 34197, Pg 86

TERMS: \$5,000 cash or certified check at the time and place of the sale. The balance to be paid within thirty (30) days at the law offices of Korde & Associates, P.C. 900 Chelmsford Street, Suite 3102, Lowell, MA 01851, Attorney for the Mortgagee.
Auctioneer makes no representation as to the accuracy of the information contained herein.

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

PUT YOUR TRUST IN US TEAMWORK AND EXPERIENCE

Jo-Ann Szymczak 774-230-5044
Diane Luong 774-239-2937
Maria Reed 508-873-9254

ReMax Advantage 1
25 Union St., Worcester MA 01604

CALL FOR A MARKET ANALYSIS

Licensed in MA & CT

Open House SATURDAY • 10- NOON

Dudley: 1st floor bedroom, office, 2.5 Ba, fireplace, country kitchen w/updates, 3 season porch, deck.
7 Joseph St - \$319,900

Dudley: Privacy & Inground pool, Custom built 4 BR colonial, 4 Bedrooms, 17' Kitchen, 1st flr laundry, Garage, Town services.
11A Paglione Dr - \$253,500

Charlton: New Construction, Gas heat, cathedral ceilings, living room w/recess lighting, 3 bedrooms, master bedroom suite, completely finished lower level w/family room and full bath.
196 Depot Rd - \$415,000

CALL JO-ANN

Dudley: Commercial Location, serious buyers only, 3 store fronts, plus 3 unit building fully rented, plus additional building.
12-16 West Main St - \$350,000

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

Brenda Ryan, Broker/Owner
Melissa Conroy, Hill
Mary Jo Demick
Spro Thomo
Vivian Marro-Doros
Robin Giguere

Debbie Thomo, Joao Lacoste, Chad Splaine, Michelle Roy, Stan Misiaszek, Michelle Splaine, Paula Aversa

CAN'T FIND A HOUSE, BUILD ONE!! WE HAVE LOTS & BUILDERS! CONTACT US!

SOUTHBRIDGE: SPACIOUS home with Open floor plan. Office on 1st floor perfect for work from home space. Family room w/ cathedral ceiling could also be used as an oversized 1st floor master bed. A secondary bedroom is conveniently located on the 1st floor. Kit is open to dining and living room with fireplace. A truly great layout for entertaining. Has finished walkout basement that can be used as PLAYROOM or MAN CAVE. Home has 28 newly installed HARVEY WINDOWS & 2 ANDERSON STORM DOORS. NEW ROOF. Newly UPDATED ELECTRICAL system. Newer gas furnace & hot water heater. Seller is willing to leave the house partially furnished. Oversized garage with plenty of storage space. Well maintained yard that boast beautiful perennial flowers in the Spring. Lawn care equipment will be included. Great location! Walking distance to WESTVILLE PARK & TRAILS. Easy access to RT 84 and Mass Pike. Owner's moving South! Ready to go! \$274,900. .27 Bellevue Ave

SOUTHBRIDGE: Lovely Cape, full of charm & character. 6 rooms 3 bedrooms 1 1/2 bath. Many updates done in 2013! Extra large master bedroom & walk in closet. Living room has bamboo flooring & fireplace. \$219,900. .176 Dresser St

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

This is the place to sell your home!

Your ad will be mailed to 50,000+ households throughout Southern Worcester County.

Call your local sales representative today!
1-800-367-9898

Home Town Service,
Town-to-Town **BIG TIME RESULTS**
CLASSIFIEDS
 www.towntotownclassifieds.com
1-800-536-5836

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

Prayer To St. Jude

I promise, O blessed St. Jude, to be ever mindful of this great favor, to always honor you as my special and powerful patron, and to gratefully encourage devotion to you. Amen. Our Father, who art in Heaven, hallowed be Thy Name, Thy kingdom come, Thy will be done on earth as it is in Heaven.

— CL

MAPLE DINING TABLE SET

w/insert capability & 6 chairs. **\$350.** Coordinating Maple Buffet w/lots of storage. **\$125.** **\$425 for both.**

Call Ed @ **413-436-8750.**

ARTICLES FOR SALE

010 FOR SALE

ARTICLES FOR SALE
 Nordic Track Exerciser-\$300
 Epson Photo Printer Cd/DVD with program \$650
 Car or Truck Sunroof \$100
 Rollup School Map \$50
 Many Chairs \$25 each.
 Electric Fireplace \$140
 2 Antique Printing Presses Manufacturing 1885-\$1500 each.
 Call: 508-764-4458

DINING ROOM TABLE AND HUTCH
 Maple w/ movable glass tops for protection.
 60" Long X 36" Wide
 6 Chairs LIKE NEW
 In garage for viewing
 Asking \$500.00 or B/O
 for ALL 1-774-230-7555

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

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

APARTMENT FOR RENT

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

Call Dave **413-262-5082**

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

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

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

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

010 FOR SALE

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

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

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

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

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

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

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

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

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

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

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

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

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

ACCOUNTANT
 Town of North Brookfield

The Town of North Brookfield is looking for an Accountant. Please visit our website www.northbrookfield.net JOBS for more information.

100 GENERAL

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

200 GEN. BUSINESS

265 FUEL/WOOD

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

284 LOST & FOUND PETS

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

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

298 WANTED TO BUY

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

Mechanic / Heavy Equipment Operator (HEO)

The Mechanic/HEO is responsible for repair and service of Highway Equipment and Fleet Vehicles, welding and fabricating steel components, operating equipment for plowing, salting, excavating, repairing & maintaining storm sewer systems, repairing street and sidewalks, debris removal and other tasks assigned. This position is also expected to perform skilled labor duties and be the OSHA competent person on site. Must be able to direct repairs in the field and adjust to changing conditions.

This highly responsible position is subject to emergency call-ins to respond to a variety of emergencies such as, flooding, snow and ice, hurricanes, street & bridge failures and other safety concerns. Requirements: High School diploma or GED, plus five years of related experience in handling heavy equipment, a Mass Commercial Driver's License (CDL), Class B required, Hoisting License (class 2A).

Submit resume and standard town application available at www.spencerma.gov to **Town of Spencer, Town Administrator's Office** 157 Main Street, Spencer, MA 01562. Subject to Union Rules and Regulations. *EEO Employer.*

Foam Concepts, Inc. **MAKING GREAT IDEAS INTO GREAT SHAPES**

JOB OPPORTUNITIES
FOAM CONCEPTS UXBRIDGE, MA

Industrial Sales Position: We are looking for a career minded individual to sell EPS packaging to existing and potential customers. Must be able to work closely with plant personnel regarding account's production requirements. 1-2 years sales experience is required.

Maintenance/Mold Set Up Position: We are seeking an individual with mechanical and maintenance capabilities to perform numerous functions in our manufacturing plant. Successful candidate will work closely with the plant manager and machine operators. 1-3 years' experience preferred.

Email resume to: Sales@foamconcepts.com
NO WALKINS ACCEPTED

Town of Brimfield, MA – Job Posting

Treasurer-Collector:
 The Treasurer-Collector performs highly responsible administrative, technical and supervisory functions related to the complete and overall operation of the Treasurer-Collector's Office.

- Thorough knowledge of the principles and practices of financial management, including Generally Accepted Accounting Principles (GAAP) and with the Uniform Massachusetts Accounting System (UMAS) of the Massachusetts Department of Revenue, the Massachusetts General Laws related to treasury and collection functions, and other applicable state and federal laws related to municipal finance and taxation
- Thorough knowledge of automated collection systems (VADAR)
- Bachelor's Degree in Business Administration, Finance, Accounting or related field
- Five (5) years of progressively responsible experience in business, financial management, municipal financial or accounting environment; experience in municipal cash management desirable; or any equivalent combination of education, training and experience which provides the required knowledge, skills and abilities to perform the essential functions of the job
- Massachusetts Certified Municipal Treasurer-Collector certification required or in progress.
- Ability to be bonded

Salary commensurate with experience. Candidate should apply with resume, cover letter, salary requirements, and contact information for four work-related references to: Select Board, 23 Main Street, Brimfield, MA 01010 or via email to the Board of Selectmen, selectmen@brimfieldma.org.

For complete job description visit www.brimfieldma.org. Board of Selectmen under job opportunities. Application deadline is June 17, 2020 or until position is filled. The Town of Brimfield is an equal opportunity employer. June 2, 2020

HELP WANTED CONSTRUCTION LABORER

AMBITIOUS, DEPENDABLE, WILLING TO LEARN ABOUT SITE AND UTILITY WORK

APPLY IN PERSON
MONDAY – FRIDAY 8:00 – 4:30

CIESLA CONSTRUCTION CORPORATION
 237 FISKE HILL ROAD • STURBRIDGE, MA 01566
 508-347-3455

Scoop! **If it's important to you, It's important to us.**

StonebridgePress.com

Automotive

700 AUTOMOTIVE
725 AUTOMOBILES

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

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

Find It In The Classifieds

TRUST Your Neighbors

1. Make formal introductions, get to know your neighbors.
2. Get out there, Participate
3. Build a community network
4. Assist those who need extra care
5. Keep promises, Try your best to keep your word
6. Manage confrontations, If a problem should arise try your best to handle it tactfully
7. Pool resources. Sharing resources can save money and build a sense of community
8. Be a neighbors' eyes and ears, just keeping an eye out for your neighbors can be a help.
9. Organize a community project, neighbors worked together for the community's greater good
10. Act responsibly, When neighbors have good boundaries, are respectful and considerate, and offer assistance to one another, it creates a lot of good will and trust and long-term, close relationships can grow,

StonebridgePress.com

Got Space? we do.

Contact Your Sales Representative Today.
508-764-4325

OBITUARIES

Matthew E. Smith

Matthew E. Smith, patriarch of a large and loving family, died at home Friday, May 29th of natural causes. Born in Grafton, Massachusetts, in 1923, he was the son of Albert and Bessie Smith. He received

his Bachelor's Degree from Harvard University and Master's Degree from Boston College.

Matt married the love of his life, Adele Guinee, in 1945 and settled to Auburn in 1955 where they raised their family. They moved to Charlton in 2008. Matt was an actuary at John Hancock for several years before following his life's passion of teaching. His teaching career began in Warren, MA and was followed by 35 years of teaching mathematics at Auburn High School.

After growing up in Grafton during the depression, he left for Harvard University. His years in college were interrupted when he entered the Army Air Corp, serving as a lead navigator and radar bombardier in the South Pacific Theater.

Matt was predeceased by his wife, Adele, in 2016. They were married for 71 years and raised seven children together. He is survived by his sons Daniel and his wife Nancy of Auburn, Stephen and his wife Joan of Milton, FL, and daughters Carolyn Smith of Little Hocking, OH, Melinda Hannan and her husband Kenneth of Charlton, MA, Susan Smith-Scott and her husband Gene Scott of Charlton, Judith Maruca and her husband Francis of Charlton, MA and daughter-in-law Wanda Whitted-Smith of Philadelphia, PA. He is predeceased by his son David Smith, and his brothers Jeremy, Stephen and Christopher.

He was adored by his grandchildren, Courtney, Sage, Luke, Chloe, Timothy, Allison, Christopher, Michael, Jacob, Lindsey and Tyler and great grandchildren Jesse, Joseph, Declan, Adele, Dalila, Connor, Camille, Joni and Esme. Matt was a great lover of people and treasured his relationships with his running community, his former students, his Marco Island friends, his many friends in the Auburn and Charlton communities and especially the Wednesday morning breakfast club. He also served his Auburn community as a member of the Conservation Committee and town member representative.

Matt began running after he turned 40, and ran over 60 marathons, two dozen when he was between the ages of 60 and 80. When his running career ended, he took up long distance cycling, covering miles of terrain between

Auburn and northern Connecticut. Adele was secretly relieved when his bicycle disappeared from the garage in 2010.

In his own words, "I shall depart this earth envying no one in this world."

In lieu of flowers, donations may be made in Matt's memory to Pernet Family Health Services Inc. at 237 Millbury Street, Worcester, MA 01610.

In alignment with current guidelines, there was a graveside service with social distancing at Hillside Cemetery in Auburn, MA on Wednesday June 3, 2020 at 11:00 AM, where military honors will be rendered. Funeral arrangements are being made by Britton Funeral Homes, Auburn, MA.

Sturbridge resident recognized for exceptional trail advocacy

Courtesy
Left and Right, Richard Paradise, and David Barnicle present the Pinnacle Award to Tom Chamberland, center, at the recent Friends of Sturbridge Trails meeting.

STURBRIDGE — With National Trails Day set for this June 6, The Friends of Sturbridge Trails (FrOST) who recently held their sixth annual meeting Hosted by at the Public House would like to announce their Pinnacle Award winner, Tom Chamberland.

A special presentation of the Pinnacle Award, FrOST's highest volunteer award for trail advocacy, promotion and involvement, was bestowed upon Tom Chamberland, presented by FrOST President David Barnicle & Secretary Richard Paradise.

In presenting this award, David Barnicle said, "We are recognizing a true trail volunteer. Tom's leadership on volunteer days, and his experience in trail design and construction has made the Town of Sturbridge a recognized leader as a trail destination."

Paradise continued, "I have worked alongside of Tom on many volunteer trail days, his understanding of how to work with volunteers and ability to insure every volunteer is engaged and enthusiastic in the work accomplished is terrific."

Upon receipt of this award, Cumberland said "I am surprised and humbled by this recognition. In the six years of the Friends as an organization, this is only the second time it has been awarded so to be recognized as one of those few individuals who have gone above and beyond in support of the Sturbridge Trails is very special. A very deep felt thank you for this special recognition."

Cumberland has been active in Sturbridge trail development as far back as 2000, while working for the U S Army Corps of Engineers, as a Park Ranger, starting on the Westville Lake section of

the Grand Trunk Trail, to being appointed as a Sturbridge Representative to the Regional Grand Trunk Trail Committee, to an associate member of the Sturbridge Trail Committee for some 10 years, and in 2017 appointed to the Massachusetts Recreational Trail Advisory Board to DCR, where he currently serves as their Chairperson.

The Friends of Sturbridge trails was formed in 2013 to help the Sturbridge Trail Committee in building, maintaining, and promoting the Town's open spaces and trails. To find out more on FrOST events, to volunteer your time, and to become a member of FrOST to receive their newsletter send an email to David at dmbarnicle8141@gmail.com or "like us" on Face Book at Friends of Sturbridge Trails.

Each year, on the first Saturday of June, the American Hiking Society and the trails community invite individuals of all ages, abilities, and backgrounds to unite on #NationalTrailsDay. A nationwide program to celebrate trails. This year, we will not be meeting in person on June 6, but we will still celebrate and preserve trails and promote access to quality green spaces. Join the American Hiking Society, and the Town of Sturbridge in this nationwide movement by taking the #NationalTrailsDay Pledge. bit.ly/trails-day

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

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

SH SCOTLAND HARDWOODS
117 Ziegler Road
Scotland, CT 06264 **860-423-1233**

Soper CONSTRUCTION COMPANY, INC. **58 Years of TRUST**

Septic Systems Specialist Water & Sewer Tie-ins

Custom Built Homes

Land Clearing & Site Development Excavation & Foundation Work

www.hiresoper.com
(508) 765-9003

To place a Card of Thanks In-Memoriam, Birthday or Anniversary Greeting, the deadline is Friday noon for the following week. (Memoriams will run on the Obituary pages)

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

To send by mail, please mail or drop off to June Simakauskas, P. O. Box 90, 25 Elm St., Southbridge, MA 01550. Personal checks, Visa, Master Card, Discover and AMEX are accepted.

For more information, please call June at 508-909-4062 or email jsima@stonebridgepress.news and she'll be happy to help!

WE ARE OPEN TO SHOP
Washers, Dryers, Stoves, Refrigerators, Dishwashers, TV's, Bikes, Toys

GAS GRILL SALE OVER 500 IN STOCK! **AIR CONDITIONERS OVER 1000 IN STOCK!**

MATTRESS SALE! TWIN: Reg. \$299 NOW \$199 FULL: Reg. \$499 NOW \$299 QUEEN: Reg. \$599 NOW \$299	WEBER GRILL SALE	FRIGIDAIRE 4 Piece Stainless Steel Appliance Package \$1799	ALL TV'S ON SALE
DEHUMIDIFIERS IN STOCK!	FRENCH DOOR ICE AND WATER REFRIGERATOR Reg. \$1999 \$1499	18 CU. FT. REFRIGERATOR Reg. \$599 \$569	DELUXE TOP LOAD WASHER Reg. \$499 \$399
WE REPAIR BIKES. E-BIKES IN STOCK!	7300 LG WASHER OR DRYER Reg. \$749 \$699	FAMOUS MAKER GAS OR ELECTRIC RANGE Reg. \$499 \$429	KITCHENAID DISHWASHER Reg. \$799 \$699
	FRENCH DOOR BOTTOM FREEZER Reg. \$1499 \$1199	DELUXE ELECTRIC DRYER Reg. \$499 \$399	OVER THE RANGE MICROWAVE OVEN Reg. \$219 \$189
		SAMSUNG DELUXE GAS STOVE Reg. \$799 \$629	GE FRONT LOAD WASHER Reg. \$699 \$699
		MAYTAG TOP WASHER Reg. \$699 \$569	LG SELF CLEANING SMOOTH TOP STOVE Reg. \$649 \$599
		DELUXE DISHWASHER Reg. \$399 \$329	LG FRONT LOAD WASHER Reg. \$699 \$699

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

WHITCO **FAST NEXT DAY DELIVERY OR SAME DAY PICK-UP**

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

Check www.whitcosales.com for special coupon

Safety remains our top priority.

While we're looking forward to the day we can re-open our lobbies, you can rest assured that they will not re-open until it's safe to do so.

On behalf of the entire Bay State Savings Bank team, thank you for being so understanding during these challenging times.

Bay State Savings Bank

123 Auburn Street, Auburn, MA 01501
(508) 890 - 8980 | baystatesavingsbank.com

Member FDIC
Member DIF
EQUAL HOUSING LENDER

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

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

Now Offering CSA Packages!

Please call for full details.

ASK US ABOUT OUR FREE LOCAL DELIVERY!

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

Find Us on Social Media

Liquor Beer & Wine

Now Selling Beer, Wine & Liquor!

122 Main Street, Sturbridge, MA

508-347-9017

Boat Lifts & Docks

Hewitt dock styles and layouts provide a perfect fit.
Lifts perfectly sized and equipped to protect your watercraft.

STRONGER MATERIALS. SMARTER DESIGN. GREATER VALUE.

DOCKS & LIFTS OF NEW ENGLAND

Docks • Boat Lifts • Canopies Accessories • Swim Rafts • Staircases

Office

87 Lake Shore Drive
West Brookfield, MA 01585
413-530-1344

Display

242 W. Main Street,
East Brookfield, MA 01515
774-232-7763

www.docksofnewengland.com