

WEBSTER TIMES

Mailed free to requesting homes in Webster, Dudley and the Oxfords

508-764-4325

COMPLIMENTARY HOME DELIVERY

ONLINE: WWW.STONEBRIDGEPRESS.COM

Friday, February 17, 2017

Town exploring property purchase

BY JASON BLEAU
NEWS STAFF WRITER

OXFORD – The Oxford Recreation Commission has begun discussions with the Board of Selectmen to potentially purchase property near Carbuncle Pond to ensure the land remains a part of the aesthetic of the lake and maybe potentially to expand the amenities at one of the town’s most visited recreational sites.

Recreation Chair Joel Masley discussed the plan with selectmen Feb. 7, explaining the property is a significant feature of the pond, the only natural pond in Oxford, and argued that purchasing it would fit in line with the town’s master plan as many citizens in Oxford have expressed their interest in preserving the community’s rural character.

The exact address of the property in question was not specified during the meeting however Masley did say that it is adjacent to the beach, within 50 feet to be exact, and that purchasing the land would allow for several possible initiatives including providing ADA compliant access to the beach property. Masley took it a step further and insisted the land allows for more recreation possibilities at one of the town’s most utilized visitor destinations.

“At the present time there is not enough beach front for all desired activities. It would be difficult to expand for the future. The purchase would expand the public access considerably,” Masley

said. “According to the latest survey over 63 percent of Oxford residents wish to see more community events or activities offered. Open spaces such as parks can improve our local tax base, revenue, and even increase overall property values. Open space and recreational facilities may require fewer public amenities and municipal services than new land development.”

Masley said Carbuncle Pond and the attached beach are already heavily used and play host to fishing, swimming, and a splash pad that opened last year. However the pond and beach have limited recreational space left and the properties adjacent to the beach, including the one discussed for purchase, have been utilized with owner permission in the past to expand on the usable space. Masley argued that if the town were to actually own the property it could solidify it as an extension of the recreation area permanently.

“There are activities going on in the summer time that restrict other activities along the beach. Another issue with that area is this parcel of land that’s going for sale is being used right now and has been used for many years by the people for public access. They go fishing there, so a lot of times while a beach program is going on these people are fishing off to the side and the fishermen have used it explicitly. So that

.....

Turn To **POND**, page **A16**

Riley embraces role as “Star of the Team”

BY JASON BLEAU
NEWS STAFF WRITER

OXFORD — Sports has long been a staple of high schools across the nation and many athletes go on to become among the most popular and well known members of their respective classes. For many of these student athletes one or two sports define their four years of high school, but few take part in as many as four different sports in that time.

However, this is the case for Cameron Riley, an Oxford senior named the “Star of the Team” by the 2017 class officers in the school’s ongoing “That’s A Picture” campaign. As an athlete Riley has explored many different sports during his four years at OHS and has learned from each one and excelled in them in his own way.

Riley has been active in Oxford High School’s basketball, football, soccer, and indoor track programs, the later being the sport he sees as his best. He participated in soccer and track in the fall and while his sports career is over at OHS Riley said he feels he gained a lot from working with so many different teams over the years.

“I’ve jumped around a lot. I’d say soccer is one of my favorites, but I have the most potential in track,” Riley said. “I like the variety. Indoor track is one of my favorite sports, but being able to play all these different sports was fun.

Webster Times photo

Cameron Riley, the multi-sport athlete has been a part of four different teams at OHS over his four years, most recently participating in soccer wearing #4, and indoor track and field in the fall.

Basketball and soccer were fun and I found a talent with indoor track so that’s what I stuck to in the fall.”

With so many different sports on his resume, Riley acknowledges they are all different, but in many ways they are also the same. The amount of focus and determination needed to succeed in all

.....

Turn To **CAMERON**, page **A16**

Jason Bleau photo

View headed down Harris Street toward Lake Street with the new “no parking” signage on the right side of the roadway, one of several changes approved for a few roads in Webster in late January.

Sight lines and road signs: changes coming

BY JASON BLEAU
NEWS STAFF WRITER

WEBSTER — A few slight changes have been implemented for several roadways in Webster after the Board of Selectmen heard recommendations from the town’s Safety Committee in late January.

As he does on a regular basis, the Safety Committee’s Chair Kenny Pizzetti appeared before selectmen the end of January and provided recommendations for resolving three separate minor issues in different parts of town, the Beacon Park condos, North Main Street, and Harris Street.

At the condos Pizzetti said his committee has heard complaints concerning where the entrances are and how parking in that area has become an issue for residents in terms of line-of-sight.

“The Condo Association came to us and we’re just looking at a small part, basically where their entrances are. If you come over the bridge Barry Equipment is on your right and that one strip there occasionally over the last couple of years we seem to have a lot of parking for some reason,” Pizzetti said.

.....

Turn To **ROADWAYS**, page **A16**

Contract signed to produce capital plan

BY JASON BLEAU
NEWS STAFF WRITER

DUDLEY – Dudley’s Board of Selectmen has approved a contract with the Abrahams Group in Framingham to assist the town in producing a capital improvement plan.

Town Administrator Greg Balukonis brought the contract before selectmen Feb. 6, seeking approval of the document and explaining the partnership has one goal in mind, organizing Dudley’s plan for the future.

“They will be assisting the town in the development of a multi-year capital improvement plan and financing strategy,” Balukonis told selectmen. “The amount of the proposed contract is \$22,000 and we have \$25,000 available in grant funding to do this.”

That funding is through a state Community Compact grant and will prevent the need for taxpayer dollars from the town to fund the deal, a fact that made the initiative an attractive one for selectmen. Balukonis said the plans would be completed in mid-June and will help the town not only organize what projects they want to pro-

ceed with, but also help formulate a plan of action to finance them.

“One of the things we have in Dudley is many capital needs,” Balukonis said. “We don’t yet have a system of prioritizing them and most importantly we don’t have a mechanism in place for determining how these things would be financed so the Abrahams Group, through their proposal, said that they would do that.”

Selectmen approved the contract unanimously. The move came two weeks after the most recent meeting of the town’s Capital Improvement Committee, a committee Selectman Peter Fox sits on and one he enthusiastically said would benefit greatly from the assistance the Abrahams Group will provide.

“I’m very much in favor of this. Every year when we have Capital Improvement Committee meetings we just kind of throw darts at the dartboard and then hope we find the money,” Fox said. “I definitely sup-

.....

Turn To **CAPITAL PLAN**, page **A16**

Dudley resident proposes forum on Islam

BY JASON BLEAU
NEWS STAFF WRITER

DUDLEY – With the controversy concerning the proposed Islamic cemetery in Dudley still at a peak and the Islamic Society of Greater Worcester preparing to apply to utilize property on Corbin Road for the project once again in the next month, one Dudley resident says she is hoping to hold a community event later this year to bridge any gap between the local Muslim community and residents of Dudley who may have questions about Islam and the Muslim faith.

Sarah White appeared before the

Dudley Board of Selectmen Feb. 6 explaining she is planning a follow-up event to a forum she held April of last year, only months after the cemetery proposal gained massive attention in the town and across the state. The forum brought together several members of the Muslim faith from the community and beyond to discuss their religion, and clear up any misconceptions locals may have about their belief system.

White said she plans the second forum to follow the same format.

“It’s open to the public. It’s open to anybody. It’s not a worship service.

There’s a panel of four to five Muslims who talk about their experience here in the United States,” White told selectmen. “They talk about their religion and it’s open to questions and answers.”

In the wake of the proposal for the Islamic cemetery, the town received significant backlash from the public at large as many attributed the movement against the project as an act of prejudice or racism by Dudley citizens. Town residents and officials alike have refuted this stigma many times in public with concerns about water quality, property values and other issues being more dominant topics of discussion during

public hearings. Still, many from outside the community, and maybe some within Dudley’s borders, continue to hold the belief there may be a lack of empathy or understanding behind why many do not wish to welcome the cemetery to the town.

Whether it’s to inspire a more cohesive working relationship with the Islamic Society of Greater Worcester on the local level or to put to bed any misconceptions about the Muslim religion and Islamic culture some may have from the national discussion, White

.....

Turn To **CEMETERY UPDATE**, page **A16**

Do I need a Real Estate Agent when buying a home?

The answer is absolutely! However, I have heard reasons why people have decided to go it alone and not hire an agent. They may have had a bad experience in the past and didn't trust that this time would be better. They may think if they just go to the agent selling the home they can get a better deal. Sometimes they may have a close friend or family member that is a licensed Realtor and they think they are too busy and they don't want to bother them.

I strongly suggest you interview the agent you are going to hire and maybe interview 2 or 3 agents to ensure you are making a sound decision. Typically you will not save money by going to directly to the agent selling the home because for one they most likely will get paid the same commission from the seller whether they have to split it or not and you do not have someone negotiating for

REALTOR'S
REPORT

JAMES
BLACK

you. They have a fiduciary responsibility to the seller and since the seller is paying the same commission either way it is of no advantage to go with your offer. The 3rd objection of your friend being too busy is probably not true but if it is then find someone who can give you the time but a great Real Estate Agent should be busy because everybody wants to work with them.

The reality of the need for a buyer agent is that you do not pay a fee to have them represent you as they will most likely be getting paid by the seller. They will do a comparative market analysis on the homes to help you come up with a price to pay and they should be highly skilled in negotiation and be able to save you money. You could ask questions to the agent such as what is the list price to sales price ratios for the buyers they represent to see if they are indeed saving their clients money. However if you are in a very competitive market this date may not be as important as how many buyers they are actually getting into homes during competitive offer situations. Another thing your agent should do is meet with you to go over your wants and needs in a home and help rule out many homes based on them not fitting your criteria so you can save time and only look at homes that have potential to work for you.

WEEKDAY DINE-IN SPECIALS
Monday Buy any Burger Get 2nd for 1/2 Price
Tuesday Buy any Entree Get 2nd for 1/2 price
Wednesday \$12.95
Soup or House Salad
Choice of
Chicken Parmesan
Pasta & Meatballs or Italian Sausage
Eggplant Parmesan
Baked Cheese Lasagna
**Prime Rib Served
Fridays & Saturdays**

308 LAKESIDE
Saturday, February 18th 9pm
BILLY GOODSPEED
Excellent solo artist playing a wide variety

Saturday, February 25th 9pm
FLOYD PATTERSON
Solo artist playing R&B classics

Free Valet Parking
Friday & Saturday

Casual Waterfront Dining on Lake Lashaway
308 East Main Street, East Brookfield
774-449-8333 308lakeside.com

Open 7 Days
11 - Close

Affordable and Dependable Garage Door Professionals
**8x7-9x7 Steel
2 Sided Insulated
Garage Door**
R-value 9.65 Ins. standard hardware & track, 8 color & 3 panel design options
FREE ESTIMATES **\$570** Includes Installation
C.H.I. OVERHEAD DOORS
Sales • Service • Installation
800-605-9030 508-987-8600
www.countrysidedoors.com e: countrysidegaragedoors1@verizon.net

\$40 Off
**The purchase of
any garage door**
(1 per customer, not to be combined with any other offer)
Coupon expires 3/31/17

2013 CADILLAC ESCALADE ESX
ALL WHEEL DRIVE, REAR BUCKET SEATS, MOONROOF, REAR DVD PLAYER, 22" WHEELS, ONE OWNER, #ES16715A
Your Price **\$36,988**

CERTIFIED PRE-OWNED • 6 YEAR 70,000 MILE BUMPER TO BUMPER WARRANTY
• 0.9% FINANCING • 1 YEAR FREE OnStar

2013 CADILLAC ATS
2.9 TURBO, LUXURY COLLECTION, ALL WHEEL DRIVE, LEATHER, MOONROOF, NAVIGATION, ONE OWNER, LOW MILES, #P323
Your Price **\$20,988**

2013 CADILLAC CTS
PREMIUM COUPE, ALL WHEEL DRIVE, LEATHER, MOONROOF, LOW MILES, #P169
Your Price **\$24,988**

2013 CADILLAC XTS PREMIUM EDITION
NAVIGATION, PANORAMIC MOONROOF, ONE OWNER, BOSE SOUND SYSTEM, HEATED/COOLED SEATS, #XT16215A
Your Price **\$27,988**

2014 CADILLAC SRX
LUXURY COLLECTION SPORT UTILITY, ALL WHEEL DRIVE, NAVIGATION, PANORAMIC MOONROOF, LOW MILES, #XS17134A
Your Price **\$29,988**

2014 CADILLAC CTS
LUXURY COLLECTION SEDAN, ALL WHEEL DRIVE, NAVIGATION, PANORAMIC MOONROOF, BOSE SOUND SYSTEM, WHITE DIAMOND, LOW MILES, #P314
Your Price **\$29,988**

2014 CADILLAC ELR
COUPE, NEVER USE A DROP OF FUEL AGAIN, ORIG. MSRP \$77,690, STK.#R9941
Your Price **\$36,988**

ROUTE 20 AUBURN, EXIT 6B OFF
508-755-7777 OPEN: Mon. - Fri. 9-8, Sat. 9-6, Sun. 11-5
WWW.CHOOSEDIAMOND.COM

THIS AD SUPERCEDES ALL OTHER ADS. ADVERTISED PRICES BASED ON INVENTORY CONTROL. NOT RESPONSIBLE FOR TYPOGRAPHICAL ERRORS. PICTURES FOR ILLUSTRATION ONLY. SALE ENDS 2/28/17

PLACE MOTOR
Thompson Road, Webster, MA
508.943.8012
Massachusetts oldest family owned Ford Dealer – since 1923
www.placemotor.com • "Like Us" on Facebook

**The Right Wheels,
The Right Price,
The Right Place**
PLACE MOTOR Parts & Service

**GUARANTEED
LOWEST PRICE ON TIRES!**

**GET YOUR PLOWS & CARS
TUNED UP FOR WINTER**

- Belts and Hoses
- Battery Test
- Alignment
- Brake Inspection
- Oil Change
- Tire Rotation
- Batteries
- Radiator Coolant Flush

FUEL FILTER REPLACEMENT**SAVE 10%** Off Regular Price With Scheduled Oil Change

- Helps remove fuel varnish
- Helps remove intake valve deposits
- Helps reduce cylinder head deposits
- Cleans the fuel system

Not valid for previous repairs. Must present coupon at write up.

OFFICE HOURS:
MONDAY THROUGH FRIDAY 8:30AM-4:30PM
TO PLACE A RETAIL AD:
SANDY LAPENSEE, EXECUTIVE
(508) 909-4110 - sandy@stonebridgepress.news
SUBSCRIPTION SERVICES:
KERRI PETERSON - (508) 909-4103
kerri@stonebridgepress.news
TO PLACE A CLASSIFIED AD:
(508) 765-6940
classifieds@stonebridgepress.news
TO FAX THE WEBSTER TIMES:
(508) 764-8015
VISIT US ONLINE:
www.StonebridgePress.com

STONEBRIDGE PRESS PHOTO POLICY
As a community oriented family of newspapers, Stonebridge Press welcomes photos from readers, business owners, and other outside sources for publication in any of its titles. Any photos submitted for publication become the property of Stonebridge Press, and may be displayed in our newspapers, as well as on our Web site. They may also be made available for resale, with any proceeds going to Stonebridge Press and/or the photo re-print vendor.

THE WEBSTER TIMES (USPS#024-928) IS PUBLISHED WEEKLY BY STONEBRIDGE PRESS, INC., 25 ELM ST., SOUTHBRIDGE, MA 01550. PERIODICAL POSTAGE PAID AT SOUTHBRIDGE, MA 01550. POSTMASTER: SEND ADDRESS CHANGES TO WEBSTER TIMES, P.O. BOX 90, SOUTHBRIDGE, MA 01550

HOW TO USE
**A STONEBRIDGE PRESS
WEEKLY NEWSPAPER**

PRESIDENT AND PUBLISHER
FRANK G. CHILINSKI
(508) 909-4101
frank@stonebridgepress.com

CHIEF FINANCIAL OFFICER
RON TREMBLAY
(800) 367-9898, EXT. 102
rtremblay@stonebridgepress.news

EDITORIAL STAFF

EDITOR
RUTH DEAMICIS
(508) 909-4130
ruth@stonebridgepress.news

STAFF WRITER - JASON BLEAU
(508) 909-4129
jason@stonebridgepress.com

ADVERTISING STAFF

ADVERTISING MANAGER
JEAN ASHTON
(800) 367-9898, EXT. 104
jean@stonebridgepress.news

LOCAL ADVERTISING STAFF
SANDY LAPENSEE, EXECUTIVE
(508) 909-4110
sandy@stonebridgepress.news

PRODUCTION MANAGER
JULIE CLARKE
(800) 367-9898, EXT. 105
julie@villagernewspapers.com

**GUESS YOU
DIDN'T
READ
THE
PAPER.**

When things like speed limits change,
we're the first to know.
You could be the second
Your Community Paper.
Told ya.

Medical expenses hamper local family

The Lavallee family are seeking help with their daughter's medical expenses.

REGION — Sarah Lavallee and her husband, James, are parents to eight-year old, Abigail. Abby was just five years old when she started having epileptic seizures. On her worst days, she has had more than 30 seizures per hour. Doctors have been working with Abby regularly and they have been able to get the amount of her seizures down immensely, but still, the different medications are not working 100 per cent. Some days her seizures are so bad she is unable to attend school. Abby has described her seizures as making her feel “scared, sad and lonely,” and has also said that she feels that because of her seizures her friends do not feel comfortable playing with her at school.

Abby’s mother and father describe her as a “funny, loving, caring little girl that has a great spirit.” She loves school and playing with her older siblings. When she is at school, some of her favorite activities include gym class and music. Her mother also noted how she loves to run around with her friends, and sing and dance.

Recently, Abby has been referred to an epilepsy specialist at Boston Children’s Hospital. The doctors there have suggested a method of treatment to hopefully stop the seizures all together. They want to see Abby on the ketogenic diet. To some, this low-carb, high-fat diet may be a way to help lose weight; however, research has proven that it can also control or even rid someone of epileptic seizures. Abby will have to spend the first week or so on the diet being monitored closely by her doctors at Boston Children’s Hospital.

A study published in Pediatrics in

WEBSTER TIMES

ACCURACY WATCH:

The Webster Times 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 in a timely manner on page A3. We cannot run corrections based upon differences of opinion or unconfirmable facts. We will, however, print letters to the editor from area residents who wish to add their comments to our news coverage. If you find a mistake, please call (508) 764-4325. During non-business hours, leave a message in the editor’s voicemail box.

2001 reported that within three to six years after the children who participated in the study (they were on the ketogenic diet to help eliminate epileptic seizures), 13 percent were seizure-free and another 14 percent had found a 90 percent+ decrease in their seizures. Many of the other children no longer needed their medication, either.

The new form of treatment seems promising for Abby and her family; however, this treatment does come at a huge expense. Between the specialized food, doctor’s visits and other daily expenses that every family incurs, Abby’s parents decided to reach out to their community for help, realizing that they can no longer do this on their own. They have started a page for Abby on GiveForward.com: Lavallee Family Purple Fund for Abby. The family has a goal of \$15,000 and whatever money that is raised but not needed will go toward epilepsy research. Any donation, big or small is greatly appreciated.

ALMANAC

REAL ESTATE

DUDLEY

\$389,900, 33 Noble Street, Depot Road Charlton LLC to Joseph J. Moisan and Stephanie N. Moisan

\$260,900, Fannie Mae, Federal National Mortgage Association, and Orlans Moran PLLC to Kristi L. White and Stephen P. Robidoux, II

\$335,000, 54 Sawmill Road, Wesley Mroczka to Malinda R. Anders and Erica Sobel

\$170,000, 259 West Main Street, Troy M. Kane TR and Maureen L. Bounds Family Trust to 259 West Main St. LLC

\$234,000, 38 West Dudley Road, ADI Contracting Inc. to Cheryl M. Lieteau and Sandy Lieteau

OXFORD

\$360,000, 132 Federal Hill Road, Raymond A. Provencal TR, Donna L. Provencal TR, and RD132 Nominee Realty Trust to Mark J. Palin and Michael Palin

\$170,000, 70 Pleasant Street Building 1, Johanna T. Ellis TR and Taylor Family Trust to Melodie Hanks

WEBSTER

\$147,500, 19 Jackson Road, Cambridge Properties LLC to Patricia Gibeault

\$77,000, 18 Old Worcester Road, Marissa J. Brown to Maros Kustar

\$115,000, 14 Colonial Road, Wells Fargo Bank NA TR and Ocwen Loan Servicing LLC to LG Properties LLC

\$222,000, 67 Old Worcester Road, Renata Ucher to Andrea J. Dupre

OFFICE HOURS

BOSTON — State Senator Ryan C. Fattman (R-Webster) will host office hours during the month of February on the following dates;

Feb. 17 from 11 a.m.-noon at the Free Public Library located on 339 Main St, Oxford.

Constituents are encouraged to stop by at any point during the hour or may reserve a specific time if they wish by emailing Joe Zarrella atJoseph.Zarrella@masenate.gov. Those who cannot make the office hour may call 617-722-1420 to have issues addressed by the Senator.

FORUM ON ISLAM

DUDLEY — A forum on Islam, to be held in Dudley at the First Congregational Church, UCC at 135 Center Road on Thursday, March 2 at 7 p.m. In light of the controversy regarding the Islamic cemetery and the backlash over Trump’s travel ban regarding seven predominantly Muslim countries, this forum is timely, and hopefully will open minds and hearts to what

NEWS BRIEFS

is currently occurring in our country.

ADDITIONAL FELLOWSHIP MEALS

The Webster Dudley American Legion Post 184 is pleased to announce it will be hosting The Blessed Backpack Brigade Free Community Fellowship Meals on the second and fourth Wednesday of every month beginning March 8.

Meals will be served from 5-6 p.m. Dave Hebert, the director of dining services at Nichols College and his staff are volunteering their time to provide delicious well balanced meals to anyone in need. Rumor has it they’re the best around!

This additional meal will complement the St. Andrew Bobola Fellowship Meals the first and third Wednesday of the month, and the Bread of Life Kitchen on the second and fourth Tuesday. This means a hot meal every Wednesday during the month, and every other Tuesday for area homeless and disadvantaged.

Furthermore, a small supply of free winter clothing will be available to

My Uncle used to say,

“There are Jewelers and there are people who sell jewelry.”

Your customers will know the difference

Cormier Jewelers & ART GALLERY

It's Different in Here!

A Family Business for Over 60 Years

136 Main Street • Spencer, MA 01562

www.cormierspencer.com

508-885-3385

Tues, Wed, Fri 10-5:30 • Thurs 10-7 • Sat 10-3

CLOSED: Sun & Mon

StonebridgePress.com

Say it in living color!

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

TAX TIP

Changing jobs? Keep your retirement money tax-free

Avoid cashing out your retirement plan when you change jobs. Otherwise you may owe federal income tax as well as a penalty. Alternatives include leaving the money in your former employer’s plan or a direct rollover to your new employer’s plan or an IRA.

426 Worcester Rd. Charlton, MA 01507-1506 508-248-1040 Fax: 508-248-3927 www.pedcpcpa.com

Helping you go from facts to decisions Certified Public Accountants **PAUL E. DAOUST** AND COMPANY, P.C.

SUNDAY FEB 26 12 NOON RACEWAY RESTAURANT IN THOMPSON, CT

ADMISSION IS FREE REGISTER BY CALLING 928-1350

18 South Main St. Putnam, CT 06260 860-928-7285

“LIKE” US ON FACEBOOK FOR UPDATES

winy 1350am WEDDING EXPO 2017

StonebridgePress.com

Mercer Monument Works

Now open 508-461-6815 110 W. Main St, Dudley, MA.

124 Norwich Rd, Plainfield, CT. 860-564-2469 2376 Boston Rd, Wilbraham, MA. 413-596-9811

We are a full service; family owned and operated Monument Company with more than 25 years of experience. We excel in computer design technology and custom art work.

When every word matters; let us tell your story!

We also specialize in cemetery lettering and cleaning/restoration services. *****Grand Opening Special *****

BRING THIS AD AND RECEIVE \$100.00 OFF THE PRICE OF YOUR MONUMENT

You’ve got a friend: court advocates concentrate on children

BY KEVIN FLANDERS
NEWS STAFF WRITER

REGION — For hundreds of Worcester County children who were removed from their homes due to abuse or neglect, there hasn’t been much reason for hope in their young lives. But thanks to an ever-expanding team of volunteer advocates, the kids know they aren’t alone.

The number of CASA volunteers (court-appointed special advocates) continues to grow throughout central Massachusetts. Earlier this month, 35 of the region’s 51 new CASA volunteers were sworn in at Worcester District Court.

All volunteers must pass a thorough screening process and complete comprehensive training exercises in child development, court and child welfare systems, and the process of interviewing children, among others.

The volunteers will now join a team filled with people who want to make a difference in children’s lives – people like Warren’s Carol Carpentier. A CASA volunteer for over two years, Carpentier has advocated for six children as they went through the long and often frightening transition process.

CASA volunteers work

Courtesy photo

Court-appointed special advocate volunteers from throughout Worcester County were sworn in earlier this month at Worcester District Court.

one-on-one with abused or neglected children, advocating for their best interests in the court and child welfare systems. Part of their responsibility is to ensure that children receive the many services they need, in addition to preparing reports that help judges get a clearer picture of each child’s background and needs.

“I wanted to help children, and this seemed like a great way to use my skills to assist them,”

said Carpentier, whose freelance court reporting experience helped her greatly when advocating for kids in the courts. “Our job is to help ensure that each child’s needs are being met.”

Not long ago, Carpentier was able to do just that for one of her court-appointed children who required eye surgery. After noticing that the child’s eyes were crossed and unfocused whenever someone approached him, Carpentier recommended an immediate eye exam. Doctors eventually determined that corrective surgery was the best course of action.

Many of the children CASA volunteers assist have health, learning, emotional, or psychological strug-

gles that must be brought to the court’s attention. In times of great upheaval following the removal of a child from his or her home, the volunteers play an integral role in the transition process.

The ultimate goal of the courts is to reunite children with their parents once certain recovery obligations are met, but that often isn’t possible in abusive situations. At that point, the goal for CASA volunteers is to help kids as they start down the path to a safe, permanent home elsewhere.

“CASA volunteers don’t require any specific educational or professional background. All they need is compassion, objectivity, and a commitment to children. We’ll train and supervise them to be effective voices in court,” said Doug Stark, the director of communi-

ty resources for CASA of Worcester County. “Our volunteers come from all walks of life. They are ordinary individuals who rise to the extraordinary by making a difference in the life of a child.”

But as the number of CASA volunteers continues to grow each year, so too does the number of kids requiring their kindness. The opioid crisis has flooded courts with parents whose addiction struggles have cost them custody of their children. In many cases, kids alternate between staying at a different friend’s house every night, often sleeping on couches and losing sight of schoolwork. Others drop out of school and run away.

Carpentier and her fellow CASA volunteers know they can’t help every child, but they do their best for those they can assist. They receive

no payment for the job, at least not in a monetary sense, but they describe each smile they bring to a child’s face as the greatest reward imaginable.

“The kids are on my mind all the time. I am always thinking about them,” Carpentier recently said. “I have had a great relationship with each child I’ve worked with.”

The volunteers each report to area supervisors who provide them with ongoing guidance. Dianne Starkey began her time with CASA as a volunteer, then became an advocate supervisor. She has enjoyed her experiences working with kids and then providing volunteers with the tools they need to succeed.

“The children are amazing. They go through so much, and it is a privilege to do this work,” said Starkey, who lives in Warren. “All of our volunteers do a great job. They go through the training so they have the expertise they need, and they understand the issues these kids are facing.”

CASA of Worcester County belongs to a national network of community-based non-profit organizations that recruit, screen, train and supervise volunteers. CASA is the only program in Massachusetts that uses trained volunteers to work one-on-one with children.

Anyone interested in volunteer opportunities should visit www.worcestercasa.org. You can also contact Doug Stark at 508-TRY-CASA, or by email at volunteers@the-casaproject.org.

- CLUES ACROSS
1. Unruly groups

5. Colorful flowers

11. December 25

14. Final stages of insects’ development

15. Breadmakers

18. Spanish man

19. In the middle

21. Bill

23. Noted editor Alexander ____

24. Swollen

28. Paddles

29. Cirrus

30. Seeped into

32. Skeletal muscle

33. Japanese traditional drama

35. Licensed practical nurse

36. Sibiu Airport

39. Rebuff

41. Sun God

42. Astringent

44. Feeling of humiliation

46. A device attached to a workbench

47. Wood sorrel

49. Among

52. Horizontal passages

56. Father of Alexander the Great

58. Utter repeatedly

60. Linked together

62. Literary effect

63. Held onto
- CLUES DOWN
1. One-time phone company

2. Units of electrical resistance

3. Hillside

4. Omen

5. Repetitions

6. Royal Mail Ship

7. Farm state

8. Sino-Soviet block (abbr.)

9. Dutch cheese

10. Japanese alcoholic beverage

12. Black powdery substance

13. Tokyo’s former name

16. Monetary unit

17. Bones

20. To avoid the risk of

22. Dry goods unit of volume (abbr.)

25. Megabyte

26. Unwell

27. Expresses disapproval of

29. Central nervous system

31. We all have it

34. Expression of bafflement

36. Tributary of the Danube

37. Flies over sporting events

38. Chinese city

40. College degree

43. Dispenser of first aid

45. Momentum (slang)

48. Red Sea port

50. Sloven

51. ____ Turner, rock singer

53. Asian nation (alt. sp.)

54. Manson victim

55. Go forward

57. Primary Care Trust

58. Simpson trial judge

59. Sun up in New York

61. Exclamation of surprise

Baby boomers hit the stage

Karen Miarecki of Karyn's Photo Creations photo

Event staff Ben Anderson, Emma O'Coin, Terry O'Coin and Cindy Capillo

REGION — Let’s face it, we’re all getting older, and it’s the Baby Boomers’ world right now. So when the United Way cast about for the ultimate fundraiser, what better than to laugh at ourselves?

United Way of Southbridge, Sturbridge, and Charlton held a successful fundraiser the end of January. The Baby Boomer Comedy Show featuring the nationally known comedians, Jan McInnis and Kent Rader filled the Stephen M. Brewer Theater with an appreciative audience.

These talented comedians, known for their clean comedy, had the almost capacity crowd in the theater at Old Sturbridge Village laughing through the entire 90 minute show. No silent moments or heavy groans for

inappropriate material.

Per Executive Director Mary O’Coin, “Good, clean comedy is so welcomed. Folks kept saying as they left how funny the show was. How refreshing it was to not hear ‘blue’ language and scenarios. It was a huge success! Thanks to Jan McInnis and Kent Rader for bringing humor to our little community.”

The show was an hour and a half of hilarious clean stand-up comedy focusing on work, family, do-it-yourself projects, and many other topics to which audiences can relate. Rader and McInnis are both baby boomers who have spent the past 20 years performing for thousands of business groups, non-profit organizations and other professional events. They have a reputation for clean and funny

humor; McInnis was featured in the Wall Street Journal and the Washington Post for her clean humor, and Rader’s clean comedy won him the Branson Comedy festival.

This first time fundraiser was successful in raising almost \$3,000 through ticket sales and will benefit the 22 programs at 15 local agencies in Southbridge, Sturbridge, and Charlton that the United Way Funds each year. The United Way SSC is a non-profit organization that supports programs that promote health, education and financial stability in the Tri-Community.

For more information about the United Way SSC and the programs supported visit www.unitedwayssc.org, our Facebook page, or call (508) 765-5491.

SENIOR CORNER

Webster Senior Center

5 Church Street, (508) 949-3845
Open Monday, Tuesday, Wednesday, Thursday, and Friday 8 a.m. to 4 p.m.
Email: SeniorCenter@Webster-ma.gov
Tri-Valley Lunch: Served Tuesdays, Wednesdays, Thursdays and Fridays at 11:30 am. Please call (508) 949-3845 at least 48 hours in advance to reserve your meal or to cancel a reserved meal.
The Senior Center will be closed on Monday, February 20 in observance of President's Day.
Progressive Pitch: Every Monday and Wednesday at 1 p.m.
Knitting/Crocheting Social: Mondays 10 am.-noon
Yahtzee Social: Monday – Thursday 9 a.m.
Adult Coloring: Tuesdays, 10-11 a.m.
Bingo: Every Tuesday, starts at 1 p.m. promptly. Please plan to arrive by 12:45 p.m. to allow time to buy your bingo sheets.
Sunday Bingo: Tentatively scheduled for the second and fourth Sundays of the month. Please call (508) 949-3845 for

more information.
Advanced Line Dancing Class with Forty Arroyo. Class are held every Thursday from 9:30 –11 am. Beginner Line Dancing Class every Monday from 9:30-10:30 am. Each class costs \$3. Sign up at front desk or call (508) 949-3845.
Art Class: 2nd and 4th Wednesday of the month, 9-11 a.m. Instructor: Linda Littleton. February 22 class is a Wood Hanging – School of Fish. Class is \$10 and includes all supplies and instructor. Please call (508) 949-3845 for more information.
David Resnik of American Senior Benefits will be at the Senior Center on Thursday, February 23rd from 9:30-11 a.m. to answer health care, health insurance and financial planning questions.
13 Card Pitch: Every Thursday at 1:00 p.m.
Friday Exercise Classes - Instructor: Forty Arroyo. Chair Dancing Class 10-11 a.m. and Move While U Groove class 1-2 p.m. \$3 per class.
S.C.M. Elderbus Inc. Passengers: Please note that you need to call 48 business hours (2 days) in advance to

schedule a ride. 1-800-321-0243
Free Blood Pressure Screenings on the second Thursday of every month at 10:30 a.m. Sponsored by Webster Manor.
House Number Signs: Sheriff's Office offers a free service to anyone who may be interested in having a number sign made for his or her house. Please inquire at Senior Center Office.
Please call the Senior Center at (508) 949-3845 for a complete list of additional activities and upcoming events.

OXFORD SENIOR CENTER

The Oxford Senior Center, 323 Main St. (behind town hall), is open Monday-Friday 8:30 a.m.-2:30 p.m. except holidays. For information, or to make appointment for van services call (508) 987-6000.
The Senior van is available for appointments and shopping throughout Oxford, but out of town appointments require use of the Elderbus, call (800) 321-0243. Tri-Valley lunches served

at 11:45 a.m., Monday-Friday, 48 hour notice needed.

Mondays: cards and games at 10 a.m.; WalMart (2nd & 4th Mondays) holiday exceptions (with option of TJ Maxx), cards & games, “Aging Backwards” stretch: 12:45
Tuesdays: grocery shopping (option of Dollar Tree) at 10 a.m., needle workers at noon, chair Yoga at 1 p.m.
Wednesdays: S.H.I.N.E. every other Wednesday, call for an appointment; Kmart - (3rd Wednesday of month) at 10 a.m., Zumba Gold at 9:30 a.m., Pitch at 12:30-2:30 p.m.
Thursdays: strength & balance at 9 a.m., grocery shopping at 10 a.m., Mah Jongg at 10:30 a.m.
Fridays: hair appointments, cards and games at 10 a.m.

MONTHLY: Jewelry making, Painting with Pam, health talks, entertainment, Book Club, Tea & Talk, The Friendly Visitor Program, movie days, blood glucose monitoring, blood pressure checks and surprise events.

POLICE LOGS

Editor's Note: The information contained in this police log was obtained through public documents kept by the police department, and is considered to be the account of the police. All subjects are considered innocent until proven guilty in a court of law.

WEBSTER POLICE DEPARTMENT

Sunday, January 29
12:55 a.m.: MV stop (East Main Street) arrest: Craig J. Ritacco, age 25 of 20 Pinehurst Drive, Webster: speeding in violation of special regulation, OUI-liquor and negligent operation of MV.
9:13 a.m.: assault (Main Street) arrest: adult female, age 50 from Worcester: A&B on family or household member.
11:52 a.m.: attempt to serve (Bigelow Road) arrest: Kenneth Safford, age 42 of 43 Bigelow Road, Webster; warrant arrest.
9:20 p.m.: assault, arrest: adult female, age 60 of Douglas: domestic A&B
Monday, January 30
1:48 p.m.: disturbance (Aldrich Street) arrest: Andre Peterkin, age 28 of 18 Perrin Road, Woodstock CT: warrant arrest.
8:04 p.m.: assault, arrest: adult male, age 30 of Webster: A&B on family or household member; and A&B with serious injury.
Wednesday, February, 1
4:11 p.m.: suspicious MV (East Main Street) arrest: Paul Vincent Jones, age

48 of 1223 Jay Hill Drive #1413, Mineola FL: fugitive from justice on court warrant.
Friday, February 3
1:25 a.m.: attempt to serve (Scenic Avenue) arrest: Jeffrey R. Mancuso, age 23 of 47R Scenic Ave., Webster: warrant arrest.
8:50 p.m.: disturbance (Boyden Street) arrest: Deanna M. Stickles, age 44 of 5 Boyden St. #2, Webster: harassment order violation and threat to commit crime.
Saturday, February 4
3:39 a.m.: disturbance, arrest: adult male, age 35 of Webster: domestic A&B.
Sunday, February 5
12:33 a.m.: assist other agency (Myrtle Avenue) arrest: Steven Vega, age 34 of 37.5 Myrtle Ave., Webster: probable cause arrest from another agency.
11:18 a.m.: EMS request (Harris Street) arrest: Joseph Peter Kenadek, age 51 of 8 Harris St. #2R, Webster: warrant arrest.
5:46 p.m.: disturbance (Negus Street) arrest: Penny A. Tenney, age 52 of 41 Negus St. #3, Webster: warrant arrest.
9:31 p.m.: domestic dispute, arrest: adult male, age 40 of Webster: A&B on person age 60 or older or disabled and violation abuse prevention order.

DUDLEY POLICE DEPARTMENT

Tuesday, February 7
6:16 p.m.: MV stop (Airport Road) arrest: Angel W. Vazquez, age 34 of 23 Pine St. #1, Dudley: failure to stop or yield and operating MV with license suspended or revoked.

ESPOSITO TAX SERVICE & ASSOCIATES, INC.

Alphonso Esposito, Jr. Karen Ann Esposito

Email: espositotaxservice@charter.net

TAX PREPARATION – FEDERAL – ALL STATES
FREE E-FILE WITH TAX PREPARATION
Year-Round Service

Accepting MC, Visa, Discover, Amex

508-987-2982
508-987-5371
508-987-0144 (Fax)

264 Main Street
PO Box 562
Oxford, MA 01540

Email Us!

What's On Your Mind? We'd Like to Know.

Email us your thoughts to:
ruth@stonebridgepress.news

We'd Love To Hear From You!

Dr. George received his B.S. from the College of Engineering at Cornell University and his M.D. from Weill Cornell Medical College. His post-graduate studies included a general surgery internship at Brown University and Rhode Island Hospital, and an orthopedic surgery residency at the University of Vermont. He completed his training with a spine surgery fellowship at Penn State University and Hershey Medical Center.

Prior to joining the Center for Bone and Joint Care, Dr. George spent 23 years in an orthopedic practice in Northwest CT. He has been a scientific advisor and board member at a company that developed an antimicrobial spinal implant, which is approved for clinical usage in Europe.

In his spare time, Dr. George enjoys skiing, snorkeling, hiking, reading history books and visiting museums. He is an avid fan of Coast Guard Football, where his brother is the head coach. His greatest joy is spending time with his four children.

Now more than ever, we've got your back.

If you suffer from back pain, relief is closer than you might think.

Daniel C. George, MD from the Center for Bone and Joint Care brings expert orthopedic care for the back and neck and the highest quality spine surgery to Day Kimball Hospital located in nearby Putnam, CT.

Dr. George is a board-certified orthopedic surgeon specializing in spinal medicine and surgery. He can evaluate your condition and recommend a course of action that might include physical therapy, chiropractic care, acupuncture, pain management, injections, medications and other options.

If non-surgical approaches don't alleviate your pain and surgery is necessary, Dr. George performs the latest, safest, and least-invasive techniques for back and neck surgery right here at Day Kimball Hospital.

Contact Dr. George at the Center for Bone and Joint Care to schedule a consultation. Discuss your condition with him, and see how he can help you reduce or eliminate your back pain — and improve your quality of life.

WHAT OUR PATIENTS SAY:

"I feel better than I have in months. Thanks to Dr. George, I've gotten my life back."

DR. GEORGE ON SURGERY AT DAY KIMBALL HOSPITAL:

"In coming to Northeast Connecticut, I joined two teams dedicated to providing state-of-the-art care: the great orthopedic surgeons at the Center for Bone and Joint Care, and the surgical care team at Day Kimball Hospital. I am very impressed by the level of care delivered by both organizations."

THE CENTER FOR BONE & JOINT CARE
ORTHOPEDIC ASSOCIATES OF WINDHAM COUNTY
35 Kennedy Drive, Putnam, CT 06260
(860) 963-2133 | bonejointcare.com

DAY KIMBALL HOSPITAL
■ daykimball.org/surgery
320 Pomfret Street, Putnam, CT 06260
(860) 928-6541

LEARNING

Oxford student earns scholarship

Application process underway for preschool

OXFORD — Samantha Holton, daughter of Jessica and Jason Dulmaine of Joe Jenny Road, Oxford, was recently awarded a \$500 scholarship by ScholarTrips, for her essay entitled, “a New Jane Entering the Jungle.”

The essay was selected as “one of the best” in this national essay contest, for the creative and passionate way in which it addressed the question, “What inspires you to travel abroad?”

With over a thousand submissions nation-wide, the Review Committee noted the essay was “not only creative and unique, but also entertaining and refreshing.”

In her essay, Holton expressed “exploring ancient Mayan ruins, as well as the seasoned architecture of Spanish Conquistadors” as reasons for choosing the country of Brazil as her essay destination.

Samantha, a senior at Oxford High School and member of Ms. Krantz’s college writing class, hopes to attend the University of Maine at Orono to study biology and environmental sciences. She anticipates working with animals, especially elephants and in improving the various environmental problems around the world.

Allianz Global Assistance, a world leader in the travel insurance and assistance industry is the creator and sponsor of Scholartrips, a scholarship program that awards creativity and the desire to learn through travel. Since its inception in 2004, Allianz, through ScholarTrips, has helped students explore the world and grow through their travel experiences by awarding over \$100,000 to students across the United States.

Samantha Holton

WEBSTER — In September the Webster public schools integrated preschool program anticipates openings in both morning and afternoon sessions. This program provides children with and without special needs a quality early childhood educational experience. Each class will meet for either morning or afternoon four day sessions at Park Avenue Elementary School. The program follows the Webster public schools calendar.

Preschool applications can be picked up at Park Avenue Elementary and at the student services office in the Filmer Administration building. Applications are also on line on the special education page of the district website: www.webster-schools.org.

Applications are now being accepted, and will continue to be accepted until March 17 between the hours of 10 a.m. and 2 p.m. Completed applications should be dropped off at the student services office at the Filmer building, 41 East Main St.

Applicants should bring a certified birth certificate for their child as well as proof of residency (such as a signed lease, utility bill or statement showing current address). At the time of registration, a more complete registration packet will be maintained with the application and forwarded to the school if your child is chosen for an open slot.

An open house for all applicants will be held at Park Avenue Elementary School in May.

All applicants will be expected to attend a screening appointment scheduled in late March or early April. Applicants will receive notification of this appointment at the time they complete the application.

Upon completion of the screening process, children determined to be eligible to fill spots as typical, or non-disabled peers, will be maintained on an enrollment list and a lottery will be held, if necessary, during the week of April 24, to determine who will be placed in the available slots.

Should we receive more applications than there is space for, applicants not chosen at this time will remain on a waiting list to be considered for future openings. The enrollment waiting list will be maintained at the student services office, and used to fill vacancies should they become available in the future. Parents will be notified after all vacancies are filled, and asked to verify whether they wish to remain on the list.

Final registration will take place in May at Park Avenue Elementary. All registration forms, including immunization and health examination forms, must be received at the time of application for your child to be considered for placement.

There is no registration fee, and no tuition for the integrated preschool program.

Children must be four years old before Sept. 1, 2017 and be a resident of the town of Webster at the time of application in order to be eligible for enrollment for the 2017-18 school year.

Transportation to and from the preschool program is the responsibility of the parent.

Please submit your completed application in person at the student services office during the designated dates and times. Applications received after the enrollment period will be considered if slots are available.

For questions or further information contact the student services office at (508) 943-3646.

St. Joseph students make Junior Ensemble Choir

WEBSTER — St. Joseph School continues to show its support for the Arts! Three of its students have been accepted to the Central Districts of Massachusetts Music Educators Association Junior Ensemble Choir.

More than 400 students auditioned to join in a collaborative concert featuring the best vocal talents from across central Massachusetts. According to fine arts director and fifth grade teacher Kelly Bailey, this was the first-time the school participated.

She stated, “With less than half of the students who audition making the ensemble, it is truly a blessing that three

of our students made the cut.”

She could not be more excited for them. Congratulations to seventh grade students Benjamin Duval (baritone) who scored in the top three male voices in central Massachusetts, Seth Boudreau (baritone), and Elzbieta Gronek (soprano).

Elzbieta is quoted as saying, “It was a great experience auditioning. I can’t wait!”

The administration, faculty, and staff are proud of these fine young people who will be representing St. Joseph School in the concert on April 29th.

Courtesy photo

- Elzbieta Gronek, Benjamin Duval, Seth Boudreau will be representing St. Joseph School at the Junior Ensemble Choir.

APPLY TODAY FOR THE FALL SEMESTER!

AND BE A PART OF THIS HISTORIC TIME IN THE WOODSTOCK ACADEMY'S HISTORY

THE WOODSTOCK ACADEMY DIFFERENCE

- 215 Years of Tradition
- Ranked Top 10 in CT by Newsweek
- 14:1 Student to Teacher Ratio
- 18 Advanced Placement Courses
- Over 30 College Credit Courses
- 68 Athletic Teams
- 31 Vocational & Technology Courses

SOUTH CAMPUS ADDITION COMING FALL 2017

- 3 On-Campus Dormitories
- Student and Cultural Centers
- 2 Turf Fields
- 1,000 - Seat Auditorium
- Dining Hall
- 5 & 7 Day Boarding Options
- Enhanced Fine Arts and Music Departments

To learn more about attending The Woodstock Academy, please visit: www.woodstockacademy.org/futurecentaurs

StonebridgePress.com

GUESS YOU DIDN'T READ THE PAPER.

When things like speed limits change, we're the first to know.

You could be the second

Your Community Paper.

Told ya.

LEARNING

Learning the skills

Courtesy photos

In honor of Children’s Dental Health Month, the preschool students at All Saints Academy were visited by Dr. Radivonyk and Abbey Gould to promote the benefits of good oral health.

The students learned about proper brushing techniques, the importance of flossing and how to floss, tooth decay and how sugar increases the risk, the importance of visiting the dentist, and the fun of losing your baby teeth.

The students received a dental treat package filled with all the supplies needed for good oral health and to keep a healthy smile for a lifetime!

make ends meet? Call us now on...
e money, **Do you like to write?**
rd... we confirmed th...
ay prepared... another source said, 'this...
ce proving... out its risks. Ex...
will be... consoling its impot...
hout substar... ut have decided to r...
yres and of the... like the first and s...
signed down so... h. Injecting...
little things... ably going to be an un...

Are you interested in your town?

We’re looking for a
Reporters & Freelance Writers
for all our Massachusetts Publications

Contact Ruth DeAmicis
at (978) 869-1472
ruth@stonebridgepress.news

✿ ✿ ✿ **Friday’s Child** ✿ ✿ ✿

Ariel, who also goes by Ari, is a friendly 14-year-old boy with a great sense of humor. Ari likes music, video games, computers, Pokemon, and his favorite type of food is Chinese take-out. Though he is not sure what he wants to be when he gets older, he enjoys his technology class in school. When asked if he could meet anyone, real or fictional, Ari stated Finn from Adventure Time because he goes on adventures with his dog. If Ari had a superpower, it would be to have super speed.

Currently, Ari resides in a group home. His social worker said that he has been making good progress this year and does well going into the community and taking art classes. He has been processing his past and is now ready to find a family of his own, which he describes as “a good home with a mother, father, other children and pets.” The professionals who work with Ari believe he would do well with any type of two-parent home where there might be other children who shared some of his interests. Ari is an easy-going teen who is open to trying new activities and could integrate well into a family’s routine.

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 will be a good match.

To learn more about adoption from foster care, call the Massachusetts Adoption Resource Exchange (MARE) at 617-54-ADOPT (617-542-3678) or visit www.mareinc.org. The sooner you call, the sooner a waiting child will have “a permanent place to call HOME

This space is provided by:

PLACE MOTOR
Thompson Road, Webster, MA 508.943.8012
Massachusetts oldest family owned Ford Dealer – since 1923
www.placemotor.com • “Like Us” on Facebook

FISHER PLOW
SNOW & ICE REMOVAL
Plows • Sanders
Spreaders

The Right Wheels, The Right Price,
The Right Place

African culture comes to Oxford

BY JASON BLEAU
NEWS STAFF WRITER

OXFORD – Oxford Middle School hosted a special presentation and day-long activities by the Crocodile River Music group Feb. 3 as the group took a break from it’s nationwide touring to educate local students on African music and culture. Throughout the day students got to partake in a series of activities hosted by any of the many members of the group and at the end of the school day the band came together for an assembly where they introduced students to a variety o instrum-
ents, musical styles, and dances all common in Africa and other countries Brazil and the Caribbean islands.

Jason Bleau photos

Performers from Crocodile River Music perform a traditional African tune for the students of Oxford Middle School.

Guitarist Ron Murray led many of the musical numbers performed and is a specialist of the seven string guitar.

Oxford Middle School student Erica got the opportunity to show her own musical talent when she played the guitar-like African instrument the n'goni.

A leader of Crocodile River Music, Issa Coulibaly, a master djembe drummer from Mali, West Africa, shows off his skills to the students of Oxford Middle School. Some students even got to enjoy one-on-one drum lessons from Issa earlier in the day.

Balla Kouyaté, a member of Crocodile River Music from Mali, West Africa, plays away on his instrument, the balafon. Kouyaté has a family history with the instrument as his father is the guardian of the first ever balafon and spreads his love and talent for the instrument at events nationwide.

Students got to enjoy a bit of Samba dancing on stage complete with their own shakable instruments to add to the fun.

The Crocodile River Music group made a special appearance at Oxford Middle School.

While the assembly mostly involved African traditional music and dancing, students got to enjoy a few more modern dances as well including taking part in “the whip” and “the dab.”

Students of Oxford Middle School put their hands in the air for one of the any participation songs performed by Crocodile River Music.

Legislators override veto, pay raise in place

BY KEVIN FLANDERS
NEWS STAFF WRITER

REGION — In spite of heavy opposition from Worcester County officials, Senate and House legislators overrode Governor Charlie Baker’s veto of the pay raise they had initially approved for themselves.

Every Republican member of the state legislature voted against the initial bill, which called for increased pay and benefits for certain public officials. Governor Baker vetoed the bill, describing it as fiscally irresponsible, but legislators overrode that veto in a controversial vote last week.

Republicans were once again unanimous in their opposition stance to the override, and several Democrats crossed the aisle in agreement. Senators Anne Gobi (D-Spencer) and Michael

Moore (D-Millbury) each voted against the legislation on both occasions, and they will not accept an increase in the level of compensation they currently receive.

“Responsibility is my policy. While I recognize the merits of updating compensation formulas that have remained widely unaltered for years, or even decades, I do not feel comfortable accepting the level of compensation authorized by this legislation,” Moore said.

Added Gobi, “I have declined taking the additional money, and I hand delivered a letter to the treasurer’s office indicating that. I chose not to accept the money and then donate it, because I would still be taking the money and that income would count down the road toward my pension. Since I am not taking the money, that extra amount does

not need to be budgeted for.”

With the passage of the bill, compensation will be increased for constitutional, legislation and judiciary officers. In addition to raising some officials’ salaries by a minimum of \$40,000, the legislation roughly doubles stipend amounts for officials who serve as the chairs or vice chairs of legislative committees. It also increases the salaries of judges by \$25,000.

The legislation represents the first increase in stipends for legislators since 1982.

Moore and Gobi, two of only nine state senators to initially vote against the provision, cited recent cuts to the Fiscal Year 2017 budget and the difficult financial situation facing the state as major reasons for their opposition votes. Their Republican counterparts agree that now is not the time for offi-

cials to be focusing on their own compensation.

“In my opinion, this was far too excessive a package,” said Spencer State Representative Peter Durant, who was frustrated by the lack of public hearings on the bill. “There was no need to do this right now.”

The Governor’s veto was overridden with a two-thirds majority vote in both the House and Senate. Many officials expressed disappointment that legislators supporting the bill weren’t more concerned with allocating available funds to assist cash-strained programs and services.

“We were elected to advance the constituents and causes of our districts. That should be our focus right now,” Durant said.

Home and AUTO

HEADQUARTERS

Improving the world around you

Cabinet Re-finishing

The Cabinet Rehab Shop

Kitchen Cabinet Refinishing
Factory Finishes Applied In-Home

**Refinishing
Painting
Refacing**

Visit our website:
www.cabinetrehabshop.com or call 508-791-8450
100 Grand Street, Worcester

Oil & Propane

Pioneer Valley Oil & Propane

20¢ Off PER GALLON
With coupon. Exp 3/31/17

Serving Charlton, Southbridge, Brimfield, Sturbridge, Auburn, Oxford, Dudley, Webster, Spencer, Leicester, & the Brookfields

1.866.883.HEAT (4328)
Westfield, MA 413.568.4443

Propane

MeachamPropane
Clean, Green, Energy Solutions

WE DELIVER...

- ✓ Prompt Service
- ✓ Competitive Pricing
- ✓ Free LP Tank Installation
- ✓ **\$50 OFF** first delivery*

*Some Restrictions may apply

Call today for details. 877-632-2426

We want to be your service provider.

Tree Service

ROBINSON
TREE SERVICE • SOUTHBRIDGE, MASSACHUSETTS

Tree Removal
Bucket Service
Tree Climbing
Stump Grinding
Emergency Tree Service
Lawn Service

Plowing & Sanding
Storm Damage Cleanup
Tree Inspections
Firewood
Spring Cleanups

Free Estimates & Insured

(508) 641-5249
Keith Robinson
robinsontreeservice@yahoo.com

Roofing

SAUNDERS & SONS ROOFING
Owner On Every Job!

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

MA Reg #153955
Member of the BBB
A+ Rating with the BBB

Fully Insured,
Free Estimates

Family Owned and Operated
Now Accepting All Major Credit Cards

Builder

GILES CONTRACTING

Custom Homes
Additions • Garages
Remodeling • Decks
Kitchens, Bathrooms,
Wood & Tile Flooring,
Roofing, Siding,
Windows.

Snowplowing & Sanding

MA: 508.450.3913
CT: 860.923.0482

28 years experience
Peter Giles
Licensed & Insured in
CT & MA

[All ConstructionNeeds.com](http://AllConstructionNeeds.com)

Construction

Paul Giles Home Remodelling & Kitchen Cabinets

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

Licensed & Insured
508.949.2384
860.933.7676

CHIMNEYS

CHIMNEYS & MASONRY

Chimney Cleanings
ONLY \$99
-FREE Estimates-
\$50 OFF

Chimney Caps or Masonry Work.
All kinds of masonry work, waterproofing & relining foundation and chimney repair, new roofs, and stone walls!

Quality Chimney
(508)752-1003

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

Home Improvement

J.R. Lombardi Carpentry Remodeling & Home Improvement

Kitchens, baths, finished basements, windows, doors, finish carpentry, drywall, painting, hardwood & laminate flooring, decks

CSL#077018:
HIC #178617
Free Estimates Fully Insured

H: 508.476.7289
C: 508.335.6996

Pest Control

PEST CONTROL Accurate Pest Control
Full Pest Control Services
Over 27 yrs. experience
Reasonable Rates
Owner Operated

508-757-8078
Ask for **David Hight**
Auburn MA

Maintenance

MORIN MAINTENANCE

Spring and Fall Cleaning
Landscaping
Lawn Maintenance
Property Maintenance
Full Handyman Services
Snow/Trash Removal

Free Estimates Fully Licensed & Insured
508-347-0110

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

Roofing

Guaranteed
Roofing & Building Maintenance LLC

ONE CALL DOES IT ALL! SATISFACTION GUARANTEED

The name you trust for all your roofing and maintenance needs!

Serving all of Worcester County and South Central Massachusetts

Contact: Daniel Truax
danieltruax42@gmail.com
gbmaintco.com
508-450-7472 / 508-347-8981
20 Ponton St.
Sturbridge, MA 01566
MA Lic #146620 HIC MA CSL #99487
Credit Cards Accepted

Memories in the Making?

Be sure to hold on to your memories with a photo reprint.
Available From All Of Our Publications.

Options & Prices

Digital Copy (emailed)	\$5.00
4" x 6" Glossy Print	\$5.00
8.5" x 11" Glossy Print	\$10.00

Call or email Stonebridge Press today
508-909-4105 or
photos@stonebridgepress.com

You can also download your photo reprint form at www.StonebridgePress.com

WEBSTER TIMES

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

RUTH DEAMICIS
EDITOR
THE WEBSTER TIMES

EDITORIAL

Dashing through the white stuff

It's interesting that the town of Webster should take up the problem of narrow streets just as the piles of snow should be narrowing them even more.

A trip through nearly any Massachusetts town or city this week would have found DPW workers trying to find another spot to dump excess, as the edges kept moving closer and closer.

We who clear our drive ways fuss about the end of it getting filled in once more as the plow goes by again, and again.

Or, we have the thaw, and freeze, and end up with a wash of ice under the snow that is then piled over with snow chunks.

So we can sympathize with Webster in trying to address narrow streets, bad intersections, bad sight lines.

There are others.

It's good these first few have gotten attention, but don't stop there.

And while you are at it, we would suggest another piece to the puzzle, one that isn't directly under the purview of the town or DPW directly. It has to do with shrubbery, low hanging trees, and greenery just too close to the road.

Often, trees and shrubs obscure road signs if they don't obscure vision; but sometimes it does both.

So while we would recommend the citizens of Webster become more aware of problem intersections and areas, with the thought of letting the Safety Committee, or the Selectmen know so action might be taken. And if it is sight line obscurity, then let's address that too.

SOUND OFF!

WE KNOW you've got an opinion, so what are you waiting for?
Sound Off!
It's a fast and easy way to let everyone know what's on your mind. What's more is if you're worried about putting you're name out there, don't be! With Sound Off! you can't have to leave a name.
You can e-mail your Sound Off! to ruth@stonebridgepress.news. Just remember to label it as a Sound Off.
You'll want to keep your remarks relatively brief so we have enough space in the newspaper to include it all.

VIEWPOINT

THE DEADLINE to submit letters to the editor and commentaries for next week's newspaper is Friday at noon. **SEND ALL ITEMS** to Editor Adam Minor at THE WEBSTER TIMES — ruth@stonebridgepress.news

LETTERS TO THE EDITOR

Rousseau: new business

To the Editor:

I am very pleased to announce the opening of Do It Yourself In Court.

People today are going into Court unrepresented by lawyers at a very high rate. Do you know that up to 60% in some case types such as divorce or small claims involve one side with no lawyer?

Reports show you don't hire a lawyer because of high costs or affordability. You don't hire a lawyer because you don't trust them and believe lawyers are liars. You don't hire a lawyer because you feel you can do a better job and look out for yourself like no other. And you don't hire a lawyer because you feel they don't care about you or your outcome.

If you want to start a legal case how do I do it? Where do I start? Do you know the personnel in Courts are restricted from any form of advice, help, or direction? This blew me away! The only thing they can do is give you a form take a payment, then send you on your way. Now what?

I was one who felt I could do a better job representing myself and I did. The party opposing me had a lawyer at all times and all cases. I got a divorce with a trial involved and won! They appealed and we were subject to an important hearing of three Judges and I won! They also fought their loss at appeals to the

highest court in the state and I won! I won others since divorce issues and you can win too!

I found being in this system for six years some Judges respect or tolerate us self-represented and others roll their eyes in disgust when they see no lawyer involved. Judges are concerned about the hearing at hand, rules, the applicable laws, and the proper procedure for that issue and that's it. That is what they rule on and I had to learn it quick or lose! I have had Judges ask me if I was an attorney.

An attorney in FL developed a course a while back to teach you and I what we need to know.

In this instruction, it is designed with ease to follow, step-by-step no matter whether you are bringing a case or defending one, provides details in all areas of law civil or criminal, and includes the appeal. It is a simple easy to understand with massive jam packed invaluable information, instruction, tools, and resources you need with so much more.

The total cost is less or equivalent to one hours work from a lawyer. Understand what you need to win your case. I did it and won, will you?

Go to doityourselfincourt.com now.

DEBRA ROUSSEAU
DUDLEY

Some of those that didn't last long...

Other than THE shortest lived series of U.S. coins (Flying Eagle small cents: 1856-58), there are only two other coins that lasted only four years...the 20¢ pieces of 1875-78 and the Susan B. Anthony dollars (1979-81 and then again in1999). Both coins suffered the same fate...they were too close in size and appearance to other, more popular circulating coins, and were often confused with those coins.

In the case of the 20¢ pieces, their Seated Liberty design was virtually identical to its slightly larger Seated Liberty quarter. The quarters had been circulating since 1838 and were a mainstay of everyday commerce. Tens of millions of Seated Liberty quarters were minted before even one 20¢ piece was struck.

First proposed to Congress in 1791 and again in1804, those early legislators were smart enough to realize that two coins of such similarity in value and design would be confusing to ordinary people. Then in 1874 Senator John Percival Jones of silver-producing Nevada introduced the bill to mint 20¢ pieces. It would appear that during the 70-year period since the coin was last proposed legislators got dumber...A LOT DUMBER.

In 1874 the Mint had production facilities in Philadelphia, New Orleans, San Francisco, and the newest in Carson City Nevada. The Carson City Mint was established to produce silver coins from the vast amounts of silver mined in that state. And the Mint correctly reckoned it was safer to melt and mint the silver within the state than to run the risk of shipping it to another mint facility. At the time Carson City was only producing small quantities of silver dimes and quarters.

Silver half dimes were abolished by Congress by the Mint Act of 1873. As a result, many were individually hand tooled into LOVE TOKENS (which I collect and will be a topic for a separate column). While the obvious solution

TREASURES
IN YOUR
HOME
.....
PAUL JOSEPH

to coinage needs in the West would have been to mint more cents and nickels at the /san ?Francisco Mint (Breen, page 334), Jones stuck to his constituent-satisfying 20¢ proposal. Jones may also had the hidden agenda to refill the pockets of his silver mine owner supporters. Their incomes had been greatly reduced when 1873 Mint Act lowered orders for silver 3¢ pieces, half dimes and silver dollars (Breen).

It had been Mint policy to practice uniform designs for circulating coins. In fact, that policy continued until 1916 when President Teddy Roosevelt caused a Renaissance in designs with the Mercury dimes, Standing Liberty quarters, and Walking Liberty half dollars. Thus, in 1875 Mint Director Henry Linderman approved the confusing design for the 20¢ piece (pictured with this column). President Grant signed the bill on March 3, 1875.

Mint Engraver William Barber essentially copied the Gobrecht-Hughes obverse design of a seated Liberty and used his own Eagle design from the reverse of the Trade dollar. The one major difference between the 20¢ piece and the quarter was that the quarter had a reeded edge while the 20¢ pieces were smooth. This was an apparent concession to the many illiterate citizens who could not read the two coins' denominations written on the reverse.

In our next column, we'll discuss mintages and values for the 20¢ pieces and the ubiquitous Susan B Anthony dollar. In the meantime, keep those questions coming.

Take the time to sweep it off: snow & ice are a danger

CHIEF'S
CORNER
STEVE
WOJNAR

Now that February is here it seems we are in the midst of a tough winter weather cycle. Large amounts of snow can cause several issues; however, one seems to remain a constant. Many drivers allow several inches of snow and ice to remain on their vehicle hoods, roofs, and trunks when they travel on the roads. Driving in this manner could cause an accident. I wanted to once again take this opportunity to remind people of the importance of taking the extra time to properly clean off your vehicles.

The laws are rather vague on exactly if removing snow from your entire vehicle is required. Massachusetts General Laws Chapter 90 Section 13 is the law which addresses "impeded" operation. Drivers are not allowed to have anything on or about their vehicle which may interfere with the safe operation of the vehicle. This can directly pertain to the removal of snow an ice from windshields. However; even though it is not specifically stated in this law, there may be circumstances where it may apply to snow on vehicle hoods, roof tops, or trunks. Decisions on this will be made by an officer on a case by case basis. The danger lies in not removing this snow in a prompt manner. Some drivers only turn on the wipers to clear the windshield before driving off. When the bulk of the snow is left on other parts of the car, chunks or "powder clouds" fly from vehicles. This makes it a challenge for those drivers traveling behind. If this is left in place for any significant period of time, it has a tendency to melt and re-freeze which creates an ice sheet. When traveling at higher speeds, such as on a highway, the wind can move under this ice and send it flying off the vehicle. It could then land on or around another vehicle traveling along the road.

In addition to clearing off the main parts of the car, your vehicle's license plates, as well as brake and other lights, must be clearly visible and free of snow and debris. It is a separate violation of the law to have an obstructed number plate or failing to display lights.

Failing to sufficiently remove snow from your vehicle could have serious consequences. Drivers may not be able to see properly to prevent accidents. Flying snow/ice can land on another vehicle's windshield. If there is an accident, the fact that the snow/ice was not removed prior to the trip may be considered as a negligent act on the part of that driver. Therefore, this person will bear some responsibility for the accident. Please take a few extra minutes to completely remove the snow from your vehicle. This simple act could prevent an accident and possibly save a life (even your own).

Thanks again for your questions and comments. Please send them to me at the Dudley Police Department, 71 West Main St., Dudley, Ma. 01571 or email at swojnar@dudleypolice.com. Opinions expressed in this weekly column are those of Chief Wojnar only and unless clearly noted, do not reflect the ideas or opinions of any other organization or citizen.

On Valentine's Day, consider financial gifts

Last year, Americans spent more than \$19 billion on Valentine's Day gifts, according to the National Retail Federation, with the majority of this money going to flowers, candy, cards and an evening out. These gifts were thoughtful, of course, and no doubt appreciated, but they were also somewhat disposable, for want of a better word. On the other hand, some financial gifts can have a pretty long "shelf life."

Beyond simply enclosing some money in a card, what sort of financial gifts can you give? The answer depends somewhat on the recipient. For example, if your sweetheart is also your spouse, some of the gifts suggested below may be redundant to the financial moves you make together. However, if you aren't married, or if you and your spouse maintain separate finances, these ideas may make excellent Valentine's Day presents:

IRA contributions – Technically, you can't contribute directly to some-

one else's traditional or Roth IRA, but you can write a check to your loved one – although, of course, he or she is free to use the money for any purpose. Like most people, your valentine may not usually contribute the yearly maximum amount – which, in 2017, is \$5,500, or \$6,500 if you're 50 or older – so your check should be quite welcome. A traditional IRA can grow on tax-deferred basis, and contributions may be tax-deductible. (Taxes are due upon withdrawal, and any withdrawals you make before you reach 59½ may be subject to a 10% IRS penalty. A Roth IRA's earnings are distributed tax-free, provided withdrawals aren't taken until the account owner is 59½ and has had the IRA for at least five years.

Charitable gifts – Consider making a gift to a charitable organization supported by your loved one. When you

FINANCIAL
FOCUS
JEFF
BURDICK

send cash to a qualified charity, you can get a tax deduction, but you might gain even bigger benefits by donating appreciated securities you've held for more than one year. By doing so, you can generally deduct the value of the securities, based on their worth when you make the gift. Plus, neither you nor the charity will have to pay capital gains taxes on the donated investments.

Contributions to an emergency fund – It's a good idea for everyone to maintain an emergency fund to cover unanticipated expenses, such as a major car repair, a new furnace or out-of-pocket medical bills. If your valentine doesn't have such a fund, consider helping him or her establish one, with the money going to a liquid, low-risk account.

Gym membership – Although not actually a "financial" gift, a gym membership can nonetheless bring some positive economic results to your val-

entine. For one thing, the insurance industry is providing more incentives to encourage people to exercise and live healthier lifestyles. But even if a gym membership doesn't give your loved one a break on insurance premiums, it can nonetheless result in better physical conditioning, which, in, turn, could ultimately result in lower medical costs.

On Valentine's Day, you may still want to get your sweetheart something associated with the holiday. But if it's within your means to do so, also consider one of the above suggestions for financial gifts. Your generosity will still be felt long after the chocolates are eaten and the flowers have faded.

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

VIEWPOINT

Reminiscin’ instead of fishin’

I must be getting old! My buddy Steve says that I am older than dirt. Well maybe, I am not that old, but I am sure starting to feel a change in my daily activities.

Two weeks ago, I missed the fishing derby at Singletary Rod & Gun. Then I missed the fishing derby at Whitinsville Fish and Game this past weekend. I passed up a couple of days ice fishing at a couple of small ponds that had safe ice. Staying in a nice warm house feels good. I started to read a few old hunting and fishing magazines and realized that the good old days are gone!

This week’s picture shows an angler in 2013 with a nice brood stock salmon caught at Wallum Lake in Douglas. The state no longer is stocking these trout because of their unavailability.

Bill Bruno of Uxbridge is a life member of the Uxbridge Rod & Gun Club and has started to clean out some of his old magazines sharing them with some of his fellow members. Magazines like Outdoor Life, Field & Stream, American Rifleman, Fin Fur & Feather, and numerous gun magazines caught my eye. Some dated back to the late ‘60s and early ‘70s. Those were the years of my young life and after reading some of the articles I realized that I was real old. Maybe my buddy was right.

Numerous articles pertaining to the rights of sportsmen to own or purchase firearms was mentioned in the November 1970 edition of the American Rifleman. The state of New York required gun owners to purchase a gun powder license with limited sales of 10 pounds of black powder a year.

An article in the 1970 November issue of the American Rifleman also had

THE GREAT
OUTDOORS
.....
RALPH
TRUE

Hubert Humphrey changing his views against new gun legislation that would require every gun owner to register their firearms while Robert Kennedy was in favor of gun registration submitted by President Johnson. The rights of gun owners continue to be attacked even after nearly 50 years.

Reading the old classified ads is a reality check when it comes to quality of the merchandise and the prices. A pair of leisure shoes was selling for \$6.95 with shipping charge of \$1. A shotgun shell former that improved crimps on reloading spent shells was only \$10.95. A crossbow was selling for \$29.95. Old timer knives were selling for as little as \$7. A muzzle loader was selling for \$24.95. They were all made in the good old USA!

Mother Nature sure has been giving us enough snow to last a few weeks, but New Englanders are accustomed to the fast changing weather conditions. Ice fishing picked up this past week, and anglers are taking advantage of the time we have left before a big spring thaw. Hopefully the snow will be gone by March, as that is the time of year that this writer uncovers his boat and makes the boat ready for the first migration of striped bass at the Providence River.

A few trips to Wallum Lake in Douglas to do a bit of trout fishing in April also insures the safety of the boat prior to launching it in the ocean, and is an annual event. Tautog fishing at the Westport River is next, and usually has the run start near the end of April. Stripers start in May!!

The annual spring Sportsmen’s show at the Big-E will open their doors on Feb. 24. A few changes in the days and

hours of the show should be noted. The show will run for three days opening on a Friday and running through Sunday Feb. 26. The show will open at noon on Friday and will close at 8 p.m. Saturday hours are 9 a.m.-7 p.m. and Sunday hours are 10 a.m.-5 p.m. This is considered to be the largest show of its kind in the Northeast. Don’t miss it. Check out the three day events and seminars on the web site at <http://www.osegsportsmens.com/>

Bass Pro Shops will be holding their free spring fishing event at all Bass Pro shops across the US. The event will be held Feb. 17-March 5.

The event offers sportsmen & women, kids and families the opportunity to enjoy 17 days of fun filled fishing demonstrations, along with giveaways and fishing workshops for the novice angler. Check out all of the events and

more at www.basspro.com/clasic.

Nipmuc Marine, formerly Jesse White Marine will be closing their doors soon. Ron Spindel owner, has decided to retire after many years of service to his loyal customers. Nipmuc Marine and Auto is located at 19 Uxbridge Road, Rt. 16 in Mendon on the shores of Lake Nipmuc. Ron would like to thank all of his patrons over the years, and we all wish him a well earned retirement. His number one mechanic Bob Choquette welcomes all of Ron’s customers to his new shop just down the road at Bob’s Marine Sales. His cell phone is (774) 473-2523 and the land line will remain the same at (508) 473-2523.

Take A Kid Fishing & Keep Them Rods Bending !

Hearty Soups Beat Winter Blues

What’s the cure for the winter blues? Oftentimes the remedy for the side effects of a long, cold New England winter can be found in a simple bowl of soothing soup or stew. From boosting spirits and stifling sniffles to warming both belly and soul, a steaming sip of homemade soup is a cold weather cure that’s not only healing, but deliciously healthy. Taking the cue from generations past, the following recipes are brimming with old fashioned, basic ingredients, making these soups and stews the epitome of “comfort foods.”

Root Vegetable Soups

Root vegetables, still fresh from storage, are the basis for the following two soups. Because root vegetables grow underground, they absorb more nutrients and minerals from the soil. Rich in antioxidants and complex carbohydrates, the vegetables are hearty and healthy. In addition, studies show the soluble fiber can help satisfy hunger without additional fat and calories.

Rich Roasted Carrot Soup

Cayenne pepper gives this sweet and creamy carrot soup a subtle, unexpected kick. For an even sweeter brew, use unsalted broth.

Ingredients: ten carrots washed and peeled; 32 ounces chicken or vegetable broth; four tablespoons olive oil; seasonings (salt, pepper, cayenne pepper) to taste.

Directions: Preheat oven to 425 degrees. Lay out carrots on a cookie sheet that has been sprinkles generously with olive oil. Cook for 40 to 45 minutes or until carrots have browned. When slightly cooled place carrots into blender, add broth and puree. Heat in a pan, add seasonings.

Health Note: Carrots are rich in Vitamin A, which aids in vision. Beta-carotene, which gives carrots their bright orange hue fight heart disease and cancers. In addition, the antioxidants and phytochemicals in carrots may also help with blood sugar regulation, delay the effects of aging, and improve immune function.

Spiced Sweet Potato Soup

Creamy sweet potato soup and a dash of pie spices marry deliciously to elevate this dish to company-worthy status.

Ingredients: 1 1/2 cups diced cooked sweet potatoes; 1 Tbsp butter; 1 Tbsp

flour; 1/2 tsp salt; 1/4 tsp ground ginger; 1/8 tsp ground cinnamon; 1/8 tsp ground nutmeg; 1 Tbsp brown sugar; 2 cups chicken or vegetable stock; 1 cup cream or half and half (may substitute plain Greek yogurt).

Directions: In a blender process all ingredients except cream until smooth. Pour into a pan, add cream and cook until slightly thickened, stirring constantly. Serve with a drizzle of cream or dollop of yogurt topped with an herb sprig.

Health Note: Sweet potatoes pack a powerful nutritional punch. In addition, they are rich in fiber which not only fills you up, but helps steady blood sugar. The B vitamins in sweet potatoes are hailed as a mood booster. It’s no wonder sweet potatoes have earned a Vegetable of the Month designation from the Centers for Disease Control and Prevention.

Classics in the Crock Pot

No time to assemble and monitor a big pot of homemade soup? These classic slow cooking comfort soups can easily be adapted to the crock pot. Best of all, they retain the taste and integrity of the original time tested favorite.

Crockpot Split Pea Soup

You don’t have to spend all day at the stove to whip up this classic pea soup recipe. It’s ready when you come home!

Ingredients: 7 cups water; 1 (16 ounce) package dried split peas, rinsed and sorted (2 1/4 Cups); 1 teaspoon salt 1/4 teaspoon pepper; 3 medium carrots, cut into 1/4 inch slices (1 1/2 Cups); 2 stalks celery, finely chopped (1 Cup); 1 medium onion, chopped (1/2 cup); 1 ham bone with some meat attached.

Directions: Mix all ingredients except ham in a crockpot. Add ham bone. Cover and cook on low heat 8 to 10 hours or on high heat up to eight hours or until peas are tender and soup has thickened. Remove ham from cooker and cut off meat. Stir ham into soup and stir again before serving.

Health Note: Rich in fiber, potassium and vitamin K, homemade split pea soup is not only a rich, hearty comfort food but healthy as well!

Tomato Parmesan Soup

Fresh tomatoes, basil and garlic team

TAKE
THE
HINT
.....
KAREN
TRAINOR

up with parmesan cheese and cream to create a mouth watering soup to warm you up on the coldest of days!

Note: Substituting low or no fat half and half will cut the calories and fat. When using fat free, add one tablespoon of cornstarch to each cup of half and half to stabilize mixture and prevent curdling.

Ingredients: Ten to 12 fresh tomatoes or two 15-ounce cans diced tomatoes; 1 10-ounce can tomato sauce or equivalent of fresh; ¼ cup fresh chopped basil, finely chopped; 2 teaspoons minced garlic 1 medium white onion, diced; 1 cup milk or lowfat cream; 4 cups chicken or vegetable broth; 2 cups low fat shredded parmesan cheese; salt and pepper to taste.

Roux Ingredients: 3 tablespoons butter; ¼ cup flour; one cup half and half

Directions: Place tomatoes, tomato sauce, basil, garlic, onion, milk, broth and seasonings into crock pot. Cover and cook from 4 to 6 hours on low setting. Before serving, puree soup in a food processor or blender. Make the roux by melting butter, adding flour and whisking in the half and half until it is smooth and thick. Add the roux and parmesan cheese to pot and stir. Cook for another half hour until cheese is melted. Stir soup before serving. Sprinkle parmesan cheese as a garnish.

Health Note: Studies show tomatoes, rich in antioxidants and high in lycopene, can help protect your body against a number of health conditions, including cardiovascular disease, various forms of cancer and inflammation. Studies show tomatoes may also help halt sun damage and low aging of skin. Tomatoes are also touted as a natural aid in the prevention of osteoporosis.

Savory Stews

Thick stews bubbling in the pot have long been a New England winter staple. Preparing a simmering pan of homemade stew is not only delicious, it can be therapeutic. The scent of savory stew wafting through the air on a cold afternoon is a simple pleasure that can spark generations of memories.

New England Stew

Apples, carrots, parsnips and fresh herbs surround this superb chicken

stew.

Ingredients: 4 teaspoons olive oil; 1 pound fresh chicken, cut into bite-size pieces; 1 large onion, chopped; 4 medium parsnips, peeled and chopped; 2 medium carrots, peeled and chopped; 2 teaspoons chopped fresh rosemary; 1/2 teaspoon salt; 1/4 teaspoon freshly ground pepper; 4 cups reduced-sodium chicken broth; 2 hard variety apples, peeled and chopped; 2 teaspoons cider vinegar

Directions: Heat 2 teaspoons oil in a Dutch oven over medium heat. Add chicken and cook, stirring occasionally, until just cooked through, 3 to 5 minutes. Transfer to a plate.

2. Add the remaining 3 teaspoons oil to the pot. Add onion, parsnips, carrots, rosemary, salt and pepper and cook, stirring often, until the vegetables begin to soften, 3 to 5 minutes. Add broth and apples; bring to a simmer over high heat. Reduce heat to maintain a simmer and cook, stirring often, until the vegetables are tender, 8 to 10 minutes. Return the chicken to the pot and stir in vinegar.

Health Tip: Parsnips are packed with potassium and folate, two nutrients important for cardiovascular health. Potassium helps protect you from high blood pressure.

Win Dinner for Two at the Publick House

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

Do you have a helpful hint or handy tip that has worked for you? Do you have a question regarding household or garden matters? If so, why not share them with readers of Stonebridge Press publications? Send questions and/or hint to: Take the Hint!, c/o Stonebridge Press, P.O. Box 90, Southbridge, MA 01550. Or email kdr@aol.com.

SPORTS

Bartlett finds win column versus Colonels, 59-26

WEBSTER — Amid some losses during the 2016-17 season, the Bartlett High girls' varsity basketball team showed that it can still dominate on the court when they took on South High of Worcester on Friday, Feb. 10.

The first quarter was in indicator of how the game would turn out, as the Lady Indians came out running and gunning to a 16-5 lead.

Bartlett added another 14 points in the second quarter to get to 30 before scoring another 29 second half points to close out a 59-26 victory.

Jason Mckay photos
Alyssa Ward of Bartlett looks for an open teammate to pass to while being defended by a pair of South players.

Bartlett's Isabelle Lathrop releases a layup toward the basket.

Bartlett's Madison Podedworny goes in for a layup with a South defender right on her tail.

Bartlett's Sophia Kontoes dribbles the ball toward South's basket.

Julia Podedworny of Bartlett hustles to retrieve a loose ball before a player from South can do the same.

Bartlett's Alyssa Ward takes a shot while being well defended from a South player.

SPORTS BRIEFS

United States Coast Guard Auxiliary Boating Course at Webster Fire Department

On Saturday, March 11, from 8 a.m. to 5 p.m. at the Webster Fire Department Classroom (55 Thompson Road), there will be a boating course presented by the United States Coast Guard Auxiliary Tri-State Flotilla 1002. The boating safety course is developed to provide the skills and confidence needed to explore the coast and inland waters by boat. Basic knowledge and skills are needed to have safe and enjoyable boating experiences. Successful completion of the course will certify a minor, ages 12 to 16, to operate a powerboat in Massachusetts waters.

Register soon at edtavares@verizon.net or call (508) 404-8088, as space is limited. There is no charge, however there is a \$40 fee for the cost of materials, ABS textbook, study guide and certifications(s), and only \$20 for each additional family member.

Join the free Charlton/Dudley Women's Basketball League

Please come and check out the Charlton/Dudley Women's Pickup Basketball League at the Heritage School in Charlton every Monday while school is in session from 7-9 p.m. There are no set teams and no fees. Come for the exercise and the fun of playing basketball. The league is for ages 18 and up. Call Deb at (508) 248-3600 for information.

Register now for the Learn-to-Play Jamboree on Feb. 20

WORCESTER — On Feb. 20, from 12:30 to 4 p.m., FMC

Ice Sports will host the Bruins FUNDamentals Learn-to-Play Jamboree at the Buffone Arena. The jamboree is open to all beginner-level participants enrolled in a learn-to-play or cross-ice program. This year marks the first year the Jamboree will be held at the Buffone Arena in addition to the established events in Brockton, Chelmsford and Revere.

This unique, end-of-season tournament utilizes a cross-ice format and will incorporate all skills learned throughout the year to give players their first exposure into organized game play. Each team will consist of 10 players and is guaranteed to play three games.

Blades, the Boston Bruins mascot, will be in attendance to join in the festivities, and will be available for photo opportunities with each team. Every child participating will also receive a special award at the end of the tournament.

Registration for the Bruins FUNDamentals Learn-to-Play Jamboree at the Chelmsford Forum is open now on either a team or individual basis. To register please contact Sean Kennedy at 888-74-SKATE x5049.

The Buffone Arena is located at 284 Lake Avenue, in Worcester, MA 01604 and is a Commonwealth of Massachusetts public ice skating facility, overseen by the Department of Conservation and Recreation (DCR) and managed by FMC Ice Sports.

Veterans Inc. to host annual Best Ball Charity Golf Classic

WORCESTER — Veterans Inc. will host its 20th annual Best Ball Charity Golf Classic on Wednesday, May 10 at the Heritage Country Club in Charlton. All proceeds will benefit veterans in need and their families.

The 18-hole golf classic will include an 8 a.m. registration time and a 9 a.m. shotgun start. Player registration is \$150. Golfer registration includes

giveaways, greens fees, golf cart and a steak dinner. The tournament will include Hole-in-One contests sponsored by Sheldon's Harley-Davidson of Auburn, a men's and women's longest drive, a closest to the line contest and a closest to the pin contest. The deadline date for registration is April 26.

Sponsorship opportunities are available at many levels from major to hole sponsorships. Donations of raffle items are also being accepted. All donation amounts are greatly appreciated and recognized. For a list of Sponsorship Opportunities and to download Sponsorship and Registration forms, visit our website at www.veteransinc.org. The tournament is Co-Chaired by State Representative John J. Mahoney and Mayor Joseph M. Petty of Worcester. For more information on how to become a sponsor or register, please contact (508) 791-1213 extension 1162 or email golf@veteransinc.org.

Worcester State University set to host plenty of baseball clinics

Various baseball clinics will be held at Worcester State University this year. Please visit <http://www.wsulancers.com/camps-clinic/index> for additional information on any of the clinics.

10th annual Friday Night Baseball School: Feb. 17, Feb. 24, March 3, hitting from 6-7 p.m., pitching from 7 to 8 p.m. in multipurpose gym/cages.

22nd annual Hitting Clinic: Feb. 20-22, 9 a.m. to noon in multipurpose gym/cages.

10th annual Pitchers and Catchers Clinic: April 18 and 20, 9 a.m. to noon outdoors on Lyons Diamond.

Third annual U.S. Baseball Academy: June 26 and 29 outdoors on Lyons Diamond.

10th annual Instructional Prospect Clinic: Aug. 15, 9 a.m. to 3 p.m. on Lyons Diamond.

SPORTS CORRESPONDENT

The Stonebridge Press Sports Department is seeking an individual to cover and photograph high school sports on a freelance basis. Candidate will be reliable and flexible with hours, and will be needed on nights and weekends as assigned. Correspondent must have a digital camera and the ability to e-mail photos and stories on deadline. *Local applicants are preferred, but is not a requirement.*

Please apply to
Sports Editor Nick Ethier
at sports@stonebridgepress.com
or call (508) 909-4133.

SPORTS

Pirates down Leicester to reach district tournament for second straight season

BY NICK ETHIER
SPORTS STAFF WRITER

OXFORD — When Joe Pietrzak took over the head coaching position of the Oxford High girls' varsity basketball

team three seasons ago, he spoke about the program's progression. The Pirates hadn't reached the Central Mass. district tournament in quite some time, and they went 8-12 in his

first campaign, missing out again by two games.

Then, last season, Oxford won its second to last regular season contest to get to 10 wins and qualify for the playoffs. And now, on Friday, Feb. 10, the Pirates will be postseason-bound again following their 56-40 victory versus Leicester High, as they improved to 10-5.

"Our goal now is to get a home game in districts. It's loaded, it's a great division," Pietrzak said of the Division 3 bracket, which will include heavyweights such as Millbury High, Oakmont Regional, Littleton High, Grafton High and Northbridge High. "If we can get a first round home game that would be the next step in our progression."

Oxford sophomore Gina Parmenter has now scored 29 points in both of the Pirates' district-clinching wins. She also added 10 rebounds to complete a double-double versus the Wolverines.

"I just felt like I wanted it, so I kept shooting until it went in," said Parmenter. "It's honestly the best feeling getting to districts two years in a row with my sister."

Her sister is senior co-captain Karlie Parmenter, who posted totals of 4 points and a game-high 12 rebounds. She and fellow senior co-captains Kayla Soto (8 points, 8 rebounds) and Jordan Tremblay (7 points, 10 rebounds) have witnessed it all, from two sub-500 seasons to a pair of district tournament appearances to close off their high school careers.

"From being a freshman to making it two years in a row now is an amazing feeling," said Karlie Parmenter. "It just tells you that we've worked so hard."

Karlie Parmenter called Gina "just amazing" and added that "it's going to be tough next year not playing with her."

But this year the Pirates have all four players on the court, which Pietrzak feels is a blessing.

"We really have four players that can score the basketball," he said. "That's a formidable quartet right there."

But Leicester displayed a never-say-die attitude and didn't allow Oxford to pull away until the game's final couple of minutes. At the end of the first quarter it was only 13-9, and at halftime just 30-22.

"We made some baskets to keep ourselves close, but there were too many times — and this has been our theme all year — too many times where we get out of control, we get lackadaisical, it's that inconsistent play that's got us all year," said head coach Dave Stanick.

As a result, the Wolverines are now just 5-11.

"The kids are working hard, we just lose our focus a little bit here and there and give them some easy baskets, and

Nick Ethier photos

Oxford's Kayla Soto drives hard into the paint on a Leicester defender.

Oxford's Jordan Tremblay keeps her eyes on the prize — the basket — while dribbling closer.

Felicity Steiger of Oxford contemplates what to do next with the ball as Leicester's Caitlin Kemp defends.

Despite getting hit in the face by Leicester's Colleen Lamprey, Oxford's Gina Parmenter continues her drive to the basket where she ultimately finished a layup for a pair of 29 points.

yet we're working our tail off on offense and nothing is going in for us," Stanick added.

Pietrzak knows all about the trials and tribulations of trying to put a winning team together, and he feels that Leicester is well on its way to accomplishing that.

"Dave just does a phenomenal job, and they're going to be good," he said. "They're young and they do a great job."

The Wolverines started just one senior, Abigail Meyers (9 points, 11 rebounds), but then went all underclassmen with

sophomores Emily Fontaine (8 points), Colleen Lamprey and Caitlin Kemp, as well as freshman Madison Hippert.

One area of the game that helped the Pirates and hurt the Wolverines was rebounding, as Leicester held a 16-board advantage at 54-38.

"I thought we had an increased effort in terms of getting all five white jerseys on the glass. If we can split the glass in any game, we should be in good shape," concluded Pietrzak.

SPORTS BRIEFS

February Vacation basketball skills academy at 1 Stop Basketball

The February Vacation skills academy is a youth and middle school (third through eighth grade) camp that focuses on developing the complete player. We will develop shooting, ball handling, passing, footwork, defense and other essential skills to become a better basketball player. In addition, players will get the chance to take the skills practiced and apply them in a controlled game setting. This camp is designed to be both fun and intense.

The camp runs from Feb. 21-24 and costs \$149, or \$45 per day. Visit 1stopbasketball.com to register.

Webster Fastpitch to hold Winter Softball Clinic

The Winter Softball Clinic, presented by Webster Fastpitch, is a

multi-station, skills development clinic. Groups will be broken down by age and skill level. Training balls will be used, which are much softer than regular game balls.

The clinic is scheduled for Tuesday nights through March 28 from 5:30 to 7:30 p.m. There will be no clinic the week of school February vacations. If there is no school due to inclement weather, there will be no clinic.

The clinic is open to athletes age 5 to 16 (as of Jan. 1, 2017) and will be held inside Webster Middle School's gymnasium. Athletes need to bring sneakers, a softball glove and a water bottle.

The cost is \$30. Please visit www.eteamz.com/websterfastpitch/ for any questions and/or updates about the clinic.

Registration for the 2017 regular season will be held online and in person at each clinic until March 7. If your child has not been registered with Webster Fastpitch in a previous year, please bring a copy of their birth certificate for us to keep on file.

Online registration now open for Webster Little League spring baseball

Please visit WebsterLittleLeague.com to sign up for the Webster Little League spring baseball season. The final day to register (with late fee) is Feb. 28. There will be no in-person registration this year — all registrations must be done online. Any problems or questions, please contact Bobby at (508) 948-9637.

Fees are \$65 for T-Ball (starting at age 5), \$100 for Coach-Pitch, Minors and Majors, and \$150 for Junior League and Senior League. Player Evaluations ("tryouts") for all players ages 7-12 who wish to play in our Minor or Major Divisions will be Saturday morning, March 18 in the Bartlett High School gym. This year, all new and returning players ages 7 to 12 must attend even if on a Major division team last season. All players will be placed on a team in the division appropriate for them based on their age/skill level. More informa-

tion is available online and during the registration process. Don't forget to sign up for coaching and volunteer opportunities when registering — especially T-Ball and Coach-Pitch parents. We are looking forward to another great season and the more volunteers we have the better it will be.

Webster Youth Soccer accepting online registration

Webster Youth Soccer is accepting registrations for its in-town league for boys and girls in grades K-2. Parents can register their children online via <https://www.sportsmanager.us/RegistrationWizard.htm> or by visiting the Webster Youth Soccer website at WebsterYouthSoccer.org and clicking on the Registration button. The registration fee is \$60 and the deadline for registration is March 15. Registrations may be accepted after the deadline if space permits, however, a \$25 late fee will apply. The spring season starts in April.

SPORTS

Rams rally to take care of Leominster, 50-35

Mathew S. Plamondon photos
Shepherd Hill's Bailey Savage enters the lane and lofts a floating shot toward the basket.

Shepherd Hill's Julia Dandridge drives around a Leominster defender.

Bailey Savage of Shepherd Hill attempts a left-handed layup against a pair of Leominster defenders.

BY OLIVIA J. CAPPOLI
SPORTS CORRESPONDENT

DUDLEY — For the last three seasons, the Shepherd Hill Regional girls' varsity basketball team has held its ground in a prominent Mid-Wach A Conference and has earned three consecutive trips to the Western Mass. Division 1 district tournament for its efforts.

So what is it that makes the Rams contenders each season? According to Shepherd Hill head coach Jim Hackenson, it's his players working as a cohesive unit.

"You know, they don't always listen to me, they sometimes listen to each other," Hackenson laughed. "We play together as a team and I think that's what is the biggest part of our success."

In the Rams' rematch against Leominster High on the night of Friday, Feb. 10, a full team effort is what powered The Hill to a well-fought out 50-35. The Rams improved to 12-3 and have now defeated the Blue Devils (12-5) twice. They also won back on Jan. 13, 68-44.

Sophomore Molly Springer poured in a team-best 16 points and junior Bailey Savage chipped in an additional 14 in the win for the hosts, while Megan Hutchinson put up 16 points and Rylee Skinner tallied 13 for Leominster.

From the opening tipoff to nearly the four-minute mark of the second quarter, the Blue Devils was winning on both sides of the ball. Hutchinson and Skinner led the in-your-face defense and unstoppable offensive charge as Shepherd Hill could never get any closer than a four-point deficit.

To make matters worse for the Rams Springer, who Hackenson said is a big part of the team, went down early in the first quarter and her absence within the post became evident.

Fortunately for Shepherd Hill, Springer reentered the game and with the return came the Rams' momentum. The defense kicked into overdrive and began to make the Blue Devils more vulnerable to costly mistakes. With the defense stepping up, the offense followed.

"Their defense really frustrated us in the beginning and we were trying different things," Hackenson said of his team's early first half troubles. "We just had to go back to our basics and that's when I thought our defense did really well...the kids that went in there and did a good job, Makayla Norton and Sarah Bellantoni, they had some crucial shots and did a great job."

After Savage's layup squared the score at 14-14, Bellantoni sank the go-ahead 3-pointer, which was perhaps Shepherd Hill's most crucial shot of the game to push the Rams ahead for the first time, 17-14. Now with 3:43 left to play in the half and the lead in their hands, Shepherd Hill racked up 10 more points, including six from Springer, to put the Rams on top 27-21 entering the second half.

Hackenson's "back to basics" method that was instilled in the late minutes of the first half carried into the third quarter as The Hill tacked on 13 more points to extend their lead to nine at 40-31 going into the final eight minutes.

Shepherd Hill shut down Leominster within the fourth and only allowed the frustrated Blue Devils to a mere four points. The dynamic duo of Springer and Savage registered all 10 of the Rams' fourth quarter scores to close out a 50-35 rout over its foes to the north.

With 11 wins in their last 12 contests and a conference record of 6-1, Shepherd Hill is gaining momentum as they prepare for the district tournament. One team Hackenson wants the Rams to avoid is Springfield Central, who has ended their season for the last three years.

Hackenson laughed and said that if his team faces the Golden Eagles once again, they need to hold them to a single shot.

"They take a lot of 3's and they're good at it, but we

Morgan O'Malley of Shepherd Hill cradles the ball to keep it away from three Leominster defenders.

Shepherd Hill's Molly Springer goes up for an inside basket over a Leominster defender.

Morgan O'Malley of Shepherd Hill drives the ball down the court on a fast break opportunity.

have to make sure that if it doesn't go in that we're there to get the rebound. They out-rebounded us in that first half at Springfield [last year] and that

was the difference in the game. We're going to make sure that if anything is going to be taken care of, it's going to the defensive board," he concluded.

SPORTS

Shepherd Hill indoor track and field program enjoys successful regular season

The following are the accomplishments the Shepherd Hill Regional boys' and girls' indoor track and field athletes accomplished over their successful regular season run, which recently came to a close:

NEW SCHOOL RECORDS

Girls' 600 Meters: Emma Sullivan — Decade old school record broken on Jan. 7, running a 1:40.35 and then broke her own record three weeks later running a 1:38.18.
Boys' 4x440 Relay: Colin Stoddard, Lucas Roberts, Kyle Belmonte, Brian Burns — 3:47.4
Boys' 55 Meters: Kevin Mensah — 6.61 seconds

MEDALS

MSTCA Winterfest: Dec. 17, 2016 at the Reggie Lewis Track and Athletic Center.
Freshman Emma Sullivan — Second in girls' 600 meters
Senior Kevin Mensah — First in boys' 55 meters

MSTCA Auerbach Freshman-Sophomore Meet: Jan. 7 at the Reggie Lewis Track and Athletic Center.
Emma Whitehead — Fourth in girls' one mile
Emma Sullivan — Third in 600 meters

MSTCA Division 3 State Relays: Jan. 14 at the Reggie Lewis Track and Athletic Center.
Girls' 4x800 Relay: Rebekah

James, Gabby Lawrence, Emma Sullivan, Emma Whitehead — Fourth with a time of 9:59.05
Girls' Distance Medley: Gabby Lawrence, Halley Shoemaker, Emma Sullivan, Emma Whitehead — Fifth with a time of 13:18.04
Boys' 4x800 Relay: Chris Ethier, Joshua Martin-Jaffe, Dan Roy, Dan Stevens — Fifth with a time of 8:36.54

MSTCA Coaches Invitational: Jan. 28 at the Reggie Lewis Track and Athletic Center.
Junior Gabby Lawrence — Third in one mile
Senior Kevin Mensah — third in 55 meters
Freshman Emma Sullivan — Fourth in 600 meters

Qualified to compete at the State Divisional Meet
Girls:
Senior Julia Carrier, one mile
Junior Gabby Lawrence, one mile and two mile
Freshman Emma Sullivan, 600 meters
Sophomore Emma Whitehead, one mile and two mile
4x800 Relay Team
Boys:
Senior Kevin Mensah, 55 meters and long jump
Junior Lucas Roberts, 300 meters
Senior Harrison Rotondo, shot put
Senior Dan Roy, two mile
Senior Dan Stevens, two mile

From left, the 4x800 relay team of Emma Whitehead, Rebekah James, Emma Sullivan and Gabby Lawrence.

Emma Sullivan

Kevin Mensah

Gabby Lawrence

Dan Roy

Julia Carrier

Emma Whitehead

Dan Stevens

MOHEGAN BOWL WINTER LEAGUES, WEEK ENDING FEB. 12

Monday Men's Business
Single — Ed Brill 144, Michael Kustak 143, Jon Dufield and Ryan Pelletier 136
Series — Michael Kustak 370, Pete Caffrey 362, Eric Kokoszka 356
Series over average — Jeff Bonina +48

Tuesday Chet's Social
Single — Ryan Pelletier 137, Dave Lamontagne 120, Richard Girouard 118, Joan Lavalley-Leary and Marsha Kallgren 108, Diane Levesque 107
Series — Ryan Pelletier 334, Joe Pranaitis 323, Dave Lamontagne 318, Diane Levesque 308, Marsha Kallgren 293, Joan Lavalley-Leary 289
Series over average — Trevor Collins +33, Diane Levesque +47

Tuesday Bowlerettes
Single — Brenda Mayer 108, Charles Knorr and Pam Martin 103, Maureen Laprade 100
Series — Brenda Mayer 294, Charles Knorr 285, Maureen Laprade 284

Wednesday Women's Industrial
Single — Monique Pierangeli (Nikki's Doghouse) 118, Jayne Hinchliffe (D&G Home Improv) 118, Joanne Grzembksi (Nikki's Doghouse) 114, Tiff Jarmolowicz (Barber's Nook II) 113
Series — Joanne Grzembksi 325, Pam Wunsch (Keegan Const) 288, Monique Pierangeli, 285

Saturday Youth
Single — Ben Gervais and Caleb Kozlowski 92, Jarrett Towne 91, Amelia Peterson, Hayden Towne and Isabelle Baldwin 88
Series — Jarrett Towne 264, Jordan Ashton 243, Caleb Kozlowski 236, Amelia Peterson 253, Hayden Towne 241, Chloe Appelt 230
Series over average — Jordan Ashton +45, Chloe Appelt +44

ROADWAYS

continued from page 1

“It inhibits their vision from coming in and out of there. They did monitor it and they had come before us before. They came back just asking for that one spot where Birch Island is pretty much one side parking only as you come all the way up and around and at this point if we could help out with that safety issue.”

The area impacted is about 150 feet and selectmen approved a parking ban on either side of the area to accommodate residents going forward.

That was not the only line-of-sight issue discussed that night however, as the second item Pizzetti explained involved a similar problem on North Main

Street, across from Slater Street, that also involved the safety of drivers pulling onto North Main Street.

“There’s a third cross street which is Mill Street where the Booster Club is. At that intersection we were just looking to put up a ‘no parking’ on the corner to Mill Street right there so if you were coming out of Slater looking at it, with North Main on the left and right, it’ll be that one corner if you’re looking at Mill Street. It’s just a regular Massachusetts DOT guideline of probably 30 feet. We’d put the sign behind the sidewalk saying ‘no parking here to the corner,’” Pizzetti explained. “Lately, for some reason, there have been a lot of cars parking all the way to the end of

the corner — It hampers the cars on Slater Street if they have to go left. It puts them into the other lane. So we feel that 30 feet will be a big plus to at least give some room in that area.”

Selectmen unanimously approved this change as well, noting it to be a credible safety and line-of-sight issue with no real debate on the matter.

The third and final request involved Harris Street, an area notable for it’s lack of room to travel despite being a two-way street due to traffic parking on both sides of the roadway on a daily basis in any season. Pizzetti said that after receiving several requests the Safety Committee felt something needed to change.

“We’ve had a couple

of requests for Harris Street from Lake Street to Lyndale Avenue, mainly over the last six months,” Pizzetti said. “I don’t know if it’s just more resident parking there or what. It seems to be a little bottled up from that entrance — We had a couple requests, one six months ago and one recently, and I wanted (selectmen) to know these are just two requests that came through. We kind of took it as a Safety Committee where we went and looked on our end after a while to see when it is filled up later at night when everyone is home and it seems like it would be a little tough to get the bigger emergency vehicles through that road.”

Pizzetti said that Webster Fire Chief Brian

Hickey also felt emergency vehicles could have an issue getting through Harris Street and considering the many one way streets that surround that roadway, and the nearby schools like Bartlett and bar facilities like the TSKK and PACC, having easy access through that road for emergency responders was a primary concern. After walking it and discussing the matter with local residents the Safety Committee ultimately decided to make the left side of the road, coming from Lake Street, a “no parking” zone.

“We just felt we needed to make a decision. We had a couple residents and they were waiting patiently,” Pizzetti said. “That one section would really hamper bigger

trucks like fire trucks late at night. I also wanted (the Selectmen) to know that after walking that and talking to a few residents some did feel the opposite and that if you were just patient enough it could be done. Some days are better than others, but this was the second request we had in six months so we kind of came to this judgment.”

Selectmen did not debate whether or not to extend the parking limits to the entire roadway but instead settled on just limiting parking to the right side of the road headed toward Lyndale Avenue instead. As of this report, the signage for the approved changes had been put into place, as the changes were considered effective immediately.

CAMERON

continued from page 1

of them is consistent and with each team he joined he gained a new understanding of how important teamwork was to every sport.

“When you go to track meets a lot of people are focused, but they support their team and you see a lot of that in all the sports. On the track team we always had that firm attitude that we want to win and that we need to do whatever we need to do to get that win. That’s the attitude with every team,” Riley said. “All these teams want to work together and work hard and get the win. There’s a lot of determination with all the players.”

Riley has also learned from his own fellow athletes as well. He said that each of his teammates had their own way of approaching things and he was been able to take their advice and input and apply it to the sport he was playing at the time as well as other sports that he joined in the seasons that followed.

“Playing all of these sports you learn from your fellow players. Some of them are very committed to their sport and jumping around different sports I can use what they tell me to open up a variety of possibilities for me as an athlete,” he said. “The transitions from sport to sport have certainly challenged me. I have to keep working out and stay in shape just to even match some of

these others players who play these sports all the time. It’s a lot of hard work, but it’s worth it in the end.”

As a senior Riley has tried to be come a leader and inspire his fellow students in his own way. He has taken what he has learned on the court, the field, and the track and applied it to his studies and he has worked to become a mentor for his fellow teammates both in his own class and those in younger grades as well.

“Being the ‘Star of the Team’ or being a leader is a big responsibility. It’s the same way in the classroom. I want to get the work done for me and I need to go on to college and get my education. In sports you’re responsible for inspiring your fellow players and

getting everyone in line to get the win,” he said. “One of the hardest things is adapting to working with a team and you can’t do it without the whole team. If everyone works together anything can be possible. You learn teamwork, responsibility, and what it’s like to work with a group to make something happen. If you’re determined to win the team will work hard to get there. From the beginning you have to work hard and work as one.”

Possibly one of the most important lessons Riley has learned and that he shares as an athlete is that the game is not about what he can do alone. As an individual he set his own goals that he wanted to meet, but as a teammate he has looked out for everyone else

and tried his best to inspire them the way he was inspired by teammates in the past. If there’s anything any student can learn from sports, Riley said this might be the best lesson of them all.

“It doesn’t matter what my personal stats are. I want the team to win. Getting to that goal is what’s important,” Riley said. “I set goals for myself with each sports, but I want to motivate my team to do the best so I may set goals for myself, but I’m going to push my teammates and try to get the best out of them too. I want what’s best for the group and as we accomplish goals as a team or myself as an athlete then I look ahead to what else we can accomplish.”

POND

continued from page 1

area would be lost. The owners allowed people to go and use it. I don’t know if people knew that was not town property. It has been used over the year’s and it would be a substantial loss to that property,” Masley said.

Selectmen didn’t object to the idea of making the purchase, however the big question was how to pay for it. The property is not actually up for sale yet thus and actual price won’t be made available until the property is officially on the market. However, selectmen are thinking ahead with Selectman Dennis Lamarche saying he would like to see the land purchased, but the town needs to find a way to offset any price tag if they were to move forward with the idea.

“I’m 100 percent on board. I think it would be a great purchase and would be a great addition to that area. A lot of what we could do, like everything else, my biggest question is how do we finance it,” Lamarche said.

Selectman John Saad has similar concerns, solidifying his support of the idea but also remaining realistic that the town would need a means of financing the purchase that wouldn’t impede any

other town operations or create issues for the taxpayers.

“I do see a lot of positives to having this property. Maybe we can even turn it into a profit making venture. I’m familiar with that area. It’s heavy with pine trees. It abuts the waterfront. There’s the possibility for an outside pavilion that we could lease out during the summer for family events. That may be a way of recouping some of the cost involved here. I certainly support it wholeheartedly, but I do have concerns about the funding. I’d hate to see it go because we can never get it back. It’s a natural resource. It’s close to the waterway, and that’s becoming rare these days,” Saad said.

In addition to Saad’s idea of utilizing the property itself to offset its own cost, Masley brought forward the concept of selling current town property to make the purchase. Town Manager Brian Palaia said he has instructed the town’s treasurer to organize an auction of current town properties to determine their value and whether or not selling one or several properties could be a viable option, which would effectively trade less valued town owned land to buy into the Carbuncle site and permanently add to the recreation area for years to come.

CEMETERY UPDATE

continued from page 1

hopes that any questions or concerns can be resolved by what she believes to be a great opportunity for members of the Dudley community to learn about the truths of the Muslim faith.

“In light of the Islamic cemetery and everything that’s been going on in the town it might be beneficial for people who might be interested to come and get more information on what Islam is truly all about,” she said.

The forum has been scheduled for

Thursday, March 2 from 7 to 9 p.m. at the First Congregational Church in Dudley on Center Road.

The official flier for the event says following the question and answer portion of the event guests will also learn about wearing the hijab, a traditional Muslim headpiece usually worn by women.

In an unrelated agenda item, White also proposed a Bucket Brigade fundraiser to benefit H.A.N.D.S., Helping Address the Needs of Dudley Seniors, on Memorial Day weekend on the Dudley and Webster town line, which selectmen approved calling it a “wonderful cause.”

CAPITAL PLAN

continued from page 1

port this study especially since it’s paid through grants.”

Other selectmen called the contract a “no brainer” before taking part in the unanimous vote of approval. Balukonis said with the contract approved he will work with the Abrahams Group to proceed with the production of an organized capital improvement plan. While selectmen did not provide any specific examples of projects they would like

to see included in that plan during the recent meeting, there have been several initiatives in recent years that have come before taxpayers at town meetings, many of them associated with the town’s emergency response groups and highway department. Solar farms, new town and emergency vehicles, a fire department expansion project and others have all taken center stage during that time. The hope of selectmen is that this contract will bring all these projects together, and others that have been on the backburner, and set up a plan of action to see them through as needed.

Fattman explains ‘transparency’ recommendations

BOSTON — State Senators recently adopted a number of Republican proposals designed to broaden public awareness of matters in so-called informal sessions, generate opportunities for government savings and expand accountability of Senate members.

Several Republican amendments were adopted unanimously to two separate bills establishing rules which will govern Senate sessions and the procedures used with the House of Representatives.

“Transparency on Beacon Hill should be the highest priority for all Legislators,”

Senator Fattman (R-Webster) states, “These rules reforms are the next step to accomplishing this goal.”

Measures included in the final Senate Rules bill which were initiated by Republicans include:

Requiring that matters considered in an informal session shall have either received a public hearing or other disposition by a committee,

Requiring that all matters to be considered in an informal session must first be posted on the legislature’s website at least 24 hours in advance,

Requiring that committees

provide a written explanation in the senate journal if a scheduled formal session conflicts with a hearing,

Granting authority for Senators to make a written objection on a particular matter, at least 30 minutes prior to the start of an informal session. The objection would result in preventing a matter from being considered in the session,

Eliminating the practice of “pairing”, which allowed a member to be recorded on a vote when they were not present in the chamber,

Requiring that members of the committee be provided the

text of the bills, or comprehensive summaries, prior to the beginning of a committee vote.

“The Senate Republican Caucus and I have offered several amendments which will make the legislature more transparent and accountable. We believe that the public and members benefit when obstacles to the legislative process are removed,” said Senate Minority Leader Bruce Tarr (R-Gloucester). “We also believe that we should prevent midnight sessions where votes are cast in the dead of night. In combination, our rules reform initiatives are designed to com-

pel committees to recommend government savings and efficiencies, maximize disclosure of our proceedings and minimize interruptions in informing citizens of what actions are being contemplated, and we seek to compel committees with using their expertise to recommend government savings and efficiencies to know, in advance, the text of legislation that will be voted on.”

The Senate’s package of joint rules will now move to the House of Representatives for further consideration.

“Every Town Deserves
a Good Local Newspaper”

www.StonebridgePress.com

When Disaster Strikes: Helping Kids In The Aftermath

BY JAMIE SELIGMAN,
LMSW-C, BCD
PROGRAM PROJECT OFFICER
SUBSTANCE ABUSE AND
MENTAL HEALTH SERVICES
ADMINISTRATION

(NAPS)
Hurricanes, tornadoes, wildfires, earthquakes, mass violence, or acts of terrorism—disasters can happen at any time, but you can help your kids deal with them. While adults focus on preparing for potential threats or trying to restore safety and resume a normal life in the aftermath, kids often try to make sense of what may seem utterly senseless. The trauma of a disaster or other type of emergency can bring up different feelings and emotions; it can also be a teachable moment for children and their families to come together to talk and support each other.

For adults, it's important to recognize the effect that traumatic events can have on mood, stress level, job attendance and performance, and routine. The disruption caused by natural and man-made disasters is common and often difficult to manage. Adults may try to cope with alcohol, by isolating themselves or by exhibiting outbursts of anger, which may be uncharacteristic. Because children often model adult behavior, self-care is especially important. Finding healthful ways to get through difficult, stressful experiences can set the stage for healthy dialogue and support for the whole family.

There are some key tips for parents, teachers and other adults on how to approach the conversation:

- Talk. It can be difficult to talk about what's happening but kids need to share what they're feeling, thinking, seeing and hearing. Children need to know there are no bad emotions and that it's normal to have a range of reactions. They may also bring up fears or concerns that are unrelated to the crisis. Staying connected with open communication will provide opportunity for deeper understanding and can help identify a need for extra reassurance and support.
- Be honest. While children look to adults for answers, during times of crisis it can be difficult to

know what's happening and when. It's important to be honest and open, while being reassuring and speaking at a level that the child can understand.

- Balance with the positive. While focusing on the loss, grief and distress experienced in times of crisis is normal in the aftermath, it will be beneficial to help children also identify and see the good that is happening around them. Emergency responders, volunteers and others in the community who mobilize are great examples of resilience and strength and can provide a sense of hope and healing.
- Return to routine. Getting back to a schedule, in which kids can engage with friends, teachers and other mentors, can be very helpful. People they interact with on a daily basis are a support network, so maintaining those connections and daily activities can keep children feeling connected and safe in familiar surroundings.
- Limit media exposure. It's normal to want lots of information during and after a disaster. Staying tuned in to the latest news can help to bring back a sense of control and awareness but it can also be a little overwhelming. For parents, it's especially important to limit exposure and to be present when kids are watching, listening or reading about an event. News coverage can often bring about new questions for children, so being there to discuss what's happening will be important.
- Reinforce peace and tolerance. Things can be chaotic during and after a crisis. While the news media or people interviewed may highlight or blame a particular ethnic or cultural group's actions, it is important to keep a peaceful and inclusive perspective with kids. Be sensitive to cultural, ethnic, religious or other experiences, as they can also influence how people respond differently in times of crisis.
- Make a crisis plan. Times of disaster or emergency can highlight what people might do differently or better to stay connected, respond together and to feel prepared for the future.

Developing a crisis plan for your family gives everyone something to do and participate in and will help you all feel on the same page about each person's role and responsibility. Kids should also be encouraged to discuss their safety concerns, including those they may have for extended family, friends and family pets.

Because each stage of a child's development offers new opportunities to learn and process stressful events, it's important to know what's manageable for a child at a specific age. To help, the Substance Abuse and Mental Health Services Administration (SAMHSA) offers age-specific information on how kids respond to trauma

and tips on how to talk about what's happening during a crisis. "Tips for Talking With and Helping Children and Youth Cope After a Disaster or Traumatic Event: A Guide for Parents, Caregivers, and Teachers" is at <http://store.samhsa.gov/product/Tips-for-Talking-With-and-Helping-Children-and-Youth-Cope-After-a-Disaster-or-Traumatic-Event-A-Guide-for-Parents-Caregivers-and-Teachers/SMA12-4732>.

Kids are resilient but some may need a little extra support to navigate through a difficult disaster or crisis. If kids are struggling to sleep, aren't connecting with friends, having a difficult

time talking about what they're feeling or have a sudden shift with their grades at school, the trauma of what's happened may require more attention. Seeking assistance from a counselor or mental health professional may be helpful.

"Crises can take a heavy toll on people and communities, including on their emotional health and well-being," explained Kana Enomoto, SAMHSA's acting administrator. "Although most people bounce back, others may need extra assistance to cope and recover." This is true for children, just as it is for adults.

To learn more about some of the warning signs of emotional dis-

tress, visit www.samhsa.gov/find-help/disaster-distress-helpline/warning-signs-risk-factors. To help you find a nearby mental health provider, SAMHSA has a Behavioral Health Treatment Services Locator at <https://find-treatment.samhsa.gov>.

V G s t o c k s t u d i o /
Shutterstock.com
After a disaster or crisis, kids need to share what they are feeling, thinking, seeing and hearing. Staying connected with open communication will provide an opportunity for deeper understanding and healing.

Making The Grade: Getting High School Seniors Ready For College

(NAPS)
Nearly 17 million high school seniors graduate each year, the U.S. Department of Education estimates, and many plan to attend college. But are they all really college-ready?

Data suggests the answer is a resounding "no." According to the 2015 "Condition of College & Career Readiness" report from American College Testing (ACT), 31 percent of the ACT-tested graduating class is not meeting any of the four subject benchmarks: reading, English, science and mathematics.

These low-readiness test scores coincide with college dropout figures that top 29 million, making the number of Americans who have dropped out of college greater than the number of American adults who have not obtained their high school degrees.

"While test scores provide a benchmark for high school seniors, college readiness is an important issue for everyone headed to college, whether they are a new high school graduate or an adult learner returning to the classroom," said Jennifer Fletcher, Ph.D., program dean for general education at University of Phoenix. "Being prepared for the challenge can help ensure students aren't forced to take remedial course work and are able to stay motivated and on top

A few simple steps before you go to college can help make sure you do well when you get there.

of their workloads, ultimately resulting in a successful collegiate experience."

The pressure to earn a college degree is higher than ever. The White House has set an ambitious goal of producing a higher share of college graduates than any other nation by 2020. The plan is to return the United States to the top-ranked nation after dropping into twelfth place.

"More and more, employ-

ers are seeking college graduates for jobs that previously required a high school diploma or other subbaccalaureate training," Dr. Fletcher said. "For the nearly two-thirds of U.S. adults who do not have a bachelor's degree or higher, this can create barriers to career growth, unless they are able to pursue higher education."

She offers the following advice to high school seniors

and adult learners heading off to college:

- Use summer months to take courses in English and mathematics to refresh high school level skills. Courses can be taken at community colleges or via online professional development resources such as University of Phoenix's continuing education programs, Udemy, StraighterLine and Lynda.com.
- Don't overburden

your first semester course load. There are always opportunities to add courses deeper into your college career or over summer and winter intersessions.

- Team up with your college adviser your first semester. College advisers are available to discuss your goals and a graduation timeline and can offer guidance on the best ways to manage coursework.
- Attend skills center sessions for assistance in coursework and free proof-reading.
- Organize study groups with peers to work together on complex materials and to gain different perspectives to approaching assignments.
- Take advantage of college tools and resources. Computers, Internet access, office hours and a study location free of distractions are all things students can access that affect student success. When you couple this with healthy organizational and study habits, students can improve their chances of having a positive academic journey.

Learn More
To learn more about University of Phoenix College of Humanities and Sciences, visit www.phoenix.edu/colleges_divisions/humanities-sciences.html.

SHOP US 24/7 AT WWW.CHOOSEDIAMOND.COM

Diamond

FIND NEW ROADS™

CHEVROLET

CHEVY BONUS TAG

\$0 DOWN
\$0 SECURITY DEPOSIT
\$0 1ST PAYMENT

2017 CHEVY CRUZE

LT SEDAN
STK. #CR17204

MSRP \$22,325 **\$129** 24 MONTH LEASE
\$0 DOWN Sign n' Drive

2017 CHEVY EQUINOX

LS SPORT UTILITY
STK. #EQ17022

MSRP \$26,405 **\$189** 39 MONTH LEASE
\$0 DOWN Sign n' Drive

2017 CHEVY MALIBU

LT SEDAN
STK. #MB17504

MSRP \$26,000 **\$198** 39 MONTH LEASE
\$0 DOWN Sign n' Drive

GMC
WE ARE PROFESSIONAL GRADE

CELEBRATE THE NEW YEAR

BUICK

STK. #TE17818

2017 GMC TERRAIN SLE
ALL WHEEL DRIVE

\$0 DOWN Sign n' Drive **\$239** 39 MONTH LEASE

STK. #EN17645

2017 BUICK ENCORE
ALL WHEEL DRIVE

\$0 DOWN Sign n' Drive **\$198** 39 MONTH LEASE

STK. #AC17423

2017 GMC ACADIA SLE
ALL WHEEL DRIVE

\$0 DOWN Sign n' Drive **\$298** 39 MONTH LEASE

STK. #RE17550

2017 BUICK REGAL SPORT TOURING SEDAN

\$0 DOWN Sign n' Drive **\$269** 39 MONTH LEASE

START YOUR YEAR OFF STRONG!!!

OVER 300 SILVERADO AND SIERRA PICKUPS TO CHOOSE FROM!!!

NEW CHEVY SILVERADO 4X4 DOUBLE CAB
1500 CUSTOM SPORT EDITION, #TK17603

\$0 DOWN Sign n' Drive **\$198** 39 MONTH LEASE

NEW CHEVY SILVERADO 4X4
W/FISHER MINUTE MOUNT PLOW
#TK17258

YOU SAVE \$11,000

NEW GMC SIERRA DOUBLE CAB
1500 EDITION, #SI17812

\$0 DOWN Sign n' Drive **\$179** 39 MONTH LEASE

NEW GMC SIERRA 4X4 DOUBLE CAB
ELEVATION EDITION, #SI16102

YOU SAVE \$13,000

NEW CHEVY SILVERADO 4X4 DOUBLE CAB
RALLY EDITION, #TK16396

YOU SAVE \$17,000

NEW CHEVY SILVERADO 4X4 DUMP TRUCK
RUGY 3-5 YD. DUMP BODY, DIESEL, #TK16476

YOU SAVE \$20,000

COME IN TO SEE THE ALL NEW REDESIGNED DURAMAX DIESEL

NEW CHEVY SILVERADO 2500 LTZ 4X4
3/4 TON HEAVY DUTY CREW CAB, #TK17692

YOU SAVE \$12,000

NEW GMC SIERRA 4X4 UTILITY BODY
2500 EDITION, KNAPEIDE BODY, #SI16586

YOU SAVE \$15,000

NEW GMC SIERRA 4X4
2500 EDITION, FISHER MINUTE MOUNT PLOW, FISHER POLYCASTOR ELECTRIC SANDER, #SI16758

YOU SAVE \$16,000

15 DENALIS IN STOCK AT SIMILAR SAVINGS

NEW GMC CREW CAB 4X4
DENALI EDITION

BUDGET \$339 OR SAVE \$10,000 39 MO. LEASE

COMPLIMENTARY BUY ANY NEW OR CERTIFIED PRE-OWNED CAR OR TRUCK AND GET...
★ OIL CHANGES ★ BATTERIES ★ TIRE ROTATIONS
FOR AS LONG AS YOU OWN YOUR VEHICLE

BEST PRE-OWNED PRICES AND SELECTION!!			CERTIFIED PRE-OWNED		
2011 CHEVY CRUZE LTZ SEDAN, LEATHER, MOONROOF, HEATED SEATS, #EQ17301A YOUR PRICE \$9,988	2012 CHEVY EQUINOX LS ALL WHEEL DRIVE, FULL POWER, KEYLESS ENTRY, ONE OWNER, #TR17688A YOUR PRICE \$12,988	2013 BUICK REGAL CXL SEDAN, TURBO, AUTOMATIC, LEATHER, MOONROOF, HEATED SEATS, #R1711A YOUR PRICE \$16,988	2013 CHEVY MALIBU LT ECO SEDAN, ONE OWNER, LOW MILES, EXCELLENT FUEL ECONOMY, #EQ17302A YOUR PRICE \$13,988	2014 BUICK VERANO AUTOMATIC, ALLOY WHEELS, ONE OWNER, #EC16717A YOUR PRICE \$14,988	2015 CHEVY TRAX LT ALL WHEEL DRIVE, POWER SEAT, REMOTE START, #TR17833A YOUR PRICE \$18,988
2009 BUICK ENCLAVE CXL AWD, 7 PASSENGER, LEATHER MOONROOF, HEATED/COOLED SEATS, AC17731A YOUR PRICE \$16,988	2011 CHEVY SILVERADO EXT. CAB 2500 EDITION, ONE OWNER, LOW MILES, FULL POWER, #R350A YOUR PRICE \$19,988	2014 CHEVY SILVERADO 4X4 1500 EDITION, ONE OWNER, LOW MILES, #TK16519B YOUR PRICE \$20,988	2015 BUICK ENCORE ALL WHEEL DRIVE, FULL POWER, ALLOY WHEELS, #EN17790A YOUR PRICE \$18,988	2016 CHEVY EQUINOX LS ALL WHEEL DRIVE, FULL POWER, ALLOY WHEELS, #EQ17589A YOUR PRICE \$21,988	2014 CHEVY TRAVERSE LS ALL WHEEL DRIVE, 8 PASSENGER, ONE OWNER, #TR17501A YOUR PRICE \$21,988
2013 BUICK REGAL GS PERFORMANCE SEDAN, LEATHER, NAVIGATION, MOONROOF, HEATED SEATS, AUTOMATIC, ONE OWNER, #P206 YOUR PRICE \$20,988	2009 GMC SIERRA 4X4 SLT EXTENDED CAB, Z71 PACKAGE, LEATHER, LOW MILES, HEATED SEATS, #P280A YOUR PRICE \$23,988	2014 JEEP GRAND CHEROKEE LAREDO 4X4, AUTOMATIC, LOW MILES, ONE OWNER, #TK17563A YOUR PRICE \$23,988	2014 CHEVY IMPALA LTZ SEDAN - LEATHER, MOONROOF, HEATED/COOLED SEATS, 6 CYL. R357A YOUR PRICE \$22,988	2015 CHEVY MALIBU LTZ SEDAN 2.0 TURBO ENGINE, AUTOMATIC, MOONROOF, LEATHER, NAVIGATION, HEATED SEATS, #P304 YOUR PRICE \$24,988	2015 CHEVY SILVERADO 4X4 REGULAR CAB 1500, AUTOMATIC, LONG WHEEL BASE, ONLY 17,000 MILES, #SI15671A YOUR PRICE \$25,988
2011 CHEVY AVALANCHE LT 4X4, ONE OWNER, LEATHER, MOONROOF, HEATED SEATS, SI17707A YOUR PRICE \$24,988	2013 GMC SIERRA 4X4 1500 SLE EXT. CAB, RUNNING BOARDS, REAR SLIDING WINDOW, ONE OWNER, LOW MILES, #TK16576A YOUR PRICE \$25,988	2011 CHEVY SUBURBAN LT 4X4, 7 PASSENGER, ONE OWNER, LEATHER, MOONROOF, HEATED SEATS, 7 PASSENGER, #TR17737A YOUR PRICE \$26,988	2016 GMC TERRAIN SLE ALL WHEEL DRIVE, FULL POWER, #TK16232A YOUR PRICE \$25,988	2016 CHEVROLET EXPRESS 12 PASSENGER VAN, 3500 SERIES, REAR HEAT AND AIR CONDITIONING, 8 CYLINDER, AUTOMATIC, #P327 YOUR PRICE \$26,988	2013 CHEVY CAMARO 2SS CONVERTIBLE, 8 CYL., AUTOMATIC, POWER TOP, LOW MILES, ONE OWNER, #SI16740B YOUR PRICE \$26,988
2014 FORD F150 XLT EXTENDED CAB, 4X4, ONE OWNER, LOW MILES, ALLOY WHEELS, CA16258A YOUR PRICE \$27,988	2015 GMC SIERRA 4X4 1500 SLE DOUBLE CAB, ONE OWNER, #SI16419A YOUR PRICE \$28,988	2015 CHEVY SUBURBAN LTZ 4X4 7 PASSENGER, HEATED/COOLED SEATS, NAVIGATION, ONE OWNER, #AC17106A YOUR PRICE \$44,988	2014 GMC ACADIA SLE-2 ALL WHEEL DRIVE, 7 PASSENGER, ONE OWNER, HEATED SEATS, REAR CAMERA, BOCKET SEATS, LOW MILES, #TB16720A YOUR PRICE \$28,988	2015 GMC SIERRA 4X4 2500 HD UTILITY BODY REGULAR CAB, ALUMINUM UTILITY BOX, ONE OWNER, LOW MILES, #SI16513A YOUR PRICE \$34,988	2015 CHEVY TAHOE LT 4X4, LUXURY PACKAGE, LEATHER, MOONROOF, 7 PASSENGER, NAV. DVD, 1 OWNER TB17696A YOUR PRICE \$39,988

ROUTE 20 AUBURN, EXIT 6B OFF 290 508-755-7777 OPEN | Mon. - Fri. 9-8, Sat. 9-6, Sun. 11-5

LEASES REFLECT \$1500 COMPETITIVE LEASE REBATE. (MUST HAVE ACTIVE LEASE ON 2008 OR NEWER NON GM VEHICLE IN THE HOUSEHOLD TO QUALIFY) 10,000 PER YEAR, TAKES ADDITIONAL. THIS AD SUPERSEDES ALL OTHER ADS. ADVERTISED PRICES BASED ON INVENTORY CONTROL. NOT RESPONSIBLE FOR TYPOGRAPHICAL ERRORS. PICTURES FOR ILLUSTRATION ONLY. ALL REBATES TO DEALER. DOCUMENTATION FEE ADDITIONAL. WITH THE NEW TRUCKS MUST TRADE 1999 OR NEWER VEHICLE WHILE CERTIFICATES LAST. MUST HAVE A CURRENT LEASE VEHICLE. DENALI IS WITH \$1999 CASH OR TRADE DOWN. SALES ENDS 2/28/17

MORTGAGEE'S SALE OF REAL ESTATE
AT PUBLIC AUCTION

DUDLEY, MA

Thursday, February 23, 2016 at 11:00 a.m.

56 Ramshorn Road, Dudley, MA
> Cape <

- 6 Rooms w/ 3 Bedrooms
- 22,500 ± SF Lot
- Vinyl Siding
- Attached Garage

TERMS: \$5,000 deposit, cash or certified funds, at the time of the sale. Balance due within **thirty (30) days** at the Office of Shechtman, Halperin, & Savage, LLP 1080 Main St., Pawtucket, RI. Other terms to be announced at the sale.

Visit www.harkinsrealestate.com for more information.

Michael R. Harkins, Auctioneer
Lauren S. Field, Auctioneer
(978) 475-1121
MA License #555, 3203
NH License #2585, 6126

HARKINS AUCTIONEERS

You can *TRUST* our advertisers in *The*

B SECTION

Friday, February 17, 2017

FOUR-LEGGED FRIENDS?

FEAR NOT.

MOLLY MAID
WE'RE MAID FOR THIS.

\$25 OFF ANY SERVICE
New customers only. Participating locations only. Some restrictions may apply. Offer expires 2/28/17.

WE GOT THIS. PAWS AND ALL.
Molly Maid is man's best friend's friend. From your carpets to your couch, wood to tile, we'll make you wonder if you even have a pet.

Molly Maid of SE Worc. County
508-573-9999

Visit us at MollyMaid.com to learn more.

BUY HERE PAY HERE

Payments as low as **\$50 per week**
Come Pick Out Your Car!
Bad Credit - No Credit - No Problem
WE FINANCE EVERYONE

Come check out our prices!

FARRAR Auto Body, Inc.

204 Main Street • Oxford, MA **508-987-3223**

IMPORTANT INFORMATION ABOUT YOUR DRINKING WATER

DRINKING WATER NOTICE Monitoring Requirements Not Met for:

PWS NAME: Webster Water Department - 2316000

We violated monitoring and reporting requirements of the drinking water regulations. Even though this was not an emergency, as our customers, you have a right to know what happened and what we are doing to correct this.

We are required to monitor your drinking water for specific man-made and naturally occurring contaminants on a regular basis. Results of regular monitoring are an indicator of whether or not our drinking water meets health standards. During the monitoring period(s) listed below we did not monitor and/or did not complete all monitoring for the contaminant(s) listed below and therefore cannot be sure of the quality of our drinking water during that time.

WHAT THIS MEANS: There is nothing you need to do at this time.

The table below lists the contaminant we did not properly test for and/or report to the Department of Environmental Protection (DEP) during the required monitoring period.

Monitoring Period	Contaminant Group	Monitoring Period	Contaminant Group
7/1/2016 to 9/30/2016	PERCHLORATE		

STEPS WE ARE TAKING: Our system is taking the following corrective actions:

In response to monitoring and reporting violations of the Massachusetts Drinking Water Regulations, our system has taken the following corrective actions.

- We are notifying our customers of the violation by providing this public notice to you as well as submitting a copy of this public notice to the DEP and the local board of health.
- Sample Collection (check appropriate boxes):
 - ☐ We have scheduled to **IMMEDIATELY** collect and analyze sample(s) for the contaminants listed above and will submit copies of the sampling results to the DEP upon completion.
 - ☒ We have already collected and analyzed sample(s) for the contaminants listed above and have submitted copies of the sampling results to the DEP. These contaminant(s) were collected **AFTER** the required monitoring period(s) on: Dec. 1, 2016.
- If our system has two or more monitoring and reporting violations within the last 12 months, we are required to submit a plan to the DEP detailing the specific actions that we will take to prevent further noncompliance.
- We will continue to collect samples for all contaminants according to our most recent sampling schedule.
- Other Corrective Actions Taken: _____

CONTACT INFORMATION:

Please share this information with all people who drink this water, especially those who may not have received this notice directly (for example, people in apartments, nursing homes, schools, and businesses). You can do this by posting this notice in a public place or distributing copies by hand or mail.

For more information or questions regarding this notice, please contact:

Responsible Party Name: **Doran Crouse, Superintendent** at Phone#: **508-949-3861**

PRESIDENTS DAY

Sales Event

TAX BREAK PLUS **FREE FINANCING**
DISCOUNT EQUIVALENT TO THE MA SALES TAX IF PAID IN FULL IN 12 MONTHS

Previous sales excluded.

SALE DATES FEB. 18, 19 & 20 • 3 DAYS ONLY!

0% INTEREST - FOR 1 FULL YEAR!

www.sundeenfurnitureinc.com

Sundeen Furniture

RTE. 122 • UXBRIDGE/NORTHBRIDGE LINE • 508-234-8777

FREE LAYAWAY • FREE DELIVERY

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

SWITCH TO PETRO

Receive \$200* in FREE heating oil!

Ask us how!
1.844.817.7090

PETRO HOME SERVICES

*Offer available to new automatic oil delivery customers. This offer cannot be combined with any other offer and additional terms and conditions may apply. Prior sales excluded. Offer expires 3/31/17. RI Lic. No. 00006433. MA Lic #10808. ©2017 Petro. P_17029

petro.com

Savings by the Truckload
with Auto Loan Payments as Low as **\$125.00*** per month.

Apply at your local branch
or online at websterfirst.com/auto

WEBSTER FIRST FEDERAL CREDIT UNION

websterfirst.com/auto | 508.210.1075

Monthly payment based on 20% down, 2.24% APR, 60 month term and loan amount of \$7,088.24. (APR) Annual Percentage Rate is subject to change without notice. Rate will be determined by your credit score. Rate includes 1/4% deduction from a Webster First Federal Credit Union account Ex. \$1,000; 2.24% APR; 60 months; \$17.64; total interest \$58.06.

Facebook.com/WebsterFirst @WebsterFirstFCU

MSIC NCUA

*Friday,
February 17*

*Saturday,
February 18*

*Thursday,
February 23*

*Saturday,
February 25*

Sunday, February 26

Thursday, March 2

Sunday, March 4

Saturday, March 11

Sunday, April 2

ONGOING EVENTS

TWICE AS NICE: The Central Mass. Mother of Twins is a non-profit club to benefit those who are raising multiples and provide support and an outlet. The club meets from 6:30-8:30 p.m. every first Thursday of the month at the Oxford Community Center to discuss twins-related issues and have relaxing events such as movie nights and outings to take the children to and or your spouse or just for Moms. Anyone who is a childcare provider to multiples is welcomed and the meetings are held on the second floor of the building of the old school house.

Knight

AUTOMOTIVE

"Good people selling good cars in a great community"

Celebrating Our

90th

Year in Business!

1927-2017

2013 Chevy Cruze LS

Auto Trans
Pwr Wind/Locks
Sat Radio

WAS \$11,250
NOW \$8,999

#5303P

2012 Chevy Silverado 4x4

Z-71 Pkg
5.3 V8
Trailer Pkg

WAS \$18,630
NOW \$16,599

#5296P

2013 Ford Edge SE AWD

V6 Engine
Pwr Wind/Locks
Sat Radio

WAS \$19,875
NOW \$16,999

#5288P

2010 Ford Fusion SE

Power Wind/Locks
Auto Trans
Power Seats

WAS \$8,265
NOW \$6,999

#5256P

2011 GMC Yukon SLE 4x4

5.3 V8
Alloy Wheels
Power Wind/Locks

WAS \$25,600
NOW \$22,999

#5274P

2013 RAM1500 Quad Cab 4x4

Hemi V8
20" Wheels
Dual Exhaust

WAS \$26,400
NOW \$24,999

#5292P

2012 Ford Focus SE

Alloy Wheels
Auto Trans
Power Wind/Locks

WAS \$9,550
NOW \$7,999

#5261P

2006 Ford F350 4x4

8' Fisher Plow
Auto Trans
Only 26,000 Miles!

WAS \$15,890
NOW \$14,999

#5301P

ALL BATTERIES ON SALE!

Our Service Department Keeps you driving. WE DO IT ALL!

Tires • Transmissions • Oil Changes • Brakes • Electrical • State Inspections
Engine Diagnostics and Repairs

Free Loaner cars Available • Extended Evening Hours

Make Your Appointment Today!

SERVICE HOURS: Mon-Fri 7:30am-6pm, Wed til 7pm, Sat 8am-12pm

KNIGHTCARS.COM

1-800-282-4356

129 Worcester St, Southbridge, MA 01550
HOURS: MONDAY- FRIDAY 8-6 • SATURDAY 8-2

OBITUARIES

John H. Ainsworth, 62

WEBSTER — John H. Ainsworth, age 62, died Friday, Feb. 3, 2017 at home after being stricken ill. He leaves three brothers, Walter E. Ainsworth Jr. and his wife Diane of Exeter, PA, Paul W. Ainsworth and his wife Judy of Monson, and Robert M. Ainsworth and his wife Nita of Brookston, TX; several nephews and nieces. He was preceded in death by his sister, Eileen Hansen in 2003 and by a brother, Charles

Ainsworth in 2010. He also leaves his beloved cat Peanut. He was born in Putnam and raised in Danielson, CT, the son of Walter E. Ainsworth Sr. and Eleanore (Hutchinson) Ainsworth. He lived in Webster since 1976. Mr. Ainsworth enjoyed tinkering with bicycles. The funeral service was held Friday, Feb. 10 in Scanlon Funeral Service, 38 East Main Street. Burial was in Mount Zion Cemetery. Donations in his memory may be made to Reconciliation House, Inc., 5 North Main St., Webster, MA 01570.

Joan Kathleen (Healy) Blid, 76

WEBSTER — Joan Kathleen (Healy) Blid, age 76, passed away peacefully at home surrounded by family on Wednesday, Feb. 8, 2017 after a long battle with cancer and multiple sclerosis. She is survived by three daughters, Maureen (DeSantis) Denault, and her husband Scott, of Wilbraham, Deborah (DeSantis) Mann of Webster, and Melissa Blid of Dudley; five grandchildren, Ryan and Timothy Denault, Joshua, Garrett and Gabrielle Mann; her three brothers, Maurice, Fred and Daniel Healy; and her beloved companion Roland Lavallee. Her husband, Russell, predeceased her in 2006. A son, William P. DeSantis, passed away in 1965. Joan was born in Webster. She

was the daughter of M. William and Margaret Healy. Joan loved spending time with her family and was extremely proud of her grandchildren (including the furry ones, Hunter, Charles, Bash and Ava). She also loved her social time, having coffee and sharing laughs with friends. Joan worked at Filene's for many years as the Christmas department manager and was known as Mrs. Claus. Prior to that, she worked for many years as the store manager for Stevens Linen. She was a member of the Dudley Woman's Club and St. Louis League of Catholic Women. The funeral was Monday, Feb. 13, 2017 at St. Louis Church. There will be a private burial at Cavalry Cemetery. Bartel's Funeral Home (bartelfuneralhome.com), 33 Schofield Ave, Dudley was entrusted with arrangements.

Susan M. (Anderson) Desrosiers, 67

N O R T H OXFORD — Susan M. (Anderson) Desrosiers, age 67, died Sunday, Feb. 5, 2017 surrounded by her family after a long illness. She leaves her husband of 25 years, John M. Desrosiers; 4 daughters, Sherri-Ann Burchill and her husband Guy Roy of St. Marcel de Richelieu, Quebec, Sabrina L. Benoit and her husband Jason of Millbury, Samantha R. Nelson and her husband John McCausland of Worcester, and Stephanie J. Nelson and James Beaulieu of Milton; a son, David Scott Nelson Jr. of Seabrook, NH; a brother, Robert L. Anderson and his wife Linda of Oxford; a sister, Diane L. Sonos and her husband Charles of Livermore Falls, Maine; 15 grandchildren; 4 great-grandchildren; her former husband, David Scott Nelson Sr. of

Guilford, ME; nieces and nephews. She was preceded in death by her husband of 6 years, Samuel Burchill in 1974. She was born in Worcester and raised in Oxford, a daughter of Robert L. and Gloria (Bourassa) Anderson. She resided in Worcester and Grafton before moving here in 2002. Mrs. Desrosiers was a long-time bus driver instructor and supervisor for Laidlaw Company in both Worcester and Millbury. She retired in 1999. She was a member of Saint Roch's Church in Oxford. She loved to play bingo and to go shopping. Her family, especially the grandchildren and great-grandchildren, was her treasure. The funeral will be held Saturday, Feb. 25, from Scanlon Funeral Service, 38 East Main St., Webster, with a Mass at 11 a.m. in Saint Roch's Church, 334 Main St., Oxford. Burial will be held in the spring. Visitation will be from 9:15 to 10:15 a.m. Saturday, February 25, in the funeral home.

Dennis A. Fountain, 55

OXFORD — Dennis A. Fountain, age 55, of Liberty Lane, died unexpectedly on Wednesday, Feb. 8, 2017, at Harrington Healthcare at Hubbard in Webster. He is survived by his wife of 21 years, Susan L. (Davis) Fountain of Oxford; three children: Carrie L. Morse of Richmond, RI, Joshua D. Knecht and his wife Andrea of Oxford, and Chad L. Knecht of Southbridge; two brothers: Rodney P. Fountain of Oxford, and Mark A. Fountain and his wife Corinne of Florida; two sisters: Judith A. Bryniarski and Melissa V. Christian, both of Dudley; five grandchildren, Marcus, Bryahna, Macy, Joshua, and Beau; his sister-in-law, Jaclyn Lowell and her husband Bob of Charlton; two brothers-in-law, Roger Davis and his wife Mary of Florida and James Davis and his wife Linda of Charlton; many cousins, including Sandra F. Daigneault of Oxford;

many nephews and nieces, and many close friends. He was predeceased by a brother, Joseph P. Fountain Jr.; a sister, Cynthia L. Marable; and a son-in-law, Ritchie Morse. He was born in Webster, son of the late Joseph P. and Shirley R. (Beauregard) Fountain Sr., and was a lifelong resident of Oxford. He graduated from Bay Path R.V.T. High School in Charlton in 1980. Mr. Fountain worked at Leggett and Platt in Oxford for 11 years. Later, he was a truck driver for J.B. Paving in Dudley and a mechanic for Moscoffian's in Millbury. He was a member of the Greater Auburn Pool League, enjoyed hunting, and was an avid Patriots fan. A funeral service was held Tuesday, Feb. 14, 2017, at Paradis-Givner Funeral Home, 357 Main St., Oxford. Burial will be private at a later date. In lieu of flowers, memorial contributions may be made to the Liver Transplant Clinic, c/o the Lahey Foundation, 41 Mall Rd., Burlington, MA 01805, or to St. Vincent Cancer and Wellness Center, 1 Eaton Place, Worcester, MA 01608.

Alfred Gallant, 92

OXFORD — Alfred Gallant, age 92, of Waite Street, died Sunday, Jan. 29, 2017, in his home. He is survived by his wife of 58 years, Marguerite (Poirier) Gallant of Oxford; two sons, Michael Gallant and his wife Susan of Oxford, and Louis Gallant of Oxford; two sisters, Rosina Gallant and Alice Poirier, both of Moncton, New Brunswick, Canada; three grandchildren, Michelle Gallant, Jacob Gallant, and Nicholas Gallant; and several nephews and nieces. He was predeceased by one sister, Almida Gallant of Canada; and two brothers, Amedee Gallant and Alyre Gallant, both of Canada. He was born in Lewisville, New Brunswick, Canada, and lived in Canada for 39 years before moving to Oxford in 1964. Mr. Gallant worked at D.H. Adam Plumbing and Heating in Worcester for nine years, retiring in 1998.

Previously, he worked for William Morrill Company in Worcester for 15 years. He was a member of St. Roch's Church in Oxford. He was a member of the Knights of Columbus Council 4241 in Oxford and a 4th degree member of the John Cardinal Wright Assembly in Leicester. Mr. Gallant was a member of the Greendale Men's Club, the Golden Ages Center, and he enjoyed gardening. The family would like to thank the VNA Care Network, Solomon Hospice, and Dr. William Gaines, for the exceptional care and compassion given during his illness. A funeral was held on Thursday, Feb. 2, 2017, from Paradis-Givner Funeral Home, 357 Main St., Oxford, followed by a Mass at St. Roch's Church, 332 Main St., Oxford. Burial followed at St. Roch's Cemetery in Oxford. In lieu of flowers, memorial contributions may be made to St. Roch's Church, 334 Main St., Oxford, MA 01540.

Anthony ‘Tony’ Battista, 60

SOUTHBRIDGE — Anthony “Tony” Battista, age 60, died Sunday, Feb. 12, 2017, at UMass Memorial Medical Center, after an illness. He leaves his son Nicholas Battista of Southbridge, a brother William Battista and his wife Ramona of Midlothian, VA, and two sisters Jane Despres and her husband Paul of Southbridge, and Kathy Chamberland and her husband Paul of Southbridge, and nieces and nephews. He was predeceased by his brother Peter Battista in 2009. Tony was raised in Southbridge, son of the late Dominic and Anna (Sinni) Battista, and lived here all his life. He

was a member of Saint Mary's Church, and was a graduate of Bay Path Vocational Regional High School. He enjoyed riding his Harley Davidson, golfing and time spent with his family. The funeral will be Monday, February 20, 2017, from Sansoucy Funeral Home (sansoucyfuneral.com), 40 Marcy St., Southbridge with a Mass at 10 a.m. at Saint Mary's Church, 263 Hamilton St., Southbridge, MA 01550. A calling hour will be held prior to the mass at the funeral home, from 8:30-9:30 a.m. Burial will be private.

Dorothy M. Choiniere, 91

DUDLEY — Dorothy M. Choiniere, age 91, of Dudley died Monday, Feb. 6, 2017 at home surrounded by her loving children. Dorothy was born December 1925 in Worcester, and was the daughter of the late Henry and Rosanna (Leonard) Cosky. She was predeceased by her husband of 59 years, J. Arthur Choiniere who passed away in 2010, her sister Louise Holmes and her brother Frank Cosky. Dorothy graduated from Millbury High School and Rhode Island Training School of Nursing. She worked as a registered nurse at Roger Williams Hospital, Saint Vincent Hospital and Memorial Hospital. She also worked as a registered nurse doing medical evaluations at Central Mass Healthcare

and Aetna Life and Casualty retiring in 1993. She is survived by four daughters: Jeanine Choiniere of Dudley, Christine Jacob of Webster, Lisa wife of Robert Russo of Webster and Danielle wife of John Glowacki Jr. of Dudley. Two sons: Richard Choiniere of Putnam, CT and Ronald Choiniere and his wife Robyn of Texas. She also leaves seven cherished grandchildren, two great grandchildren, her loyal companion “Maizey” and several nieces. The funeral Mass was celebrated Feb. 10 in St. Anthony of Padua Church, 24 Dudley Hill Road, Dudley. Donations may be made in her memory to either the [American Heart Association](#) or [Alzheimer's Association](#) of MA/NH. Bartel Funeral Home & Chapel (bartelfuneralhome.com), 33 Schofield Ave., Dudley.

Adolphe E. Dugas, 90

WEBSTER — Adolphe E. Dugas, age 90, passed away peacefully surrounded by his family at the Rose Monahan Hospice on Feb. 6, 2017. He is survived by his beloved wife of 67 years, Emily E. (Kokocinski) Dugas; by four children: Susanne Duszak, Mary Fura, John Dugas, and Elizabeth Duffy; by 10 grandchildren: Benjamin, James, Thomas, Noelle, Blaine, Paige, John “Jasiu,” Steven, Peter and Jocelynn; by three great-grandchildren: Natalie, Niel and Elianna Duszak; by a brother, Raymond Dugas; by three sisters: Leona Barrette, Jeanne Koupas and Cecile Binnette; and by nephews and nieces. He was predeceased by his youngest daughter Anna and by his sister Doris Kulik. He was born on July 5, 1926 in Webster, a son of Adolphe I. and Leokadya M. (Panek) Dugas and lived here all of his life. A member of “The Greatest Generation,” he was a World War II Navy veteran, serving on the USS Lexington the Asiatic-Pacific Theater. He returned from the Navy and joined his family's business in 1946 and then founded Dugas Vending Corporation in 1957. He grew this enterprise into one of New England's largest privately-held vending companies. He was the CEO and chairman until 1987, when he sold the business. He had been an active member of the Webster-

Dudley Rotary Club. He also served on the Board of Directors of Hometown Bank. Al's passion for life was the source of many adventures for his wife and himself. An avid pilot, he flew his own plane across the continental US and then north up the Alaskan highway, eventually landing in Denali National Park. He loved to compete, and you could often find him spending his free time on his tennis courts, racing down a ski trail or running in “Al's biathlon,” a yearly event he sponsored in his hometown. He loved to travel and experience all that life had to offer including bungee jumping in New Zealand, shark diving in Australia and animal tracking in Africa's Serengeti. Al's love of life, firm handshake and infectious smile will be missed by all. The family would like to extend our sincerest “thank you” to all Al's caring professionals from both Tatnuck Park and the Rose Monahan Hospice House. The funeral will be held on Saturday, Feb. 18, with a Mass at 11 a.m. in Christ the King Church, 1052 Pleasant St., Worcester. There are no calling hours. In lieu of flowers, donations in his name may be made to the Alzheimer's Support Network, PO Box 839, Southbridge, MA 01550-0839. Arrangements are under the direction of Scanlon Funeral Service, 38 East Main St., Webster.

Nancy J. (Johnson) Fournier, 75

DUDLEY — Nancy J. (Johnson) Fournier, age 75, of Dudley, died Monday, Feb. 6, 2017. Her husband, Gerard Fournier died in 2013. She leaves a son, James E. Lynn and his wife Donna of Dudley; a brother, Albert Johnson of Kingsport, TN; three sisters: Irene Moody, Jeanne Boyd and Fay Smith, all in Tennessee; four grandchildren and several great-grandchildren. She was predeceased by a daughter, Dora Lamica and by several brothers. She was born in Lebanon, TN, daughter of the late James and Grace

(Caroll) Johnson and lived in Nashville before moving to Dudley two years ago. She was a retired nurse's aide, having worked at Southbridge Rehabilitation and Nursing Center. She enjoyed the casino, gardening, yard sales and spending time with her grandchildren and great-grandchildren. Services are private. Shaw-Majercik Funeral Home (shaw-majercik.com), 48 School St., Webster has been entrusted with arrangements.

Roger A. Gelineau, 89

CHAPLIN CT — Roger A. Gelineau, age 89, of Chaplin, CT., died Monday, Feb. 13, 2017, at Vanderman Place, Willimantic. He leaves two sons, Daniel Gelineau of Douglasville, GA and Ronald Gelineau of Chaplain, CT.; two sisters, Rhea Chauvin of Webster and Loretta Jalbert of Webster; nine grandchildren and eighteen great-grandchildren. He was born in Lakeworth, FL son of the late Joseph and Henrietta (Noiseux) Gelineau and he lived in Chaplin for

over 40 years. He was a World War II, U.S Army veteran. He was a retired tool and die maker and worked for Whitcraft in Easford, CT. There are no calling hours. Services and burial are private. Donations in his memory may be made to a charity of donor's choice. Shaw-Majercik Funeral Home (shaw-majercik.com), 48 School St., Webster, MA has been entrusted with his arrangements.

SEND ALL OBITUARY NOTICES TO
THE WEBSTER TIMES, PO Box 90,
SOUTHBRIDGE, MA 01550, OR BY
E-MAIL TO RUTH@STONEBRIDGEPRESS.NEWS

OBITUARIES

Michael J. Kekelik, 79

SOUTHBRIDGE — Michael J. Kekelik Jr. age 79, died Monday, Feb. 13, 2017, at Webster Manor, after a period of declining health. His wife was the late Pauline M. (Laliberte) Kekelik, who died in 2012. He is survived by his daughter Christine and her husband Darryl Davidson of Southbridge, two grandchildren, Jennifer and her husband Eric Kokoszka of Webster, and Daniel Caouette and his fiancée Caitlin Guyette of Spencer; and four great-grandchildren. He also leaves a brother Richard and his wife Janice Kekelik of Dudley, and nieces and nephews. He was predeceased by his brother Thomas Kekelik of Webster. Mike was born in Webster, son

of Michael and Anna C. (Vajcovec) Kekelik Sr, and lived in Southbridge for many years. He was a longtime member of Notre Dame Church (St. John Paul II Parish). He served in the National Guard for several years, and was a retired wire worker (machinist). Mike enjoyed going to the casino, horse racing, but most of all loved spending time with his family. The funeral was Thursday, Feb. 16, 2017, from Sansoucy Funeral Home (sansoucyfuneral.com), 40 Marcy St., Southbridge, MA 01550, with a Mass at Notre Dame Church, 446 Main St., Southbridge. Burial followed at St. Anthony’s Cemetery, Worcester Road, (Route 12), Webster. Donations in Mike’s Memory may be made to St. Jude Children’s Research Hospital, 501 St. Jude Place, Memphis, TN 38105-1905.

Marybeth (Pollier) Kelly, 57

SHREWSBURY — Marybeth (Pollier) Kelly, age 57, of Shrewsbury, died Tuesday, Feb. 7, 2017 at home. She leaves her husband, William Kelly of Shrewsbury; two sons, Andrew Stewart of Webster, Craig Stewart and his wife Taryn of Thompson; one daughter, Brianna Van Deusen and her husband John of Dudley; a brother, Roland Pollier of Haverhill; two sisters, Lisa DeBruyn of Sutton and Cheryl Burke of Brandon, FL;9 grandchildren. She was predeceased by two brothers, Mark Pollier of South Yarmouth and Gary Pollier of Arizona.

She was born in Worcester, daughter of the late Roland and Patricia (Reiley) Pollier and lived in Webster before moving to Shrewsbury. She was a CNA and worked in a nursing home. She enjoyed reading, quality time with her children and grandchildren and the New England Patriots. A Celebration of Life service will be held. Date and time will be announced. There are no calling hours. In lieu of flowers, donations can be made to St. Jude’s Children’s Research Hospital, 501 St. Jude’s Place, Memphis TN 38015. Shaw-Majercik Funeral Home (shaw-majercik.com), 48 School St., Webster has been entrusted with arrangements.

William J.Martin Jr., 76

William J. Martin Jr., age 76, passed away peacefully, surrounded by his family on Saturday, Feb. 11, 2017. He leaves behind three daughters, Donna Madore of Wakfield, RI, Lisa Mazurka of Sutton and Cindy Cottrill of Maricopa, AZ; two sons, Wilfred Boutillette of Webster and Michael Boutillette of Leicester; two sisters, Helena Bejune and Beverly Pacher, both of Webster. He was a loving father who was adored by all his children. He is now joined with his beloved

Micheline Boutillette in heaven. He was born in Webster, son of the late William J. Sr. and Stella (Perry) Martin and lived in Webster all his life. He was a United States Air Force veteran. He was a contractor, owning and operating Martin Remodeling. He enjoyed fishing and hunting. Services, to celebrate his life, will be held on Saturday, Feb. 18, from 10 a.m. to noon in the Shaw-Majercik Funeral Home (shaw-majercik.com), 48 School St., Webster.

Carolyn R. (Sonta) Lane, 70

CHARLTON — Carolyn R. (Sonta) Lane, 70, passed away on Feb. 6, 2017 after a brave and hard-fought battle with pancreatic cancer. Her husband, Carlos G. Lane, Sr., died in 2002. She leaves two sons, Robert G. Lane and his wife Kim of Dudley, and Carlos G. Lane Jr. and his fiancée Luann of East Brookfield; and three beloved grandchildren, Nicholas, Amanda and Christopher. She was born and raised in Worcester, the daughter of Chester J. and Lody (Rachubka) Sonta and moved to Charlton in 1976. After raising her family, she attended the Wilfred Beauty Academy.

Carolyn was a hairdresser for over 30 years, working most recently at Finally Lisa’s in Southbridge. She retired in 2012. She loved traveling, especially to the beach, gardening, reading, playing dominos with “the girls” and spoiling her big orange cat Roomy. She was a bright spot in many lives and will be greatly missed. The family would like to thank Jill from Central Massachusetts Hospice for her tender care for Carolyn. A memorial service in her honor will be held at a later date. There are no calling hours. Donations in her name may be made to the Central Massachusetts Hospice, 191 Pakachoag Road, Auburn, MA 01501. Arrangements are under the direction of Scanlon Funeral Service, 38 East Main St., Webster.

John R. McBrien, 44

WEBSTER – John R. McBrien, age 44, died Wednesday, Feb. 8, 2017 in UMass/Memorial University Campus after a long illness. He leaves his wife of 18 years, Kerry L. (Hammonds) McBrien; his parents, Richard F.McBrien III and Margaret A. (Nordin) McBrien of Sturbridge; and his in-laws, Timothy and Debra (Durant) Hammonds of Dudley; aunts, uncles and cousins. He also leaves his two dogs, Liam and Gracie, and his bird Jake. He was born in Manassas, VA and raised in Lynn. He graduated from Lynn Vocational Technical High

School in 1991. He moved to Webster in 1999. Mr. McBrien was a journeyman for the Boston Electrical Union #103 for many years. He retired in 2011 due to illness. Visitation was held Wednesday, Feb. 15, in the Sitkowski & Malboeuf Funeral Home, 340 School Street, with a service. A graveside service was held Thursday, February 16, in Puritan Lawn Memorial Park, 185 Lake Street, Peabody. Donations in his name may be made to Foster Hospital for Small Animals, 55 Willard Street, N. Grafton, MA 01536.

Tisa M. (Roberts) Poirier, 55

WEBSTER — Tisa M. (Roberts) Poirier, age 55, died Thursday, Feb. 9, 2017 at home after being stricken ill. She leaves two sons, Robert J. Poirier II and his wife Brittany of Oxford, and Jarred Michael Daniel Poirier of Webster; two grandchildren, Logan Barriere and Noah Poirier; her mother, Clara L. (Johnson) Norsigian of Webster; a brother, Charles E. Roberts; a sister, Danielle Chouinard; aunts, uncles, nieces, nephews and cousins. She was eagerly awaiting the birth of her third grandchild in August. She was preceded in death by two brothers, Michael

Roberts and Francis E. Roberts III. She was born and raised in Worcester. After graduating from high school, she attended the Rob Roy Hair Academy. She moved to Webster in 2001. Tisa first worked as a hairdresser. She was then employed by the Worcester School Department for 18 years, first as a cook and then as head cook. She was currently the manager at Burncoat Senior High School, a position she held since February 8, 2016. Her life was dedicated to hard work and to her family, especially her grandchildren. She was a New England Patriots fan. Visitation was Tuesday, Feb. 14, in Scanlon Funeral Service, 38 East Main Street, with a prayer service. Burial will be private.

Doris (Allain) Arsenault Richard, 90

NORTH OXFORD — Doris Allain Arsenault Richards, age 90, passed away peacefully at Webster Manor Nursing Home, Webster after a long period of declining health. She was born in Acadieville, New Brunswick, Canada daughter of Edmond and Sophie Allain. She leaves three daughters: Gisele Mattson (Ben) of Webster, Joceline Vassar (Lee) of North Oxford, and Emilie Adams (Geoff) of East Brookfield; three sons: George Arsenault of Leicester, Denis Arsenault (Bobby Evans-deceased) of Melrose, NM, and Maurice Arsenault of Worcester; eight grandchildren and 14 great grandchildren; three sisters: Ludivine Arsenault, Adeline (Nellie) Poirier, and RONALDA Gallant; three brothers: Eulysse Allain, Eve Allain, and Abraham Allain; and many nieces and nephews. She was predeceased by her first husband of 48 years, Andre Arsenault and her second husband of seven years, Nazaire Richard; three sisters, Anise Bourque, Florida Thebeau and Dorina Henri and two brothers; Baby Valerie Allain and Euclid Allain. In her earlier years Doris was a stay at home Mom. She then worked at

Holy Name of Jesus Rectory on Illinois Street in Worcester for a number of years. She was an excellent cook and baker. She was very crafty and enjoyed designing Ukrainian eggs, Friendly Plastic, quilting, crocheting, knitting and paper tole. She loved to share the beautiful creations she made. She belonged to the Busy Bees and the Oxford Senior Center. She will have a special place in the hearts of all who knew and loved her. We would like to express our heartfelt thanks to all the nurses, CNAs and staff of Webster Manor for the wonderful and loving care they gave to Mom. Also to the angels of Notre Dame Hospice for being there for Mom and all of us, we thank you. The funeral will be held on Saturday, Feb. 18 at 10 a.m. in Saint Roch’s Church, 334 Main St., Oxford. Entombment will be at a later date in Notre Dame Mausoleum, Worcester. Calling hours will be held on Friday, Feb. 17 from 5-8 p.m in the Alfred Roy & Sons Funeral Home (royfuneralhome.com), 12 Hammond St., Worcester. Donations may be made in her memory to Webster Manor Residents Activity Fund (Unit 3), 745 School St., Webster, MA 01570 or to Notre Dame Hospice, 555 Plantation St., Worcester, MA. 01605.

Anna (Szpyrka) Andrzejewski Przystas, 92

NORTH GROSENBOROUGH — Anna (Szpyrka) Andrzejewski Przystas, age 92, of North GroseNBorough and Wayland died Wednesday, Feb. 8, 2017 in the Newton Wellsley Hospital, Newton. She was the wife of the late Adolph Andrzejewski, who died in 1972 and the late Stanley Przystas, who died in 1991. She leaves a grandson, Robert and his wife Kristina Andrzejewski of Wayland; a granddaughter, Laurie Casavant of Webster; two great-grandchildren, Ethan and Sophie; a niece, Matilda Andrzejewski of Connecticut. She was predeceased by her son, John

Andrzejewski of Webster; by a brother, Walter Szpyrka of Thompson, and a sister Gladys Pasay of Danielson, CT. She was born in North GroseNBorough, daughter of the late John and Mary (Markowski) Przystas and lived in North GroseNBorough and Webster for many years before moving to Wayland. She was a retired shoe worker and worked at B+W Footwear, retiring in 1989. All services and burial are private. Shaw-Majercik Funeral Home (shaw-majercik.com), 48 School St., Webster, MA has been entrusted with her arrangements.

Joanne ‘Josie’ R. (Reed) Thomas, 81

WEBSTER — Joanne “Josie” R. (Reed) Thomas, age 81, passed away peacefully, surrounded by family and friends, Thursday, Feb. 9, 2017 at Webster Manor. She leaves a son, Robert Thomas and his wife Darlene of Gardner; four daughters, Lurena Thomas and her husband David Rocray of Southbridge, Joanne Palazini of Worcester, June Thomas of North Brookfield and Deborah Allard of Orange County, CA; grandchildren; Christopher Bonin, Kyle Bonin, Neil Thomas, Samantha Thomas and Ryan Thomas; one great-granddaughter Clara Thomas; a sister, Jean Bello of Oxford; a brother Robert Reed of Kingston. She was predeceased by a daughter, Roxanne Thomas of North Oxford; also by her longtime companion, Edward Rocheleau of

North Oxford; and a brother, Stewart Reed of Barre. She was born in Northfield, daughter of the late Merrill and Jeannette (Stewart) Reed and lived here most of her life. She was a teacher’s aide in the Webster school system at Bartlett High School. She enjoyed NASCAR racing, card playing, crafts, quilting, caring for her plants, Bible study and quality time with her family. There are no calling hours. All services and burial are private. Omit flowers and donations may be made to St. Jude Children’s Hospital, 501 St. Jude Place, Memphis, TN 38105. Shaw-Majercik Funeral Home (shaw-majercik.com), 48 School St., Webster, MA has been entrusted with arrangements

REAL ESTATE

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

Each Office Independently
Owned and Operated

Jules
Lusignan

T.A.
King

Maureen
Cimoch

Ellen
Therrien

John
Kokocinski

Adrienne
James

Sandi
Grzyb

Jeff
Dion

Jim
Counihan

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

Listings Always Needed - We're Always Busy Selling!!!

<p>DOUGLAS - 15 Mt Daniels Way! 8 Rm Custom Colonial! 22 Acres! 2 Story Grand Entry Foyer! New Appliances! Granite Kit! Formal Din & Liv Rms w/Hrds! Frplc Fam Rm! Frplc Master Suite w/Cathedral! 2.5 Baths! Expandable 3rd Level! New Roof & Furnace! C/Cac, Security, Irrigation! 2 Car Garage! \$429,900.00</p>	<p>WEBSTER - 59 East Main St! Best Street for Business in Webster! Highest Traffic Count! Ideal for Most Business Applications! Complete Recent Remodel! Inside & Out! Formally a Polish Deli & Convenience - Fully Equipped As Such - Full Kitchen! With Almost New Equipment - \$399,900.00 Without - \$299,900.00</p>	<p>DUDLEY - 377 Dudley Oxford Rd! 7 Rm Split! 3+ Acres! Appliances Kit w/ Breakfast Bar! Den w/ Pellet Stove! 12x20 Liv Rm w/ Cathedral! 3 Bdrms! Full Bath w/Skylight! Lower Level Fam Rm w/Hearth! 12x20 Deck! 2 Car Detached Garage! 2 Sheds! New Roof! \$234,900.00</p>	<p>WEBSTER - 16 Orchard Ave! 7 Rm Custom Cape! Farmers Porch! Appliances Kit! Formal Dining! Cathedral Liv Rm w/Frplc & Skylight! 1st Flr Bdrml Cathedral Master! 3Bdrms! 2 Baths! Family Rm! 3 Season Sun Rm! C/Air & Vac! Newer Furnace, Water Heater & Windows! Garage! Town Services! \$259,900.00</p>	<p>CHARLTON - 175 Oxford Rd! 6+ Rm Split! 1.5 Acres! Appliances Granite Kit w/ Tile Flr! Din Rm w/Hrds, Anderson Slider to Trex Deck! Brick Frplc Liv Rm w/Hrds & Bow Window! Master w/Hrds, Slider to Deck! Master Bath! 3 Bdrms! 2 Baths! Garage! Quality Updates Through Out! \$279,900.00</p>	<p>OXFORD - 3 Mt Pleasant St! 7 Rm "L" Ranch! 1 Acre! Farmers Porch! Eat-In Center Isl Kit w/SS Appliances! Formal Din Rm/Den w/9" Slider to 12x24 Vinyl Deck! Liv Rm w/Hrwd Flr & 10" Bow Window! 3 Bdrms w/Hrds! Full Bath! 2 Car Attached Garage & 1 Under! \$279,900.00</p>	<p>OXFORD - 11 Daniel Dr! 1/81 55+ Adult Community! Twin Elm Estates! Nice 6 Rm End Unit! Appliances, Granite Eat-In Kit! All Hrdwd Flrs! Liv Rm w/Slider to Deck! Master/Walk-In Closet, Master Bath! 2 Bdrms! 1.5 Baths! Fam Rm! Craft Rm/Office! C/Air! Attached Garage! \$234,900.00</p>	<p>DUDLEY - 32 Central Ave! 6 Rm Townhouse! Huge Liv Rm w/Wood Laminate Flooring & Triple Window! Appliances Kit w/Breakfast Bar, Dble Stainless Sink! Din Area w/Slider to Deck! 3 Bdrms! 1.5 Baths! Garage! Oil Heat! Shed! Fenced Yard! \$169,900.00</p>	
<p>THOMPSON - 449 E Thompson Rd! 6 Rm Contemp! Beautiful 1.5 Acres! Appliances Kit w/Quartz Counters, Cherry Cabinets, Breakfast Bar! Formal Din Rm! Cathedral Ceiling Liv Rm w/Frplc! Master w/Hrds in Closets, Private Deck & Full Bath! 3 Bdrms! 2.5 Baths! C/Cac! Mitsubishi A/C! Wired for Generator! 2 Car Garage! 2 Sheds! \$299,900.00</p>	<p>WEBSTER - 13 Scenic Ave! 7 Rm Colonial! Appliances Eat-In Kit w/Granite Island! Formal Din Rm w/Hrds! Cathedral Liv Rm w/2 Skylights & Hrds! Den/Office w/Hrds! 3 Bdrms! Master w/Walk-In Closet & Full Bath! 2.5 Baths! 18x14 Deck! In-Grnd Pool! Shed! 2 Car Detached Garage! \$299,900.00</p>	<p>DUDLEY - 43 Mason Rd! Remodeled 7 Rm Ranch! Appliances Eat-In Kit w/ Quartz Counters, Breakfast Bar & Tile Flr! Large Frplc Liv Rm w/Hrds! Din Area w/Hrds! 3 Bdrms w/Hrds! 2 Full Exceptional Bathrooms! Fam Rm! Office! Security! Oil Heat! AG Pool! Trex Deck! Shed! 2 Car Garage! \$264,900.00</p>	<p>SUTTON - 58 Stone School Rd! Easy Access Rte 146! 7 Rm Colonial! 1.12 Acres! Farmers Porch! Appliances Kit w/Din Area, Tile Flr, Slider to Deck! Din Rm w/Hrds, Custom Wood Ceiling w/Crowns! Frplc Liv Rm w/Hrds! Office w/Hrds! 3 Bdrms! 13X25 Master! 2 Baths! \$294,900.00</p>	<p>DUDLEY - 7 Kayla Lane! 8 Rm Colonial Set On 1.84 Acres! Appliances Granite Kit! Frplc Dining Rm! Living Rm w/Hrds! Cathedral Ceiling Family Rm! 3 Bedrooms! Spacious Master, Master Bath! 2.5 Baths! 1st Floor Laundry! Farmers Porch! Deck! Attached 2 Car Garage! \$359,900.00</p>	<p>WEBSTER - New England Commons! Adult 55+! 2 Bdrms! 1 to 2 Baths! Master! Appliances! Granite! Hrds, Tile & Carpet! Basements! Garage! C/Air! Security! Community Center! Walking Trails! Low Fees! Convenient! From \$234,900.00</p>	<p>DUDLEY - 4 Cross St! Newly Renovated 6 Rm Cape! Appliances Granite Kit w/Tile Flr! Picture Din Rm & Spacious Liv Rm w/Hrds! New Bath w/Marble Shower & Tile Flr! 1st Flr Master! 2nd Flr w/2 Bdrms w/Hrds! 1.5 Baths! 3 Season Sunrm! New Furnace, Plumbing & Electric! \$149,900.00</p>	<p>SUTTON - 4 Blueberry Meadow Dr! Spacious Hip Roof 8 Rm Colonial! Appliances Kit! Formal Dining & Living Rms! Frplc Fam Rm! 3 Bdrms! Master Bath! 2.5 Baths Total! Finished Lower Level! 2 Car Attached Garage! Nice Half Acre Lot - Cul-de-Sac! \$409,900.00</p>	
<p>WEBSTER - 56 Poland St! 6 Rm Cape! Appliances Kit w/Breakfast Bar! Din Area w/Chair Rail! Liv Rm w/Hrds under Carpet! Den w/Hrds! 1st Flr Master w/Walk-In Closet & Hrds! Ceramic Tile Bath! 2nd Flr Furnace! 3 Season Porch! 2 Car Garage! \$234,900.00</p>	<p>WEBSTER - 129 Lower Gore Rd! 6 Rm Split! Immediate Occupancy! 1.5 Acres of Privacy! Appliances Eat-In Kit w/Tile Flr! Din Area w/Sliders to Deck! Liv Rm w/New Carpet! 3 Bdrms w/Wall to Wall! 1.5 Baths! 6 Panel Doors! Newer Furnace! Town Services! 2 Sheds! \$219,900.00</p>	<p>WEBSTER - 26 Pepka Dr! 7 Room 1,790' Ranch! SS Appliances Kit & Din Area w/Tile Floor! Formal Din Rm & Liv Rm w/Hrds! Family Rm! 3 Bdrms w/Hrds! Master w/Bath & Walk-In Closet! 2 Full Tile Baths! Huge Basement! Patio! Circular Drive! Great Yard! \$219,900.00</p>	<p>WEBSTER - 24 Upland Ave! 6 Rm Cape w/Full Dorrner! Convenient Location! Appliances Eat-In Kit w/Updated Cabinets & Ceiling Fan! Formal Din & Liv Rms w/Carpet Over Hrds! 1st Master w/Hrds! 3 Bdrms! 1.5 Baths! Oil Heat! Town Services! Gas Avail! Vinyl Siding! Garage! \$169,900.00</p>	<p>WEBSTER - 13 Crown St! Conveniently Located 2 Family! 5/5 Rms! 2/2 Bdrms! 2/1 Baths! Ideal 1st Flr Appliances Eat-In Kit! 15X26 Frplc Liv Rm/Din Rm Combo! 2 Full Baths, Master Bath! Spacious 2nd Flr, 5 Rms! Eat-In Pantry Kit, Din & Liv Rms! Detached Garage! Off Street Parking! \$199,900.00</p>	<p>DUDLEY - 174 Klondike Rd! Pierpont Meadow Waterfront! West Facing! Beautiful Sunsets! Full Recreational! Cozy Yr Rd Getaway! Renovated! Appliances Kit w/Hrds! Cathedral Ceiling Liv Rm w/Frplc & Hrds! 1 Bdrml! Updated Bath! Heated Sunroom Overlooking Water! Recent Electrical, Plumbing, Well & Septic! \$199,900.00</p>	<p>WEBSTER - 36 North Main St! 6 Room Cape! Cabinet Packed Kitchen w/Dining Area! Living Room w/Wall to Wall! Den w/Wall A/C! 1st Floor Bedroom! 3/4 Bedroom! 1.5 Baths! Recent Roof & Furnace! Will be Updated to Circuit Breakers! Nice Back Yard! Off Street Parking! \$89,900.00</p>	<p>WEBSTER - 9-11 Lyndale Ave! 8 Rm Colonial w/Greenhouses! Eat-In Kitchen! Formal Dining Rm Open to Living Rm w/Wood Floors! Full Bath! Den w/Built-ins! 4 Large Bedrooms on 2nd Floor! Nice Level Lot! Walking Distance to Center of Webster! Town Services! Rte. 395 Near! Walk to Schools & Churches! \$114,900.00</p>	
<p>WOODSTOCK - 1420 Route 189! Custom Bath! 10 Rm! 3,154' Colonial! Set on 5 Secluded Acres! Grand Entry Foyer! 9ft Ceilings! Loads of Upgrades! Appliances Kitchen w/Huge Granite Island! Formal Dining w/Hrds! Frplc Family Room! Master Suite! 4 Bdrms & 2.5 Baths! C/Air! 2 Car Garage! \$389,900.00</p>	<p>WOODSTOCK - 291 E Quasset Rd! WAPPAQUASSET "QUASSET" POND! Hidden 88-Acre Recreational Gem! Woodstock Fairgrounds Near! Yr Rd or 2nd Home! 6 Rm Ranch! 152' Waterfront! 34,848' Lot! Appliances Kit! Frplc Fam Rm! 2 Bdrms! Full Bath! A/C! Garage! \$259,900.00</p>	<p>DUDLEY - 9 Chestnut St Unit 221 "Stonegate" Conveniently Located! Freshly Painted 4 Rm 2 Bdrml Condo! Appliances Eat-In Kit w/Pantry Closet, Tile Counter, Dble Sink & Ceiling Fan! Liv Rm w/Wall A/C & Flat Panel TV! Full Bath! Electric Heat & Hot Water! Storage! 2 Parking Spaces! Coin Op Laundry! \$64,900.00</p>	<p>WEBSTER LAKE - 71 Birch Island! 7 Rm Colonial w/Lake Views from Every Rm! Hrds in Din/Liv & Master Bdrml! 3 Bdrms! Master Bath! 2.5 Baths! Walkout Lower Level! Fam Rm! 239' Waterfront! New Metal Roof! 2 Car Attached Garage & 3 Car Detached w/2nd Flr Needs to be Seen to Appreciate Everything it Could Be! \$674,900.00</p>	<p>WEBSTER LAKE - 701 Treasure Island! Townhouse End Unit! 6Rms, 2 Bdrms, Master Bath, 2.5 Baths Total! New LG Stainless Appliances! Din Rm w/Sliders to Deck! Frplc Fam Rm w/Sliders to Patio! New C/Air! Garage w/Storage! 2 BOAT SLIPS! Heated Pool! Sandy Beach! \$284,900.00</p>	<p>WEBSTER LAKE - 56 Laurelwood Dr! Middle Pond - Reid Smith Cove! Western Expo - Beautiful Sunsets! 12 Rms! 3,517' of Comfortable Living w/ Super 4 Rm In-Law Apartment! Custom Built 2011 from Ground Up! Stainless Appliances Granite Kit w/Breakfast Bar/Lunch Counter, Gas Range, Wine Cooler, Pantry & Cherry Hrds! Exquisite Formal Dining Rm w/Chair Rails, Crowns & Cherry Hrds! Lake Facing Frplc Liv Rm w/Crowns, Cherry Hrds & Slider to Deck! 1st Flr Laundry! Lake Facing 2 Rm Master Suite w/Walk-In Closet, Slider to Private Deck, Master Bath w/Glass Multi Head Shower, Separate Tub & Dble Granite Bath! 3.5 Granite Baths Total! 3.5 Bedrooms! 2nd Granite Kitchen! Ceiling Stereo Throughout! 32 Gas Heat! 32 C/Air! C/Cac! Security! Andersons! 2 Car Garage! One of the Newest & Best Homes For Sale on the Lake in Years! \$849,900.00</p>	<p>WEBSTER LAKE - 103 Treasure Island! 1,874' Townhouse! Oak Cabinet Kit w/Breakfast Counter! Formal Din Rm! Frplc Liv Rm! Screened Porch! 1st Flr Master w/Walk-In Closet & Bath! 2.5 Baths! 2nd Level w/2nd Master Bdrml & Bath! C/Air! Attached Garage! 2 Boat Slips! Heated Pool! Sandy Beach! \$259,900.00</p>	<p>WEBSTER LAKE - 113 Birch Island Rd! Overlooking Middle Pond! Eastern Expo - Beautiful Sunrises! 5 Rm Year Round Waterfront Home! 2 Bdrms! Renovated Kit & Bath! Din Rm! Liv Rm w/Frplc! Listed by Another, SOLD by Century21 Lake Realty! \$285,000.00</p>	<p>WEBSTER LAKE - 15 South Point Rd! Middle Pond - Panoramic Views! Build Your Waterfront Dream! 100+ ' of Shoreline! 53'x4' Road Frontage! Land Area 8.147! Town Water & Sewer Available! 2 Docks Already in the Water! Lots on Webster Lake are a Rarity. Don't let this Slip By without Your Consideration! \$189,900.00</p>
<p>WEBSTER LAKE COMPOUND! 2 Checkerberry Isl! Private 2.09 Acre Waterfront Peninsula Estate! Park Like Grounds! 2,800' 8 Rm Colonial Main House w/Lake Views from Most Windows! SS Appliances Granite Kit! Din Area w/Tile Flr! Lake Facing 38' Din/Liv Rm w/Frplc, Recessed Lighting & Slider to Wrap Around Deck! French Dr Fam Rm Surrounded by Water! 3 Bdrms! 21' Master w/Cathedral Ceiling, Slider to Private Deck w/Lake Views, Master Bath! 2nd Bath w/Dble Vanity Sinks, 3.5 Baths! Skywalk Attached 750' 4 Rm Guest In-Law Apartment w/Granite Kit, SS Appliances, Open Din & Liv Rm w/Slider to Lake View Deck, Bdrml, Nice Bathroom! Detached 3 Rm Yr Rd Guest Cottage or Rental Unit w/Kit, Frplc Liv Rm, Bdrml & Bathroom! Enclosed 3 Season Pavilion Great for Entertaining! Tree Lined Private Drive! Rolling Lawn! Decks! Patios! Ideal Dock Setup! Boat Ramp! For the Discerning Buyer! \$1,449,900.00</p>	<p>WEBSTER LAKE - 17 Lakeside Rd! Middle Pond - Reid Smith Cove! West Exposure - Sunsets! 100' Level Waterfront! 7 Rm Yr Rd or Ideal 2nd Home! Enjoy Music from Indian Ranch - Free! Fantastic 12,298' Flat Lot w/Plenty of Space for Outside Enjoyment! 2 Docks! 3 Bdrms! 1.5 Baths! \$489,900.00</p>	<p>WEBSTER LAKE - 36 Laurelwood Dr! Magnificent Lake Property! 75 Acres! Western Expo - Beautiful Sunsets! Frplc Liv Rm! Kit w/SS Appliances! Din Rm! 4 Bdrms! 2 Baths! 3 Car Garage! Mahogany Deck! Cabana! Sandy Beach! New Dock! Boat Ramp! \$799,900.00</p>	<p>HOLLAND - Hamilton Reservoir Waterfront! 400 Mashapaug Rd! 8 Rm 2,664' Custom Cape! 200' Waterfront, 32 Acres, Estate Like Grounds! Situated in a Cove Sheltered from Storms, Idle Out to Main Lake! Grand Entry Foyer! Open Floor Plan! Custom Cherry Kit w/Quartz Isl, SS Appliances, Wall Ovens, Pantry Closet & Recessed Lighting! Din Area & Cathedral Ceiling Liv Rm w/Wood Stove Frplc & Pella Sliders to 12x38 Deck w/Electric Awning & 12X18 Screened Porch! 1st Flr Water Facing Master w/Walk-In Closet & Bath w/Granite Dble Vanity & Custom Glass Shower w/Waterhaven Tower! 1st Flr Office w/French Pocket Doors & Custom Desk Wall! Side Entry Mud Rm w/Custom Desk, Cabinets & Counter w/Sink, Guest Closet, Laundry Closet & Half Bath w/Pedestal Sink! Upstairs 3 Water Facing Bdrms, 2 w/Cathedral! 2nd Full Tile Bath w/Custom Vanity & Linen Closet! Add Storage! Full Walkout Basement - Need More Rm! Zoned Hydro Air! 3 Car Garage! Sheds! Dock! Long Driveway or Direct Access from Shore Dr! Full Recreation Lake! \$749,900.00</p>	<p>WEBSTER LAKE - 103 Treasure Island! 1,874' Townhouse! Oak Cabinet Kit w/Breakfast Counter! Formal Din Rm! Frplc Liv Rm! Screened Porch! 1st Flr Master w/Walk-In Closet & Bath! 2.5 Baths! 2nd Level w/2nd Master Bdrml & Bath! C/Air! Attached Garage! 2 Boat Slips! Heated Pool! Sandy Beach! \$259,900.00</p>	<p>WEBSTER LAKE - 113 Birch Island Rd! Overlooking Middle Pond! Eastern Expo - Beautiful Sunrises! 5 Rm Year Round Waterfront Home! 2 Bdrms! Renovated Kit & Bath! Din Rm! Liv Rm w/Frplc! Listed by Another, SOLD by Century21 Lake Realty! \$285,000.00</p>	<p>WEBSTER LAKE - 15 South Point Rd! Middle Pond - Panoramic Views! Build Your Waterfront Dream! 100+ ' of Shoreline! 53'x4' Road Frontage! Land Area 8.147! Town Water & Sewer Available! 2 Docks Already in the Water! Lots on Webster Lake are a Rarity. Don't let this Slip By without Your Consideration! \$189,900.00</p>		
<p>WEBSTER LAKE COMPOUND! 2 Checkerberry Isl! Private 2.09 Acre Waterfront Peninsula Estate! Park Like Grounds! 2,800' 8 Rm Colonial Main House w/Lake Views from Most Windows! SS Appliances Granite Kit! Din Area w/Tile Flr! Lake Facing 38' Din/Liv Rm w/Frplc, Recessed Lighting & Slider to Wrap Around Deck! French Dr Fam Rm Surrounded by Water! 3 Bdrms! 21' Master w/Cathedral Ceiling, Slider to Private Deck w/Lake Views, Master Bath! 2nd Bath w/Dble Vanity Sinks, 3.5 Baths! Skywalk Attached 750' 4 Rm Guest In-Law Apartment w/Granite Kit, SS Appliances, Open Din & Liv Rm w/Slider to Lake View Deck, Bdrml, Nice Bathroom! Detached 3 Rm Yr Rd Guest Cottage or Rental Unit w/Kit, Frplc Liv Rm, Bdrml & Bathroom! Enclosed 3 Season Pavilion Great for Entertaining! Tree Lined Private Drive! Rolling Lawn! Decks! Patios! Ideal Dock Setup! Boat Ramp! For the Discerning Buyer! \$1,449,900.00</p>	<p>WEBSTER LAKE - 17 Lakeside Rd! Middle Pond - Reid Smith Cove! West Exposure - Sunsets! 100' Level Waterfront! 7 Rm Yr Rd or Ideal 2nd Home! Enjoy Music from Indian Ranch - Free! Fantastic 12,298' Flat Lot w/Plenty of Space for Outside Enjoyment! 2 Docks! 3 Bdrms! 1.5 Baths! \$489,900.00</p>	<p>WEBSTER LAKE - 36 Laurelwood Dr! Magnificent Lake Property! 75 Acres! Western Expo - Beautiful Sunsets! Frplc Liv Rm! Kit w/SS Appliances! Din Rm! 4 Bdrms! 2 Baths! 3 Car Garage! Mahogany Deck! Cabana! Sandy Beach! New Dock! Boat Ramp! \$799,900.00</p>	<p>HOLLAND - Hamilton Reservoir Waterfront! 400 Mashapaug Rd! 8 Rm 2,664' Custom Cape! 200' Waterfront, 32 Acres, Estate Like Grounds! Situated in a Cove Sheltered from Storms, Idle Out to Main Lake! Grand Entry Foyer! Open Floor Plan! Custom Cherry Kit w/Quartz Isl, SS Appliances, Wall Ovens, Pantry Closet & Recessed Lighting! Din Area & Cathedral Ceiling Liv Rm w/Wood Stove Frplc & Pella Sliders to 12x38 Deck w/Electric Awning & 12X18 Screened Porch! 1st Flr Water Facing Master w/Walk-In Closet & Bath w/Granite Dble Vanity & Custom Glass Shower w/Waterhaven Tower! 1st Flr Office w/French Pocket Doors & Custom Desk Wall! Side Entry Mud Rm w/Custom Desk, Cabinets & Counter w/Sink, Guest Closet, Laundry Closet & Half Bath w/Pedestal Sink! Upstairs 3 Water Facing Bdrms, 2 w/Cathedral! 2nd Full Tile Bath w/Custom Vanity & Linen Closet! Add Storage! Full Walkout Basement - Need More Rm! Zoned Hydro Air! 3 Car Garage! Sheds! Dock! Long Driveway or Direct Access from Shore Dr! Full Recreation Lake! \$749,900.00</p>	<p>WEBSTER LAKE - 103 Treasure Island! 1,874' Townhouse! Oak Cabinet Kit w/Breakfast Counter! Formal Din Rm! Frplc Liv Rm! Screened Porch! 1st Flr Master w/Walk-In Closet & Bath! 2.5 Baths! 2nd Level w/2nd Master Bdrml & Bath! C/Air! Attached Garage! 2 Boat Slips! Heated Pool! Sandy Beach! \$259,900.00</p>	<p>WEBSTER LAKE - 113 Birch Island Rd! Overlooking Middle Pond! Eastern Expo - Beautiful Sunrises! 5 Rm Year Round Waterfront Home! 2 Bdrms! Renovated Kit & Bath! Din Rm! Liv Rm w/Frplc! Listed by Another, SOLD by Century21 Lake Realty! \$285,000.00</p>	<p>WEBSTER LAKE - 15 South Point Rd! Middle Pond - Panoramic Views! Build Your Waterfront Dream! 100+ ' of Shoreline! 53'x4' Road Frontage! Land Area 8.147! Town Water & Sewer Available! 2 Docks Already in the Water! Lots on Webster Lake are a Rarity. Don't let this Slip By without Your Consideration! \$189,900.00</p>		
<p>WEBSTER LAKE COMPOUND! 2 Checkerberry Isl! Private 2.09 Acre Waterfront Peninsula Estate! Park Like Grounds! 2,800' 8 Rm Colonial Main House w/Lake Views from Most Windows! SS Appliances Granite Kit! Din Area w/Tile Flr! Lake Facing 38' Din/Liv Rm w/Frplc, Recessed Lighting & Slider to Wrap Around Deck! French Dr Fam Rm Surrounded by Water! 3 Bdrms! 21' Master w/Cathedral Ceiling, Slider to Private Deck w/Lake Views, Master Bath! 2nd Bath w/Dble Vanity Sinks, 3.5 Baths! Skywalk Attached 750' 4 Rm Guest In-Law Apartment w/Granite Kit, SS Appliances, Open Din & Liv Rm w/Slider to Lake View Deck, Bdrml, Nice Bathroom! Detached 3 Rm Yr Rd Guest Cottage or Rental Unit w/Kit, Frplc Liv Rm, Bdrml & Bathroom! Enclosed 3 Season Pavilion Great for Entertaining! Tree Lined Private Drive! Rolling Lawn! Decks! Patios! Ideal Dock Setup! Boat Ramp! For the Discerning Buyer! \$1,449,900.00</p>	<p>WEBSTER LAKE - 17 Lakeside Rd! Middle Pond - Reid Smith Cove! West Exposure - Sunsets! 100' Level Waterfront! 7 Rm Yr Rd or Ideal 2nd Home! Enjoy Music from Indian Ranch - Free! Fantastic 12,298' Flat Lot w/Plenty of Space for Outside Enjoyment! 2 Docks! 3 Bdrms! 1.5 Baths! \$489,900.00</p>	<p>WEBSTER LAKE - 36 Laurelwood Dr! Magnificent Lake Property! 75 Acres! Western Expo - Beautiful Sunsets! Frplc Liv Rm! Kit w/SS Appliances! Din Rm! 4 Bdrms! 2 Baths! 3 Car Garage! Mahogany Deck! Cabana! Sandy Beach! New Dock! Boat Ramp! \$799,900.00</p>	<p>HOLLAND - Hamilton Reservoir Waterfront! 400 Mashapaug Rd! 8 Rm 2,664' Custom Cape! 200' Waterfront, 32 Acres, Estate Like Grounds! Situated in a Cove Sheltered from Storms, Idle Out to Main Lake! Grand Entry Foyer! Open Floor Plan! Custom Cherry Kit w/Quartz Isl, SS Appliances, Wall Ovens, Pantry Closet & Recessed Lighting! Din Area & Cathedral Ceiling Liv Rm w/Wood Stove Frplc & Pella Sliders to 12x38 Deck w/Electric Awning & 12X18 Screened Porch! 1st Flr Water Facing Master w/Walk-In Closet & Bath w/Granite Dble Vanity & Custom Glass Shower w/Waterhaven Tower! 1st Flr Office w/French Pocket Doors & Custom Desk Wall! Side Entry Mud Rm w/Custom Desk, Cabinets & Counter w/Sink, Guest Closet, Laundry Closet & Half Bath w/Pedestal Sink! Upstairs 3 Water Facing Bdrms, 2 w/Cathedral! 2nd Full Tile Bath w/Custom Vanity & Linen Closet! Add Storage! Full Walkout Basement - Need More Rm! Zoned Hydro Air! 3 Car Garage! Sheds! Dock! Long Driveway or Direct Access from Shore Dr! Full Recreation Lake! \$749,900.00</p>	<p>WEBSTER LAKE - 103 Treasure Island! 1,874' Townhouse! Oak Cabinet Kit w/Breakfast Counter! Formal Din Rm! Frplc Liv Rm! Screened Porch! 1st Flr Master w/Walk-In Closet & Bath! 2.5 Baths! 2nd Level w/2nd Master Bdrml & Bath! C/Air! Attached Garage! 2 Boat Slips! Heated Pool! Sandy Beach! \$259,900.00</p>	<p>WEBSTER LAKE - 113 Birch Island Rd! Overlooking Middle Pond! Eastern Expo - Beautiful Sunrises! 5 Rm Year Round Waterfront Home! 2 Bdrms! Renovated Kit & Bath! Din Rm! Liv Rm w/Frplc! Listed by Another, SOLD by Century21 Lake Realty! \$285,000.00</p>	<p>WEBSTER LAKE - 15 South Point Rd! Middle Pond - Panoramic Views! Build Your Waterfront Dream! 100+ ' of Shoreline! 53'x4' Road Frontage! Land Area 8.147! Town Water & Sewer Available! 2 Docks Already in the Water! Lots on Webster Lake are a Rarity. Don't let this Slip By without Your Consideration! \$189,900.00</p>		
<p>WEBSTER LAKE COMPOUND! 2 Checkerberry Isl! Private 2.09 Acre Waterfront Peninsula Estate! Park Like Grounds! 2,800' 8 Rm Colonial Main House w/Lake Views from Most Windows! SS Appliances Granite Kit! Din Area w/Tile Flr! Lake Facing 38' Din/Liv Rm w/Frplc, Recessed Lighting & Slider to Wrap Around Deck! French Dr Fam Rm Surrounded by Water! 3 Bdrms! 21' Master w/Cathedral Ceiling, Slider to Private Deck w/Lake Views, Master Bath! 2nd Bath w/Dble Vanity Sinks, 3.5 Baths! Skywalk Attached 750' 4 Rm Guest In-Law Apartment w/Granite Kit, SS Appliances, Open Din & Liv Rm w/Slider to Lake View Deck, Bdrml, Nice Bathroom! Detached 3 Rm Yr Rd Guest Cottage or Rental Unit w/Kit, Frplc Liv Rm, Bdrml & Bathroom! Enclosed 3 Season Pavilion Great for Entertaining! Tree Lined Private Drive! Rolling Lawn! Decks! Patios! Ideal Dock Setup! Boat Ramp! For the Discerning Buyer! \$1,449,900.00</p>	<p>WEBSTER LAKE - 17 Lakeside Rd! Middle Pond - Reid Smith Cove! West Exposure - Sunsets! 100' Level Waterfront! 7 Rm Yr Rd or Ideal 2nd Home! Enjoy Music from Indian Ranch - Free! Fantastic 12,298' Flat Lot w/Plenty of Space for Outside Enjoyment! 2 Docks! 3 Bdrms! 1.5 Baths! \$489,900.00</p>	<p>WEBSTER LAKE - 36 Laurelwood Dr! Magnificent Lake Property! 75 Acres! Western Expo - Beautiful Sunsets! Frplc Liv Rm! Kit w/SS Appliances! Din Rm! 4 Bdrms! 2 Baths! 3 Car Garage! Mahogany Deck! Cabana! Sandy Beach! New Dock! Boat Ramp! \$799,900.00</p>	<p>HOLLAND - Hamilton Reservoir Waterfront! 400 Mashapaug Rd! 8 Rm 2,664' Custom Cape! 200' Waterfront, 32 Acres, Estate Like Grounds! Situated in a Cove Sheltered from Storms, Idle Out to Main Lake! Grand Entry Foyer! Open Floor Plan! Custom Cherry Kit w/Quartz Isl, SS Appliances, Wall Ovens, Pantry Closet & Recessed Lighting! Din Area & Cathedral Ceiling Liv Rm w/Wood Stove Frplc & Pella Sliders to 12x38 Deck w/Electric Awning & 12X18 Screened Porch! 1st Flr Water Facing Master w/Walk-In Closet & Bath w/Granite Dble Vanity & Custom Glass Shower w/Waterhaven Tower! 1st Flr Office w/French Pocket Doors & Custom Desk Wall! Side Entry Mud Rm w/Custom Desk, Cabinets & Counter w/Sink, Guest Closet, Laundry Closet & Half Bath w/Pedestal Sink! Upstairs 3 Water Facing Bdrms, 2 w/Cathedral! 2nd Full Tile Bath w/Custom Vanity & Linen Closet! Add Storage! Full Walkout Basement - Need More Rm! Zoned Hydro Air! 3 Car Garage! Sheds! Dock! Long Driveway or Direct Access from Shore Dr! Full Recreation Lake! \$749,900.00</p>	<p>WEBSTER LAKE - 103 Treasure Island! 1,874' Townhouse! Oak Cabinet Kit w/Breakfast Counter! Formal Din Rm! Frplc Liv Rm! Screened Porch! 1st Flr Master w/Walk-In Closet & Bath! 2.5 Baths! 2nd Level w/2nd Master Bdrml & Bath! C/Air! Attached Garage! 2 Boat Slips! Heated Pool! Sandy Beach! \$259,900.00</p>	<p>WEBSTER LAKE - 113 Birch Island Rd! Overlooking Middle Pond! Eastern Expo - Beautiful Sunrises! 5 Rm Year Round Waterfront Home! 2 Bdrms! Renovated Kit & Bath! Din Rm! Liv Rm w/Frplc! Listed by Another, SOLD by Century21 Lake Realty! \$285,000.00</p>	<p>WEBSTER LAKE - 15 South Point Rd! Middle Pond - Panoramic Views! Build Your Waterfront Dream! 100+ ' of Shoreline! 53'x4' Road Frontage! Land Area 8.147! Town Water & Sewer Available! 2 Docks Already in the Water! Lots on Webster Lake are a Rarity. Don't let this Slip By without Your Consideration! \$189,900.00</p>		
<p>WEBSTER LAKE COMPOUND! 2 Checkerberry Isl! Private 2.09 Acre Waterfront Peninsula Estate! Park Like Grounds! 2,800' 8 Rm Colonial Main House w/Lake Views from Most Windows! SS Appliances Granite Kit! Din Area w/Tile Flr! Lake Facing 38' Din/Liv Rm w/Frplc, Recessed Lighting & Slider to Wrap Around Deck! French Dr Fam Rm Surrounded by Water! 3 Bdrms! 21' Master w/Cathedral Ceiling, Slider to Private Deck w/Lake Views, Master Bath! 2nd Bath w/Dble Vanity Sinks, 3.5 Baths! Skywalk Attached 750' 4 Rm Guest In-Law Apartment w/Granite Kit, SS Appliances, Open Din & Liv Rm w/Slider to Lake View Deck, Bdrml, Nice Bathroom! Detached 3 Rm Yr Rd Guest Cottage or Rental Unit w/Kit, Frplc Liv Rm, Bdrml & Bathroom! Enclosed 3 Season Pavilion Great for Entertaining! Tree Lined Private Drive! Rolling Lawn! Decks! Patios! Ideal Dock Setup! Boat Ramp! For the Discerning Buyer! \$1,449,900.00</p>	<p>WEBSTER LAKE - 17 Lakeside Rd! Middle Pond - Reid Smith Cove! West Exposure - Sunsets! 100' Level Waterfront! 7 Rm Yr Rd or Ideal 2nd Home! Enjoy Music from Indian Ranch - Free! Fantastic 12,298' Flat Lot w/Plenty of Space for Outside Enjoyment! 2 Docks! 3 Bdrms! 1.5 Baths! \$489,900.00</p>	<p>WEBSTER LAKE - 36 Laurelwood Dr! Magnificent Lake Property! 75 Acres! Western Expo - Beautiful Sunsets! Frplc Liv Rm! Kit w/SS Appliances! Din Rm! 4 Bdrms! 2 Baths! 3 Car Garage! Mahogany Deck! Cabana! Sandy Beach! New Dock! Boat Ramp! \$799,900.00</p>	<p>HOLLAND - Hamilton Reservoir Waterfront! 400 Mashapaug Rd! 8 Rm 2,664' Custom Cape! 200' Waterfront, 32 Acres, Estate Like Grounds! Situated in a Cove Sheltered from Storms, Idle Out to Main Lake! Grand Entry Foyer! Open Floor Plan! Custom Cherry Kit w/Quartz Isl, SS Appliances, Wall Ovens, Pantry Closet & Recessed Lighting! Din Area & Cathedral Ceiling Liv Rm w/Wood Stove Frplc & Pella Sliders to 12x38 Deck w/Electric Awning & 12X18 Screened Porch! 1st Flr Water Facing Master w/Walk-In Closet & Bath w/Granite Dble Vanity & Custom Glass Shower w/Waterhaven Tower! 1st Flr Office w/French Pocket Doors & Custom Desk Wall! Side Entry Mud Rm w/Custom Desk, Cabinets & Counter w/Sink, Guest Closet, Laundry Closet & Half Bath w/Pedestal Sink! Upstairs 3 Water Facing Bdrms, 2 w/Cathedral! 2nd Full Tile Bath w/Custom Vanity & Linen Closet! Add Storage! Full Walkout Basement - Need More Rm! Zoned Hydro Air! 3 Car Garage! Sheds! Dock! Long Driveway or Direct Access from Shore Dr! Full Recreation Lake! \$749,900.00</p>	<p>WEBSTER LAKE - 103 Treasure Island! 1,874' Townhouse! Oak Cabinet Kit w/Breakfast Counter! Formal Din Rm! Frplc Liv Rm! Screened Porch! 1st Flr Master w/Walk-In Closet & Bath! 2.5</p>				

SPENCER
2 BR 2 BA 1,764 Sq Ft Cape;
Meticulously maintained 11 year
young home with year round
views of Stiles Reservoir! Fresh
paint & newly installed HW floors
in many rooms;
Oversized 1-car garage.
\$275,000

CHARLTON
2 BR 3.5 Bath, 1,266 sq. ft.
Condo in pet friendly Cady
Brook Crossing. Both bedrooms
have full baths en-suite!
Laundry room in unit; Brand
new furnace; Two assigned
parking spaces.
\$174,900

SHREWSBURY
4 BR, 2 BA,
1,700 Sq Ft Cape;
This is truly a move in ready
home. The interior has been
completely remodeled and the
exterior has been updated as
well. New roof!
\$345,000.

KELLER WILLIAMS
"Results That Move You"

A&M
REAL ESTATE CONSULTANTS

508-365-3532
www.ViewCentralMassHomes.com • AMRealEstateConsultants@gmail.com

RE/MAX Advantage I
508-943-7669 • 774-230-5044
JoAnnSoldMyHouse.com
LICENSED IN MA & CT
Free Market Analysis!

Maria Reed
508-873-9254

Diane Luong
774-239-2937

Maureen O'Connor
508-981-4902

Bill Roland
508-272-5832
NMLS #20898

Call any agent listed
above for a showing

NEW PRICE
DUDLEY
OPEN HOUSE SUN 11AM-1PM
Come home to your mini estate – 2+ acres,
220' waterfront, 7 room contemporary ranch, 3
baths, seller relocating, hardwood floors,
central air, fireplace, includes boat
72 Flaxfield Rd • \$399,900

DUDLEY
No More Rent!
Own cheaper than renting
6 room house and
3 room Apartment
OPEN HOUSE SAT 10AM-12PM
• Appliance Kitchen • Open floor plan
• 6 Room House • Sided & recent windows
• Office • Garage, • Small rental unit
13 Railroad Ave - \$199,900

DUDLEY
• 2 Fireplaces
• 4 Bedrooms
• 2 Full Baths
• Town Services
• Lower level for Master Suite
or in-law unit
11 Elizabeth St - \$244,900

WEBSTER
NEW PRICE!
• 80' Ranch • 2.5 Bath
• Open & Spacious
• 1st floor Family room
• Formal Living room
• Great highway access
14 Lake Pkwy - \$269,900

WOODSTOCK, CT
OVERSIZED GARAGE
• 23' x 43' Garage
• 1.15 Acres • 10 yr old roof
• Finished Family room
• 3 Bdrm • 2 Ba • Gazebo
• USDA eligible financing
997 Route 169 - \$249,000

A Place To Call Home...

JUST LISTED
KILLINGLY You must see this 3 bedroom, 2 1/2 bath, 1451 sq. foot Cape Cod home that sits nicely on 1 acre to truly appreciate all it has to offer. Re-built from the subfloor up by a local respected builder. Hardwood floors, chef's kitchen complete with granite countertops and stainless steel appliances, master bedroom with full bath and walk-in closet are on the main floor. Easily accessible to 395. Listed at only **\$219,900**, you won't want to wait on taking a peek at this home. Call today for your private viewing.

NEW PRICE
THOMPSON This ranch style home has just received new life-a new boiler, windows, vinyl siding, updated kitchen, new appliances, lighting fixtures, newly refinished floors, & paint. Home has 3 bedroom 1 full bathroom and a 1 car attached garage. Priced at just **\$172,400**.

THOMPSON This spacious home was once a two family but has been converted to 1 family living. The first floor features an eat-in kitchen space with a built in breakfast nook, a large living room with stone fireplace, and a potential first floor bedroom with a full bath. Upstairs the opportunities are endless: there is a 2nd living room with stone fireplace, and potential for 4 more bedrooms along with a laundry room. There is a 1 car garage which leads into a mudroom/covered porch area for access into the property. The property does need TLC and finishing touches. **\$89,900**

PLAINFIELD COMMERCIAL RENTAL Attention Medical professionals & more. You could not ask for a more convenient location on Route 14A just off 395 North or South & located less than 1/2 mile to Backus. This 3,000 sq. ft. 2 floor unit (with elevator & handicap accessible) is currently used as an exam & surgical eye doctor. Unit has plenty of office space, 2 bathrooms, and central heat & air. Complex is neat & clean & plenty of parking. Asking **\$2,800/month**. All options considered.

PUTNAM CONDO Unique opportunity to own this well built, well maintained, end unit condo. With a location like no other, convenient but private, this 2 bedroom 2 bathroom home is ready for new owners. Featuring efficient propane heating, C/Air, an open floor plan with hardwoods, a large open eat-in kitchen with s/s appliances, master suite, large living room, and additional family room-all on 1 floor! A 2 car garage and finished walk-out basement just add the extras! Priced at just **\$224,900**.

THOMPSON Very cute, very well maintained 2 bedroom, 1 bath, Mobile home in 55 + community. Large kitchen and open floor plan with many updates including: laminate flooring, water heater, furnace and paint. Minutes to MA. **\$38,000**

JOHNSTON & ASSOCIATES
REAL ESTATE

MLS

P.O. Box 83 447 Riverside Dr. Thompson CT
Phone: (860) 923-3377 Fax: (860) 923-5740
Take a virtual visit: www.johnstonrealestate.net

REAL ESTATE

MORTGAGEE'S SALE OF REAL ESTATE AT PUBLIC AUCTION
Tuesday, February 21, 2017
12:00 PM-DOUGLAS
122 Eagle Drive, Unit B1, Bldg. B
(The Eagles View Condominium)
condo, 922 sf liv area, 4 rm,
2 bdrm, 1.5 bth
Worcester(Worc): Bk 34897, Pg 155
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, 1428, 2526, 2484

SALE PENDING
SOUTHBRIDGE • 9 WHITETAIL CIR
3 BR, 2.5 baths, cathedral ceilings, finished basement, fenced yard, 1 car garage, dead-end street. **\$214,900**

JUST LISTED
WORCESTER • 635 PLANTATION ST
Affordable, low maintenance 2 BR home, granite, newer furnace and electric. In-ground pool for a cool summer! **\$165,500.**

Maribeth Marzeotti
MaribethRealtor.com
Re/Max Advantage I
179 Shrewsbury Street, Worcester, MA 01604 • 508-864-8163
Do you have a vacant house to sell? I have an inventory of furniture available for staging.

RE/MAX Advantage I

Open House Directory

Deadline: Monday at 10am

(C) Condo	(X) Condo	(M) Multi-Family	(T) Townhouse
(B) Business	(U) Duplex	(S) Single Family	(D) Adult Community
(P) Land	(L) Mobile Home	(A) Apartment	

ADDRESS	STYLE	TIME	PRICE	REALTOR/SELLER/PHONE
SATURDAY, FEBRUARY 18				
DUDLEY				
17 Eagle Dr	S	12-2	\$242,900	Hope Realty 508-943-4333
13 Railroad Ave	S	10-12	\$199,900	Joann Szymczak / Vicki Bennett ReMax Advantage 774-230-5046 / 774-633-6762
SUNDAY, FEBRUARY 19				
DUDLEY				
72 Falxfield Rd	S	11-1	\$399,900	Maria Reed ReMax Advantage 508-873-9256

Aucoin Ryan Realty
Your Neighborhood Real Estate Experts

Brenda Ryan
Broker-Owner

Melissa Cournoyer
Broker

Mary Jo Demick
Broker

Spiro Thomo
Broker

Vivian Marrero-Dorcas
Broker

Robin Giguere
Broker

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

Now offering rental services
... WE NEED LISTINGS! ...

Open House 12:30-2pm Sun
Southbridge • 439 Alpine Dr.
Magnificent Home with 7 rooms 3 bedrooms 2 baths. Wonderful open Great Room, kitchen/dining room! Perfect for entertaining. Large kitchen island with new granite counters! 2172 SF of living area! 1.91 acres. Country location! 2 car garage. Pristine condition. **\$339,900.**

Southbridge: Wonderfully updated 3 family-nothing to do-no updating needed. 3 room 1 bed, 4 room 1 bed, 4 room 2 bed. Vinyl sided, replacement windows, roof and updated electrical. Newer kitchens, updated flooring. Tenants pay own utilities. **\$159,900.**

Southbridge: COMMERCIAL
PROPERTY FOR SALE! 3200sf of Space right on Rt 169-great visibility! 2 floors! Off street parking! Printing company rents the space but can be broken up into other units. Plus single family home with 7 rooms, 4 bedrooms being rented for \$950 monthly. Helps with mortgage payment. **\$169,900.**

Southbridge: Brand New Construction!! 50+ community-One Level Living! Beautiful Ranch with farmer's porch-6 rooms 3 bedrooms 2 baths! 1196 SF. Hardwood flooring. Tile baths. Granite counters. Central Air. Top notch construction! Will build to suit! **\$219,900.**

Southbridge: TINY HOUSE
CRAZE IS HERE! Country Location near Connecticut line-BRAND NEW CONSTRUCTION! PRICES RANGE FROM **\$115,000 TO \$210,000.** Ranches, Capes, Colonials. Local builder! Great to work with. Call for more details. Great Country Location!

If you have ever thought of selling your home, this is the time to do it!!
Inventory is extremely low which means the market is a SELLER'S MARKET!
When you list your home, there are many buyers waiting, so you should sell fast and get your asking price (if priced right). Call Aucoin Ryan Realty first! Our personal service is the BEST!

FOR SALE

GOT A HOUSE FOR SALE?

This is the place to sell it!

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

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

LEGALS

Commonwealth of Massachusetts
The Trial Court
Probate and Family Court
Worcester Probate and Family Court
225 Main Street
Worcester, MA 01608
(508) 831-2200
Docket No. WO17P0352EA
CITATION ON PETITION FOR FORMAL ADJUDICATION
Estate of:
Cecelia F Graham
Date of Death: 12/21/2016
To all interested persons:
A Petition for **Formal Probate of Will with Appointment of Personal Representative** has been filed by **James MS Graham of Dudley MA** requesting that the Court enter a formal Decree and Order and for such other relief as requested in the Petition. The Petitioner requests that:
James MS Graham of Dudley MA be appointed as Personal Representative(s) of said estate to serve **Without Surety** on the bond in **an unsupervised** administration
IMPORTANT NOTICE
You have the right to obtain a copy of the Petition from the Petitioner or at the Court. You have a right to object to this proceeding. To do so, you or your attorney must file a written appearance and objection at this Court before: **10:00 a.m. on the return day of 03/07/2017.** This is NOT a hearing date, but a deadline by which you must file a written appearance and objection if you object to this proceeding. If you fail to file a timely written appearance and objection followed by an affidavit of objections within thirty (30) days of the return day, action may be taken without further notice to you.
UNSUPERVISED ADMINISTRATION UNDER THE MASSACHUSETTS UNIFORM PROBATE CODE (MUPC)
A Personal Representative appointed under the MUPC in an unsupervised administration is not required to file an inventory or annual accounts with the Court. Persons interested in the estate are entitled to notice regarding the administration directly from the Personal Representative and may petition the court in any matter relating to the estate, including the distribution of assets and expenses of administration.
WITNESS, Hon. Leilah A. Keamy, First Justice of this Court.
Date: February 03, 2017
Stephanie K. Fattman,
Register of Probate
February 17, 2017

Turn To **LEGALS** page **B8**

Gallo Video & Lingerie

The perfect place to purchase something for your Valentine.

We have the area's largest selection of lingerie, adult movies, toys, lotions and magazines.

Buy any 2 movies and get a 3rd movie FREE.
Ask about our exchange policy on movies.

We are conveniently located at exit 2 off 395 behind Friendly's Restaurant

Open
Sun 9am-8pm, Mon-Thurs 8am-9pm, Fri & Sat. 8am-10pm

129 East Main St. Webster, MA or Rte 9 Shrewsbury, MA

At your service in the Webster Times

SEE YOUR LOCAL PROFESSIONAL FOR ALL THE SERVICES

CHEAP BOOZE! FINE WINES GREAT SERVICE

MARTY'S OF DUDLEY

Open Every Sun. 10-10 • Rte. 197 • 119 West Main

Serving area towns since 1980

Paying too much for your insurance?

Does Your Home Policy Have a Hidden Deductible?
Call Today!

~ Online Quotes ~
www.bairinsurance.com

BAIR INSURANCE AGENCY

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

SHREWSBURY MARBLE & GRANITE, INC

45 COLORS • \$45 per sq. ft. Installed
(40 sq.ft. or more) includes: rounded, beveled, or polished edges, 4 in back splash. Cutout for sink. Cannot be combined with other offers.

Biggest Selection of Marble and Granite of ANY Fabrication Shop
280 Colors to choose from
Granite Counter top, Quartz Surface, Soapstone

508-842-9800 • shrewsburymarbleandgranite.com
620 Boston Turnpike (Rte 9 E), Shrewsbury, MA
(1/4 mi. east of Home Depot - Big Blue Bldg)
Mon-Fri 8-5, Sat. 9-4, Thurs. 8-6.

Gallo Video & Lingerie

Get them a gift they will never forget. We have the area's largest selection of lingerie, adult movies, toys, lotions and magazines!
We are conveniently located at exit 2 off 395 behind Friendly's Restaurant

129 East Main St. Webster, MA or Rte. 9 Shrewsbury, MA

Buy any 2 movies and get a 3rd movie FREE.
Ask about our exchange policy on movies.

HORTONS FURNITURE

How to spend your tax refund wisely before your get it

BUNK BEDS Complete with mattress Choice of styles \$499	RECLINERS All Styles All Colors All Sizes Starting at \$259	BEDDING SALE Twin Set \$149 Full Set \$199 Queen Set \$249 Extra Firm 5-Year Warranty
--	--	---

12 Months No Interest Free Lay-a-ways

Shop Hortons
Your Local Discount Mattress & Furniture Store
53 Schofield Ave. Route 12, Dudley, MA
508.943.0234
hortonfurniture.com

OPEN
Mon, Tues, Wed, Sat 9-5
Thurs & Fri 9-6

“The smallest store with the largest selection of your classic Webster Lake gear & gift ideas.”

154 Thompson Rd • Webster, MA
(behind Wind Tiki) **508-943-4900**
or shop online at www.oldwebster.com
www.websterlakegifts.com

*Call us today to advertise at
508-909-4110
or drop us an email at:
sandy@stonebridgepress.news*

2 columns (2.4") x
3" ad

Reg. \$48
Now Only \$35

LEGALS

LEGALS

continued from page B6

MORTGAGEE'S NOTICE OF SALE OF REAL ESTATE

By virtue and in execution of the Power of Sale contained in a certain Mortgage given by Jeffrey P. Collins and Lisa M. Collins to Mortgage Electronic Registration Systems, Inc. as nominee for Fremont Investment & Loan, its successors and assigns, dated August 18, 2006 and recorded with the Worcester County (Worcester District) Registry of Deeds at Book 39625, Page 28 subsequently assigned to HSBC Bank USA, National Association, as Trustee for Fremont Home Loan Trust 2006-D, Mortgage-Backed Certificates, Series 2006-D by Mortgage Electronic Registration Systems, Inc. by assignment recorded in said Worcester County (Worcester District) Registry of Deeds at Book 49322, Page 67; of which Mortgage the undersigned is the present holder for breach of the conditions of said Mortgage and for the purpose of foreclosing same will be sold at Public Auction at 10:00 AM on February 24, 2017 at 42 Second Island Road, Webster, MA, all and singular the premises described in said Mortgage, to wit:

A certain parcel of land with the buildings thereon of every nature and description and all the privileges and appurtenances thereto belonging, situated in Town of Webster, Worcester County, Massachusetts and more particularly described in a deed dated January 21, 1978 and recorded in Worcester District Registry of Deeds, Book 6387, Page 302.

The premises are to be sold subject to and with the benefit of all easements, restrictions, building and zoning laws, liens, attorney's fees and costs pursuant to M.G.L.Ch.183A, unpaid taxes, tax titles, water bills, municipal liens and assessments, rights of tenants and parties in possession.

TERMS OF SALE:

A deposit of FIVE THOUSAND DOLLARS AND 00 CENTS (\$5,000.00) in the form of a certified check, bank treasurer's check or money order will be required to be delivered at or before the time the bid is offered. The successful bidder will be required to execute a Foreclosure Sale Agreement immediately after the close of the bidding. The balance of the purchase price shall be paid within thirty (30) days from the sale date in the form of a certified check, bank treasurer's check or other check satisfactory to Mortgagee's attorney. The Mortgagee reserves the right to bid at the sale, to reject any and all bids, to continue the sale and to amend the terms of the sale by written or oral announcement made before or during the foreclosure sale. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney. The description of the premises contained in said mortgage shall control in the event of an error in this publication. **TIME WILL BE OF THE ESSENCE.**

Other terms if any, to be announced at the sale.

HSBC Bank USA, National Association, as Trustee for Fremont Home Loan Trust 2006-D, Mortgage-Backed Certificates, Series 2006-D
Present Holder of said Mortgage,
By Its Attorneys,
ORLANS MORAN PLLC
PO Box 540540
Waltham, MA 02454
Phone: (781) 790-7800
13-017846
February 3, 2017
February 10, 2017
February 17, 2017

MORTGAGEE'S NOTICE OF SALE OF REAL ESTATE

By virtue and in execution of the Power of Sale contained in a certain Mortgage given by Victor H. Guerrero to Mortgage Electronic Registration Systems, Inc. as nominee for, GreenPoint Mortgage Funding, Inc., its successors and assigns, dated May 19, 2005 and recorded with the Worcester County (Worcester District) Registry of Deeds at Book 36364, Page 187 subsequently assigned to HSBC Bank USA, National Association, as Trustee for the Certificateholders of Deutsche ALT-A Securities, Inc. Mortgage Loan Trust, Series 2005-4, Mortgage Pass-Through Certificates, Series 2005-4 by Mortgage Electronic Registration Systems, Inc. by assignment recorded in said Worcester County (Worcester District) Registry of Deeds at Book 47808, Page 111 and subsequently assigned to HSBC Bank USA, National Association, as Trustee for Deutsche ALT-A Securities Inc. Mortgage Loan Trust, Mortgage Pass-Through Certificates Series 2005-4 by Mortgage Electronic Registration Systems, Inc. by assignment recorded in said Worcester County (Worcester District) Registry of Deeds at Book 53877, Page 119; of which Mortgage

the undersigned is the present holder for breach of the conditions of said Mortgage and for the purpose of foreclosing same will be sold at Public Auction at 12:00 PM on February 24, 2017 at 42 Whitcomb Street, Webster, MA, all and singular the premises described in said Mortgage, to wit: The land in said Webster, with the buildings thereon, situated on the westerly side of Whitcomb Street, and bounded and described as follows, to wit: Beginning at the Southeast corner of the granted premises on said Westerly side of Whitcomb Street at land now or formerly of one Francis St. Chalupka; Thence, Westerly by said Chalupka land Seven (7) rods to land now or formerly of one C. Daviaux; Thence Northerly by said Daviaux land Four (4) rods to a corner; Thence Easterly by said Daviaux land Seven (7) rods to said Whitcomb Street; Thence Southerly by said Whitcomb Street Four (4) rods to the point of beginning. Being the same lands and premises conveyed to Victor H. Guerrero by Deed dated December 12, 2002 and recorded in the Worcester District Registry of Deeds in Deed Book 29945, Page 27.

The premises are to be sold subject to and with the benefit of all easements, restrictions, building and zoning laws, liens, attorney's fees and costs pursuant to M.G.L.Ch.183A, unpaid taxes, tax titles, water bills, municipal liens and assessments, rights of tenants and parties in possession.

TERMS OF SALE:

A deposit of FIVE THOUSAND DOLLARS AND 00 CENTS (\$5,000.00) in the form of a certified check, bank treasurer's check or money order will be required to be delivered at or before the time the bid is offered. The successful bidder will be required to execute a Foreclosure Sale Agreement immediately after the close of the bidding. The balance of the purchase price shall be paid within thirty (30) days from the sale date in the form of a certified check, bank treasurer's check or other check satisfactory to Mortgagee's attorney. The Mortgagee reserves the right to bid at the sale, to reject any and all bids, to continue the sale and to amend the terms of the sale by written or oral announcement made before or during the foreclosure sale. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney. The description of the premises contained in said mortgage shall control in the event of an error in this publication. **TIME WILL BE OF THE ESSENCE.**

Other terms if any, to be announced at the sale.

HSBC Bank USA, National Association, as trustee for Deutsche Alt-A Securities Inc. Mortgage Loan Trust, Mortgage Pass-Through Certificates Series 2005-4
Present Holder of said Mortgage,
By Its Attorneys,
ORLANS MORAN PLLC
PO Box 540540
Waltham, MA 02454
Phone: (781) 790-7800
14-016525
February 3, 2017
February 10, 2017
February 17, 2017

MORTGAGEE'S SALE OF REAL ESTATE 414 West Main Street, Dudley, MA 01571

By virtue and in execution of the Power of Sale contained in a certain mortgage given by John Healy to Interbay Funding LLC dated June 29, 2005, and recorded with the Worcester County (Worcester District) Registry of Deeds in Book 36719, Page 164, and assigned through assignments recorded with said Registry of Deeds at Book 38376, Page 146, of which mortgage the undersigned is the present holder, for breach of the conditions of said mortgage and for the purpose of foreclosing the same will be sold at Public Auction on February 24, 2017 at 11:00AM, at or upon the mortgaged premises more particularly described below, being all and singular the premises described in said mortgage, to wit: The land with the improvements thereon situated on the northerly side of West Main Street, Dudley, Worcester County, Massachusetts, bounded and described as follows: Beginning at an iron pipe set in the north side of West Main Street said iron pipe being one hundred eighty and twenty eight hundredths (180.28) feet west of a Massachusetts Highway Bound and said iron pipe being at the southwest corner of the other land of Mary C. McGovern and the southeast corner of the land to be conveyed, THENCE South 74° 36' 56" West, a distance of two hundred twenty two (222) feet, more or less, along the northerly line of West Main Street to an iron pipe; THENCE North 15° 46' 50" West, a distance of four hundred eighty three and

ninety two hundredths (483.92) feet along the easterly boundary of land now or formerly of one Puliafico to an iron pipe located in the south face of a stone wall; THENCE North 86° 56' 28" East, a distance of one hundred sixty one and sixteen hundredths (161.16) feet along a stone wall by land, now or formerly of Elliot and George Hall, to a drill hole set in said wall; THENCE North 87° 30' 45" East, a distance of one hundred seventy six and seventy six hundredths (176.76) feet along a stone wall by land now or formerly of Elliot and George Hall to drill hole set in said wall; THENCE South 0° 29' 15" East, a distance of two hundred forty two and twenty one hundredths (242.21) feet by land now or formerly of McGovern to an iron pin; THENCE South 1° 55' 10" East, a distance of one hundred eighty and ninety six hundredths (180.96) feet by land now or formerly of McGovern to an iron pipe, said iron pipe being the point of beginning. MEANING AND INTENDING to convey 2.864 acres of land, more or less, as shown on 'Plan of Land in Dudley, Massachusetts, surveyed for Albany Bauregard" dated January 10, 1981, said Plan being recorded with Worcester District Registry of Deeds, in Plan Book 484, Plan 74. Subject, to the extent still in effect and applicable, to the Order of Conditions recorded at Book 30387, Page 261.

For title, see Deed recorded at Book 29323, Page 359.

The description of the premises contained in said mortgage shall control in the event of an error in this notice.

The Mortgagee reserves the right to postpone the sale to a later date by public announcement at the time and date appointed for the sale and to further postpone at any adjourned sale date by public announcement at the time and date appointed for the adjourned sale date.

The premises will be sold subject to and with the benefit of all rights, restrictions, easements, improvements, orders of condition, outstanding tax titles, municipal or other public taxes, assessments, betterments, liens or claims in the nature of liens and existing encumbrances of record created prior to the mortgage, or entitled to precedence over the mortgage, if any, insofar as the same are still in force and applicable to the premises. The premises will be sold without representation or warranty as to its condition or fitness for habitation, or whether it conforms to any applicable state or local building, zoning, health, or sanitary codes, or compliance with any federal, state, or local environmental statutes, regulations, ordinances, or by-laws.

If the premises is a condominium unit, then the premises will also be sold subject to Massachusetts General Laws chapter 183A, as amended, the applicable Master Deed and any and all amounts as may be due, following such sale, to the applicable condominium trust.

If the successful bidder at the foreclosure sale defaults in purchasing the property according to the terms of this notice of sale or the terms of the Memorandum of Sale executed at the time of the foreclosure, the Mortgagee reserves the right to, among other things, resell the property under the power of sale contained in such mortgage or sell the property by foreclosure deed to the second highest bidder (or other successive bidders, in the order of their bid) provided that such other bidder deposits with Mortgagee's attorneys, Michienzie & Sawin LLC, the amount of the required deposit as set forth below within ten (10) business days after written notice of default of the previous highest bidder and title shall be conveyed to such other bidder within thirty (30) days of the default, which time periods may be reasonably extended by the Mortgagee in its sole discretion.

TERMS OF SALE: Ten Thousand and No/100 Dollars (\$10,000.00) is to be paid in certified check and/or bank cashier's check to be paid by the Purchaser at the time and place of sale. The balance of the purchase price is to be paid by the Purchaser by certified check and/or bank cashier's check within thirty (30) days thereafter, which time period may be reasonably extended by the Mortgagee in its sole discretion, at the offices of Harry Castleman, Esquire, Michienzie & Sawin LLC, 745 Boylston Street, Boston, MA 02116. Other terms to be announced at the sale.

Bayview Loan Servicing LLC
present holder of said mortgage
by its attorney, Harry Castleman,
Esquire
MICHIEENZIE & SAWIN LLC
745 Boylston Street
Boston, MA 02116
February 3, 2017
February 10, 2017
February 17, 2017

MORTGAGEE'S NOTICE OF SALE OF REAL ESTATE

By virtue and in execution of the Power of Sale contained in a certain Mortgage given by Joseph D. Ciesla to New Century Mortgage Corporation, dated March 23, 2004 and recorded with the Worcester County (Worcester District) Registry of Deeds at Book 33119, Page 258, as affected by a Loan Modification Agreement recorded in said Registry of Deeds at Book 49347, Page 182, subsequently assigned to Deutsche Bank National Trust Company, as Trustee by New Century Mortgage Corporation by assignment recorded in said Worcester County (Worcester District) Registry of Deeds at Book 40507, Page 318, subsequently assigned to Deutsche Bank national Trust Company as Trustee under Pooling and Servicing Agreement dated as of July 1, 2004 Morgan Stanley ABS Capital I Inc. Trust 2004-NC6 Mortgage Pass-Through Certificates, Series 2004-NC6 by Deutsche Bank national Trust Company as Trustee by assignment recorded in said Worcester County (Worcester District) Registry of Deeds at Book 43791, Page 109 and subsequently assigned to Deutsche Bank National Trust Company, as Trustee for Morgan Stanley ABS Capital I Inc. Trust 2004-NC6, Mortgage Pass-through Certificates, Series 2004-NC6 by Deutsche Bank National Trust Company, as Trustee under pooling and servicing agreement dated as of July 1, 2004 Morgan Stanley ABS Capital I Inc. Trust 2004-NC6 Mortgage Pass-through Certificates series 2004-NC6 by assignment recorded in said Worcester County (Worcester District) Registry of Deeds at Book 50580, Page 143; of which Mortgage the undersigned is the present holder for breach of the conditions of said Mortgage and for the purpose of foreclosing same will be sold at Public Auction at 2:00 PM on March 3, 2017 at 13-15 Robinson Street a/k/a, 15 Robinson Street, Webster, MA, all and singular the premises described in said Mortgage, to wit:

The land in Webster, Worcester County, Massachusetts, being a certain tract or parcel of land with the buildings thereon situated on the westerly side of Robinson Street, so-called, in said Webster, and bounded and described as follows: Beginning on said street, at corner of land now or formerly of Adam Haas; thence westerly by said Haas land, one hundred and thirty (130) feet to land now or formerly of L. E. Pattison; Thence southerly by said Pattison land, sixty (60) feet to land now or formerly of John Newman; thence easterly by said Newman land, one hundred thirty (130) feet to said street; thence northerly by said street, sixty (60) feet to the point of beginning. Being the same premises conveyed to me by deed of Barbara A. Sterczala, Executor, dated April 30, 1993 and recorded with Worcester County District Registry of Deeds, Book 15137, Page 302.

The premises are to be sold subject to and with the benefit of all easements, restrictions, building and zoning laws, liens, attorney's fees and costs pursuant to M.G.L.Ch.183A, unpaid taxes, tax titles, water bills, municipal liens and assessments, rights of tenants and parties in possession.

TERMS OF SALE:

A deposit of FIVE THOUSAND DOLLARS AND 00 CENTS (\$5,000.00) in the form of a certified check, bank treasurer's check or money order will be required to be delivered at or before the time the bid is offered. The successful bidder will be required to execute a Foreclosure Sale Agreement immediately after the close of the bidding. The balance of the purchase price shall be paid within thirty (30) days from the sale date in the form of a certified check, bank treasurer's check or other check satisfactory to Mortgagee's attorney. The Mortgagee reserves the right to bid at the sale, to reject any and all bids, to continue the sale and to amend the terms of the sale by written or oral announcement made before or during the foreclosure sale. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney. The description of the premises contained in said mortgage shall control in the event of an error in this publication. **TIME WILL BE OF THE ESSENCE.**

Other terms if any, to be announced at the sale.

Deutsche Bank National Trust Company, as Trustee for Morgan Stanley ABS Capital I Inc. Trust 2004-NC6, Mortgage Pass-Through Certificates, Series 2004-NC6
Present Holder of said Mortgage,
By Its Attorneys,
ORLANS MORAN PLLC
PO Box 540540
Waltham, MA 02454
Phone: (781) 790-7800
15-000667

February 10, 2017
February 17, 2017
February 24, 2017

LEGALS

NOTICE OF SALE
Pursuant to Mass General Laws Chapter 105A, the contents of the following space: D11 (Gerard Barry, Jr.) located at 144 Schofield Avenue, Dudley, MA will be sold to satisfy the owners lien of Storage Plus. Sale date is Thursday, February 23, 2017 @ 4:30 p.m. Inspection between 4:00 p.m. and 4:30 p.m. on February 23, 2017. Sealed bids must be hand delivered by 4:30 p.m. on February 23, 2017. All goods must be purchased by cash as is, including a \$50.00 refundable cash deposit, and must be removed within 48 hours of sale. Owner has the right to bid to protect his lien and to withdraw any unit upon settlement by the obligated party up for sale. For further information or to make an appointment, call (508)949-8818 or (413)245-4388.
February 10, 2017
February 17, 2017

TOWN OF DUDLEY
Warrant Article #31 of the Annual Town Meeting held on May 23, 2016 has received approval from the Attorney General's Office on February 1, 2017. The entire text of this by-law is posted in the following five places in accordance with G.L.c. 40 § 32: Dudley Municipal Complex, Pearle Crawford Memorial Library, Mason Road School, Dudley District Court House and Shepherd Hill High School.
Attest: Ora E. Finn, CMMC,
Dudley Town Clerk
February 10, 2017
February 17, 2017

**TOWN OF DUDLEY
OFFICE OF THE ZONING BOARD
OF APPEALS**
PLEASE TAKE NOTICE THAT PRISTINE REALTY, LLC HAS APPLIED TO THE BOARD OF APPEALS TO APPEAL THE TERMS OF THE ZONING BYLAWS, SECTION 2.03.02 USE BY DISTRICT CHART FOR THE TOWN OF DUDLEY FOR THE PROPERTY LOCATED AT 141 CENTER ROAD, DUDLEY, MA 01571
IN THE FOLLOWING RESPECT: Nature of Application or Appeal: Applicant is seeking Commercial Special Permit for a Boarding/ Rooming House in RES-15.
PUBLIC HEARING WILL BE HELD ON MARCH 2, 2017 AT 7:00 P.M. AT THE TOWN HALL, 71 WEST MAIN STREET, DUDLEY IN ROOM 321A, AT WHICH TIME YOU MAY BE HEARD RELATIVE TO THE SPECIAL PERMIT GEORGE SLINGO, CHAIRMAN ZONING BOARD OF APPEALS
February 10, 2017
February 17, 2017

**Commonwealth of Massachusetts
The Trial Court
Probate and Family Court
Worcester Probate
and Family Court
225 Main Street
Worcester, MA 01608
Docket No. WO17D0165DR
DIVORCE SUMMONS BY
PUBLICATION AND MAILING
David Marcel Heroux
vs.
Fernanda Costa Heroux**
To the Defendant:
The Plaintiff has filed a Complaint for Divorce requesting that the Court grant a divorce for Irretrievable Breakdown
The Complaint is on file at the Court.
An Automatic Restraining Order has been entered in this matter preventing you from taking any action which would negatively impact the current financial status of either party.
SEE Supplemental Probate Court Rule 411.
You are hereby summoned and required to serve upon:
**David Marcel Heroux
66 McIntyre Rd
North Oxford, MA 01537**
your answer, if any, on or before **04/18/2017**. If you fail to do so, the court will proceed to the hearing and adjudication of this action. You are also required to file a copy of your answer, if any, in the office of the Register of this Court.
WITNESS, Hon. Leilah A. Keamy, First Justice of this Court.
Date: January 26, 2017
Stephanie K. Fattman
Register of Probate
February 17, 2017

PUBLIC NOTICE
Cellco Partnership and its controlled affiliates doing business as Verizon Wireless (Verizon Wireless) is proposing to build a 95-foot Monopole Telecommunications Tower in the vicinity of 36 Hall Road, Dudley, Worcester County, MA 01571. Public comments regarding potential effects from this site on historic properties may be submitted within 30-days from the date of this publication to: Project 6117000382-MRG c/o EBI Consulting, 21 B Street, Burlington, MA 01803, mricksgomez@ebiconsulting.com, or via telephone at 339-234-3535.
February 17, 2017

**MORTGAGEE'S NOTICE OF SALE
OF REAL ESTATE**
By virtue and in execution of the Power of Sale contained in a certain Mortgage given by Edward M. O'Toole to Ameriquest Mortgage Company, dated June 22, 2005 and recorded with the Worcester County (Worcester District) Registry of Deeds at Book 36670, Page 345 subsequently assigned to Deutsche Bank National Trust Company, as Trustee for Ameriquest Mortgage Securities Inc., Asset-Backed Pass-Through Certificates, Series 2005-R7, Under the Pooling and Servicing Agreement Dated August 1, 2005 by Ameriquest Mortgage Company by assignment recorded in said Worcester County (Worcester District) Registry of Deeds at Book 43808, Page 151 and subsequently assigned to Deutsche Bank National Trust Company, as trustee for Ameriquest Mortgage Securities Inc. asset-backed pass-through certificates, series 2005-R7 by Deutsche Bank National Trust Company, as Trustee for Ameriquest Securities Inc., Asset-backed Pass-through Certificates, Series 2005-R7, under the pooling and servicing agreement dated August 1, 2005 by assignment recorded in said Worcester County (Worcester District) Registry of Deeds at Book 54905, Page 301; of which Mortgage the undersigned is the present holder for breach of the conditions of said Mortgage and for the purpose of foreclosing same will be sold at Public Auction at 2:00 PM on March 10, 2017 at 22 Hudson Road, Oxford, MA, all and singular the premises described in said Mortgage, to wit: The land situated on the Easterly side of Hudson Road, Town of Oxford, Worcester County, Massachusetts, bounded and described as follows: Beginning at the Southwesterly corner of said parcel at a point in the Easterly line of Hudson Road Thence N 6 Deg 28' 25" E, by the Easterly line of Hudson Road 206.95 feet to an angle in said line; Thence N 17 Deg 6' 16" E by the Easterly line of Hudson Road, 25.00 feet to a point at land now or formerly of Oxford-Sutton Development Associates; Thence by land now or formerly of Oxford-Sutton Development by the following courses: Thence S 81 Deg 54' 58" E, a distance of 209.72 feet to a point; Thence S 11 Deg 24' 16" W a distance of 100 feet to a stake; Thence S 35 Deg 20' 55" W a distance of 121.00 feet to an iron pin in stones; Thence S 88 Deg 43' 15" W, a distance of 148.54 feet to point of beginning. Parcel 25 Map 3 For title see deed at book 19120 page 203. For informational purposes only said property is shown as Lot 1 on Plan Book 432 Plan 38.
The premises are to be sold subject to and with the benefit of all easements, restrictions, building and zoning laws, liens, attorney's fees and costs pursuant to M.G.L.Ch.183A, unpaid taxes, tax titles, water bills, municipal liens and assessments, rights of tenants and parties in possession.
TERMS OF SALE:
A deposit of FIVE THOUSAND DOLLARS AND 00 CENTS (\$5,000.00) in the form of a certified check, bank treasurer's check or money order will be required to be delivered at or before the time the bid is offered. The successful bidder will be required to execute a Foreclosure Sale Agreement immediately after the close of the bidding. The balance of the purchase price shall be paid within thirty (30) days from the sale date in the form of a certified check, bank treasurer's check or other check satisfactory to Mortgagee's attorney. The Mortgagee reserves the right to bid at the sale, to reject any and all bids, to continue the sale and to amend the terms of the sale by written or oral announcement made before or during the foreclosure sale. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney. The description of the premises contained in said mortgage shall control in the event of an error in this publication. **TIME WILL BE OF THE ESSENCE.**
Other terms if any, to be announced at the sale.
Deutsche Bank National Trust Company, as Trustee for Ameriquest Mortgage Securities Inc., Asset-Backed Pass-Through Certificates, Series 2005-R7
Present Holder of said Mortgage,
By Its Attorneys,
ORLANDS MORAN PLLC
PO Box 540540
Waltham, MA 02454
Phone: (781) 790-7800
15-002914
February 17, 2017
February 24, 2017
March 3, 2017

**Commonwealth of Massachusetts
The Trial Court
Probate and Family Court
Worcester Probate and Family Court
225 Main Street
Worcester, MA 01608
Docket No. WO17P0160GD
NOTICE AND ORDER:
Petition for Appointment of
Guardian of a Minor**
In the interests of
**Elizabeth Mary Scharn
of Webster, MA
Minor**
NOTICE TO ALL INTERESTED PARTIES
1. Hearing Date/Time: A hearing on a Petition for Appointment of Guardian of a Minor filed on **01/17/2017** by **James Ferrazzano** of Webster, MA will be held **02/27/2017 08:30 AM Motion** Located **Courtroom 11 -225 Main Street, Probate & Family Court, Worcester, MA 01608.**
2. Response to Petition: You may respond by filing a written response to the Petition or by appearing in person at the hearing. If you choose to file a written response, you need to:
File the original with the Court; and
Mail a copy to all interested parties at least five (5) business days before the hearing.
3. Counsel for the Minor: The minor (or an adult on behalf of the minor) has the right to request that counsel be appointed for the minor.
4. Presence of the Minor at Hearing: A minor over age 14 has the right to be present at any hearing, unless the Court finds that it is not in the minor's best interests.
THIS IS A LEGAL NOTICE: An important court proceeding that may affect your rights has been scheduled. If you do not understand this notice or other court papers, please contact an attorney for legal advice.
Stephanie K. Fattman
Register of Probate
Date: January 17, 2017
February 17, 2017

**Commonwealth of Massachusetts
The Trial Court
Probate and Family Court
Worcester Division
Worcester Probate and Family Court
225 Main Street
Worcester, MA 01608
Docket No. WO09P0321G11
CITATION GIVING NOTICE OF
PETITION TO EXPAND THE
POWERS OF A GUARDIAN
In the Interests of: Marcel Durant
Of: Oxford, MA
RESPONDENT
Incapacitated Person/
Protected Person**
To the named Respondent and all other interested persons, a petition has been filed by Gary Leger of Oxford, MA in the above captioned matter requesting that the court:
Expand the powers of a Guardian of the Respondent
The petition asks the court to make a determination that the powers of the Guardian and/or Conservator should be expanded, modified or limited since the time of the appointment. The original petition is on file with the court.
You have the right to object to this proceeding. If you wish to do so, you or your attorney must file a written appearance at this court on or before 10:00 A.M. on the return date of **03/07/2017**. This day is NOT a hearing date, but a deadline date by which you have to file the written appearance if you object to the petition. If you fail to file the written appearance by the return date, action may be taken in this matter without further notice to you. In addition to filing the written appearance, you or your attorney must file a written affidavit stating the specific facts and grounds of your objection within 30 days after the return date.
IMPORTANT NOTICE
The outcome of this proceeding may limit or completely take away the above-named person's right to make decisions about personal affairs or financial affairs or both. The above-named person has the right to ask for a lawyer. Anyone may make this request on behalf of the above-named person. If the above-named person cannot afford a lawyer, one may be appointed at State expense.
WITNESS, Hon. Leilah A Keamy, First Justice of this Court.
Date: January 30, 2017
Stephanie K. Fattman
Register of Probate
February 17, 2017

(SEAL)
**COMMONWEALTH OF
MASSACHUSETTS
LAND COURT
DEPARTMENT OF THE TRIAL
COURT
16SM012257
ORDER OF NOTICE**
To:
James A. Biando
and to all persons entitled to the ben-

efit of the Servicemembers Civil Relief Act, 50 U.S.C.c. 50 §3901 et seq.: Wells Fargo Bank, N.A., claiming to have an interest in a Mortgage covering real property in North Oxford (Oxford), 27 Oxbow Road, given by James A. Biando and Kathryn A. Biando to Mortgage Electronic Registration Systems, Inc., dated January 26, 2005, and recorded in the Worcester County (Worcester District) Registry of Deeds in Book 35576, Page 315, and now held by the Plaintiff by assignment has/have filed with this court a complaint for determination of Defendant's/Defendants' Servicemembers status.
If you now are, or recently have been, in the active military service of the United States of America, then you may be entitled to the benefits of the Servicemembers Civil Relief Act. If you object to a foreclosure of the above mentioned property on that basis, then you or your attorney must file a written appearance and answer in this court at Three Pemberton Square, Boston, MA 02108 on or before March 27, 2017 or you will be forever barred from claiming that you are entitled to the benefits of said Act.
Witness, JUDITH C. CUTLER Chief Justice of said Court on February 7, 2017.
Attest: Deborah J. Patterson
Recorder
201212-0701-YEL
February 17, 2017

**TOWN OF DUDLEY
OFFICE OF THE ZONING BOARD
OF APPEALS
NOTICE OF PUBLIC HEARING ON
REMAND FROM THE
MASSACHUSETTS LAND COURT
MARCH 2, 2017**
PLEASE TAKE NOTICE THAT ISLAMIC SOCIETY OF GREATER WORCESTER HAS APPLIED TO THE BOARD OF APPEALS FOR A SPECIAL PERMIT FOR THE PROPERTY LOCATED AT CORBIN ROAD MAP 210, PARCEL 017, DUDLEY, MA 01571
IN THE FOLLOWING RESPECT: Applicant is Seeking a Special Permit for a Cemetery on Corbin Road, Map 210, Parcel 017 for property located in a Residential-87 Zone pursuant to the Use District Chart, Section 2.03.02, of the Dudley Zoning Bylaw.
A PUBLIC HEARING WILL BE HELD, PURSUANT TO AN ORDER OF REMAND FROM THE MASSACHUSETTS LAND COURT, ON THURSDAY, MARCH 2, 2017 AT 7:00 P.M. AT THE TOWN HALL, 71 WEST MAIN STREET, DUDLEY IN ROOM 321A, AT WHICH TIME YOU MAY BE HEARD RELATIVE TO THE APPLICATION FOR SPECIAL PERMIT.
GEORGE SLINGO, CHAIRMAN ZONING BOARD OF APPEALS
February 17, 2017
February 24, 2017

(SEAL)
**COMMONWEALTH OF
MASSACHUSETTS
LAND COURT
DEPARTMENT OF THE TRIAL
COURT
16SM012264
ORDER OF NOTICE**
To:
Bonnie A. Morse, Individually and as Personal Representative of the Estate of Scott A. Trotto and Robert L. Trotto and to all persons entitled to the benefit of the Servicemembers Civil Relief Act, 50 U.S.C.c. 50 §3901 et seq.: Wells Fargo Bank, N.A. claiming to have an interest in a Mortgage covering real property in WEBSTER, 10 FIFTH AVENUE, given by Scott A. Trotto to Wells Fargo Bank, N.A., dated January 15, 2011, and recorded in the Worcester County (Worcester District) Registry of Deeds in Book 47165, Page 149, has/have filed with this court a complaint for determination of Defendant's/ Defendants' Servicemembers status.
If you now are, or recently have been, in the active military service of the United States of America, then you may be entitled to the benefits of the Servicemembers Civil Relief Act. If you object to a foreclosure of the above mentioned property on that basis, then you or your attorney must file a written appearance and answer in this court at Three Pemberton Square, Boston, MA 02108 on or before March 27, 2017 or you will be forever barred from claiming that you are entitled to the benefits of said Act.
Witness, JUDITH C. CUTLER Chief Justice of said Court on February 7, 2017.
Attest: Deborah J. Patterson
Recorder
201611-0431-YEL
February 17, 2017

PRESIDENTS' DAY

Window Special!

Presidents' Day Special ENDS Saturday, February 25th

SAVE 20% on windows and patio doors¹

PLUS

**Take an
additional**

\$200 OFF

**your
project¹**

PLUS

NO NO NO FOR 1
Money Down Payments Interest YEAR¹

Interest accrues from the purchase date but is waived if paid in full for 12 months. Minimum purchase required.

Renewal

by Andersen

The Better Way to a Better Window[®]

Call to schedule your appointment. Limited appointments are available.

1-800-209-2746

*DETAILS OF OFFER: Offer expires 3/4/2017. Not valid with other offers or prior purchases. 20% off your entire purchase with no money down and 12 months no payments, no interest when you purchase 4 or more windows or patio doors between 2/5/2017 & 3/4/2017 with approved credit. \$200 off your entire project when you set your appointment by 2/25/2017 and purchase 4 or more windows by 3/4/2017. APR of 16.68% as of 6/1/2015, subject to change. No interest and no payments for 12 months available. Interest accrues from date of purchase but is waived if paid in full within 12 months. Savings comparison based on purchase of a single unit at regular list price. Available only at participating locations. See your local Renewal by Andersen location for details. License MN: BC130983/WI266951. Excludes MN insurance work per MSA 325E.66. MHIC #121441. VA Lic. #2705155684. DC Lic. #420215000125. Some Renewal by Andersen locations are independently owned and operated. "Renewal by Andersen" and all other marks where denoted are trademarks of Andersen Corporation. ©2017 Andersen Corporation. All rights reserved. ©2017 Lead Sure LLC. All rights reserved.

PLACE MOTOR

Massachusetts oldest family owned Ford Dealer – since 1923

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

Thompson Road
Webster, MA
508.943.8012

The Right Wheels, The Right Price, The Right Place Since 1923

PRESIDENTS' DAY
SALE

PRESIDENTS' DAY
SALE

2014 FORD FLEX LIMITED
Ecoboost V6 navigation
Panoramic Roof
\$31,923 499X

2013 FORD FOCUS
"low miles,
great gas mileage"
\$11,923 52291R

2016 FORD FOCUS RS
788 Miles, Unique, AWD, High
Performance, Enthusiasts Car
\$38,923 7004A

2014 FORD EDGE SPORT
Fwd, Ruby Red, Nav., Moonroof,
Remote Start, 41805 mi.
\$23,923 5355B

2014 FORD F350 LARIAT
4WD Diesel
Loaded!
\$45,923 #7083A

2015 FORD FUSION SE
Roomy Family Car
\$15,823 #5234R

2015 FORD FOCUS SE
Like New,
Low Miles
\$13,923 6129B

2011 FORD F150 LARIAT
Loaded
Low Miles
\$26,213 4351X

MORE TERRIFIC PRE-OWNED CARS & TRUCKS

2016 FUSION S, WELL EQUIPPED
2014 Fiesta Sedan, 4 Cyl, Auto, Blue Candy, 10K!
2014 Escape Titanium Loaded

#444X **\$15,923**
#450X **\$10,923**
#506X **\$21,523**

2011 Ford Flex Limited very comfortable
2014 Ford F150 ext cab, leather XLT

#4721X **\$18,923**
#491X **\$33,523**

5 SUPER DUTY TRUCKS SOME WITH PLOWS
SAVE THOUSANDS FROM NEW YOUR CHOICE

Talk to Place Motor Truck Specialist

Kevin Mehan
Owner

"Bad Credit?
Don't sweat it!
We Finance
your future,
not your past!"

IMPERIAL CARS.com

Whether we give you more for your trade or charge you less for your new car, our bottom line price is going to be the BEST buy far!

100% LOAN APPROVAL IS OUR GOAL.
We work with over 60 Banks to ensure you the best rates!

OPEN DAILY 9-9,
SATURDAY 9-6, SUNDAY 11-6
800-526-AUTO

Mike Penner
General Manager

PRESIDENTS' ★ DAY Sales Event!

HUGE PRICE REDUCTION EVENT
Every Car In Our Massive Inventory Has Been Drastically Reduced!!
OPEN TO THE PUBLIC ONLY. NO WHOLESALERS OR OVERNIGHT CAMPING.

700 Quality Preowned Cars ON ONE 52 ACRE LOT

Like New 2016 Ford Fiesta SE
Heated Seats, NAV System,
16" Alloy Wheels, Only 1,063 miles!
Compare at \$18,815 new
JUST REDUCED!
\$13,577 **SAVE OVER \$5,200!**
25 FIESTA's IN STOCK

BUY TODAY NO PAYMENTS 'Till May!

Like New 2016 Chrysler 300 Limited
Moonroof, Leather, 15,000 Miles!
Compare at \$41,425 new
JUST REDUCED!
\$17,977 **SAVE OVER \$23,400!**
10 300's IN STOCK

Like New 2015 Chevy Malibu LTZ
18" Alloy Wheels, Heated Leather Only 17,463 Miles!
Compare at \$36,765 new
JUST REDUCED!
\$15,877 **SAVE OVER \$20,800!**
65 MALIBU's IN STOCK

Like New 2016 F-250 Super Duty
XLT Trim, 17" Alloy Wheels, 4x4, Tow Hitch, Only 54 Miles!
Compare at \$50,450 new
JUST REDUCED!
\$32,577 **SAVE OVER \$17,800!**
40 F-250's IN STOCK

LIKE NEW 2013 Buick Enclave
Heated Leather, NAV System, Moonroof, Alloy Wheels • #37384L
JUST REDUCED! **\$27,477** OR **\$97/WK**
PRICED \$1,000 UNDER KELLEY BLUE BOOK RETAIL!

LIKE NEW 2015 Ford Focus SE
Back-Up Camera, 17" Alloy Wheels, Heated Seats, NAV • #P10303R
JUST REDUCED! **\$16,377** OR **\$39/WK**
PRICED \$2,700 UNDER KELLEY BLUE BOOK RETAIL!

LIKE NEW 2016 Jeep Cherokee Sport
Sport Trim, Bluetooth, 4x4, Only 3 Miles! • #D7913R
JUST REDUCED! **\$22,777** OR **\$55/WK**
PRICED \$1,100 UNDER KELLEY BLUE BOOK RETAIL!

LIKE NEW 2016 Dodge Grand Caravan
SXT Trim, 17" Alloy Wheels, iPod Input • #D7973L
JUST REDUCED! **\$18,377** OR **\$44/WK**
PRICED \$1,500 UNDER KELLEY BLUE BOOK RETAIL!

LIKE NEW! SAVE OVER \$4,000
2014 Chevy Impala LT
Fully Loaded
Power Package
Great on Gas
JUST REDUCED!
\$7,977 OR **\$83/mo!**
PRICED \$2,000 UNDER KELLEY BLUE BOOK RETAIL!

Your Choice JUST REDUCED!
\$6,977

17116B

16364B

17034A

D8236A

Your Choice JUST REDUCED!
\$7,977

17080A

16724A

16332A

16845A

Your Choice JUST REDUCED!
\$8,977

16369B

116662A

17105A

6073A

Pictures are for illustration purposes only. Prices may change if Manufacturer Rebates change. All factory rebates to dealer. Does not include tax, title, reg. or doc. fees. Not valid with prior sales. Not valid with prior sales. Advertised prices include Imperial trade assistance for qualifying 2007 or newer trades (see us for details) and all applicable manufacturer rebates which may include owner loyalty or conquest and may require Manufacturer Financing. Must take same day delivery, paid in full to get sale price. Lease terms include \$2,999 down and a \$1,000 Imperial Trade Assistance Bonus for qualifying 2007 or newer trades and may include conquest/lease loyalty. Tax, title, registration, acquisition and doc. fees not included. No Payments till May valid on current year, used or new vehicle, with qualifying credit and must use dealer sourced financing. Not responsible for typographical errors. Not valid with prior sales. Sale ends 2/18/17.

8-18 UXBRIDGE ROAD, RTE. 16 MENDON, MA
800-526-AUTO • IMPERIALCARS.COM

MASSIVE
PRESIDENTS
EVENT★☆☆

Reprocessed Vehicle Sale

MIDSTATE
AUTO GROUP.com

508-832-8886

810 Washington Street
Auburn, MA 01501

Truckloads of reprocessed cars, trucks, minivans and SUVs will be assembled for six days only. Get incredible deals on hundreds of quality pre-owned vehicles, many starting at \$99 per month* and many more with factory warranties still in effect. If you are interested in buying a used vehicle, you MUST attend this event!

90 VEHICLES
WILL BE SOLD
STARTING
AS LOW AS

\$99 PER
MO.*

Because Jenn Said So!

Reprocessed Vehicle (noun) A late model pre-owned vehicle that has undergone a 27-point mechanical, safety, interior and exterior inspection including conditioning and has been warranted for reliability.

\$0 DOWN
Sign and Drive!
With Approved Credit.

CARS

- ✓ 2-DOORS
- ✓ 4-DOORS
- ✓ HATCHBACKS
- ✓ CONVERTIBLES
- ✓ ROADSTERS
- ✓ SPORTS CARS
- ✓ CROSSOVERS

TRUCKS

- ✓ REGULAR CAB
- ✓ CREW CABS
- ✓ FULL SIZED
- ✓ SPORT SIZED
- ✓ 4x4s
- ✓ SUPER DUTIES
- ✓ DUALlys

SUVs/VANS

- ✓ CONVERSIONS
- ✓ MINIVANS
- ✓ FULL SIZED
- ✓ MINI SIZED
- ✓ 4x4s
- ✓ CARGO VANS
- ✓ 15-PASSENGER

HUNDREDS OF CARS & TRUCKS HAVE BEEN ASSEMBLED
AT THIS LOCATION FROM THE FOLLOWING SOURCES:

- LOCAL TRADE-INS • DEALERSHIP PRE-OWNED VEHICLES
- RENTAL AND LEASE RETURNS • PRE-AUCTION VEHICLES

BAD CREDIT? NO CREDIT?
ALL CREDIT APPLICATIONS ACCEPTED!**

Representatives From Local Area Banks Will Be On-Site To
Help You Get The Financing You Need.

- Credit Problems?
- Want Lower Payments?
- Currently in a Lease?
- Payoff Too High
- Bankruptcy/Divorce?
- Interest Rate Too High?

2015 GMC YUKON
Original MSRP: \$61,910
NOW BUY FOR:
\$39,910[†]
SAVE \$22K OFF MSRP!

2015 NISSAN ALTIMA 2.5S
Original MSRP: \$23,480
NOW BUY FOR:
\$13,480[†]
SAVE \$10,000 OFF MSRP!

2016 JEEP COMPASS SPORT
Original MSRP: \$24,705
NOW BUY FOR:
\$14,705[†]
SAVE \$10,000 OFF MSRP!

*Limit two vehicles per household. With approved credit. Example: 2008 Hyundai Accent (STK#M083012) \$0 down payment, \$99/mo. for 72 mos. @3.99% APR plus tax, tag, title and fees. Additional down payment may be required for credit approval. Subject to credit approval and prior sale. Subject to lender's final approval. **Acceptance does not mean approval. Pictures are for illustrative purposes only. The dealership listed in this advertisement and its marketing firm are not responsible for late delivery of mailers due to the U.S. Postal Service. All vehicles subject to prior sale. [†]Plus tax, title, license & dealer fees.

Get the Presidential Treatment at

Joe McCassie
General Manager

LUX+ AUTO™

EXPERIENCE THE DIFFERENCE

Brian Roberts
General Sales Manager

This Presidents Day Weekend!

We are your guys!

YOU'RE APPROVED!

No Payments For 60 Days • 0 Cash Down • Guaranteed Credit Approval

WE HAVE OVER 100 CARS IN STOCK!

525 Washington Street, Auburn, MA 01501
508.276.0800 • LUXAUTOPLUS.COM

HOURS

MON-THURSDAY9AM-7PM

FRIDAY9AM-6PM

SUNDAY 11AM-4PM

2011 CHEVY MALIBU

STK LAW579

Sedan, PW/PL, Traction Control, AM/FM, CD Player
\$28 BUY FOR /PER WK^

2007 HONDA CIVIC

STKMB096

Low Miles, Sunroof, 4 Dr., Auto, PW, PL, CD Player
\$33 BUY FOR /PER WK^

2013 NISSAN SENTRA S

STK LAW663

Low Miles, PW/PL, AC, fuel efficiency, Sedan, AM/FM Bluetooth, Back-up Camera
\$34 BUY FOR /PER WK^

2014 FORD FOCUS SE

STK LAW505

1 Owner, Alloy, Automatic, Heated Seats, PL/PW
\$36 BUY FOR /PER WK^

2012 FORD FUSION SEL

STK LAW552

Leather, Sunroof, Alloys, 1 Owner Heated Seats
\$37 BUY FOR /PER WK^

2014 CHEVY CRUZE LS

STKMB093

FWD, Sedan, PW/PL, AC, CD Player 1-owner
\$40 BUY FOR /PER WK^

2013 NISSAN ALTIMA

STK LAW042

Super pkg., Leather, Alloys, Remote Start, PW Seats
\$42 BUY FOR /PER WK^

2015 VOLKSWAGEN JETTA

STK LAW652

1.8T, Heated seats, Power window, locks & steering, AC, AFM/CD, Bluetooth
\$43 BUY FOR /PER WK^

2015 FORD FUSION SE

STKLAW591

1-Owner, Bluetooth, Back-up Camera, Power Seat, PW/PL
\$46 BUY FOR /PER WK^

2014 FORD ESCAPE

STK LAW698

Turbo, AWD, 1-Owner, Bluetooth, PW/PL, Alloys, Back-up Camera
\$58 BUY FOR /PER WK^

2014 CHEVY EQUINOX LS

STKLAW600

AWD, CD Player, PW/PL, 1 Owner, Auto, 4-Door
\$62 BUY FOR /PER WK^

2012 JEEP G. CHEROKEE

STK LAW497

4x4, Bluetooth, Power Seats, ABS, Climate Control
\$67 BUY FOR /PER WK^

2012 AUDI Q5 PREMIUM

STKLAW625

Leather, AWD, 1 Owner, 20T, Memory, Hill Assist
\$74 BUY FOR /PER WK^

2015 FORD MUSTANG CONVERTIBLE

STK LAW513

Dream Pack, Alloy Wheels, Auto, Bluetooth, Low Miles, 3.7L V6
\$78 BUY FOR /PER WK^

2014 NISSAN PATHFINDER SV

STKLAW564A

7-Passenger, AWD, Alloy Wheels, Bluetooth, Backup Camera
\$78 BUY FOR /PER WK^

2014 FORD TAURUS SHO

STKLAW631

AWD, Driver Assist, Navigation, Leather, Sync, 1 Owner
\$79 BUY FOR /PER WK^

2013 LINCOLN MKZ

STK LAW549

AWD, Leather, Alloys, Sunroof, Bluetooth, 2.0 Turbo
\$82 BUY FOR /PER WK^

2009 JEEP WRANGLER SAHARA UNLIMITED

STK LAW526

PW/PL, Hard Top, 4x4, Man. Tasp
\$82 BUY FOR /PER WK^

2015 BMW 3 SERIES

STK LAW568 328i

Low miles, AWD, 1-Owner, Leather, Sunroof, All Power, Turbo, Bluetooth
\$95 BUY FOR /PER WK^

2012 550XI BMW

STK LA1539

Nav, Loaded, Leather, Sunroof, Bluetooth, AWD, 1-owner
\$99 BUY FOR /PER WK^

^All payments reflect a qualifying rate of 2.99% for 72 months. Tax, Title Reg and Doc Fee are additional. Must Qualify for Financing terms. Final payment reflective of credit history. See dealer for complete details. Excludes tax, tag, title and dealer fees. Prior sales excluded. Offer cannot be combined. Not all customers will qualify. See dealer for details. .

Stay Warm My Friends!

**Bring ad with you and get a
FREE STARTER for winter!**

Must present at time of purchase.

Good through Feb. 28, 2017

FAMILY

SURVEY:

Greater Parent Involvement In The Classroom Could Help Boost Teacher Recruitment

(NAPS) Parental involvement in the classroom is a well-known strategy to boost student achievement, but according to a recent survey, 62 percent of K-12 teachers say fewer than a quarter of parents get involved in the classroom1. Teachers wish to have more parents involved, especially in elementary school. When asked what would attract more qualified educators to the field, 18 percent of K-12 teachers want more parent involvement in the classroom, with 21 percent teaching K-5 seeing the value2. To improve teacher retention, almost 30 percent said that programs encouraging parent participation in

schools and classrooms was a potential solution3. The survey, conducted by University of Phoenix® College of Education and Harris Poll, highlights the unique opportunity that parents have to become more involved in their children's classrooms and to make an impact on their learning and classroom experience. "Parents are the first teachers of their children, and they play an integral role in their education both inside and outside the classroom," says Pamela Roggeman, Ed.D., academic dean for University of Phoenix College of Education. "Communication between parents and teachers is critical to student success. As a for-

mer high school teacher, I saw firsthand how a culture of collaboration improved student outcomes and teacher satisfaction." How Teachers Want Parents To Get Involved When asked about ways that teachers would like parents involved in the classroom, they cited4:

- Don't wait until there's an issue to connect with the teacher (68 percent).
- Ask about areas for improvement for their child (65 percent).
- Communicate regularly with the teacher (65 percent).

"The most impactful thing parents can do to stay engaged in their child's learning is to have open dialogue and

communication with their child's teacher throughout the year," adds Roggeman. "This allows parents to have a better understanding of their child's progression and can help parents support the academic growth of their child through at-home activities to supplement what's being done in the classroom." Increasing Parent-Teacher Communication Keeping up regular communication with a child's teacher can be challenging for parents, particularly when balancing work, personal and family responsibilities. To help, Roggeman suggests four simple practices for parents to increase communication with their child's educators:

1. Identify the best method of communication. Today's teachers create numerous ways to stay engaged with parents outside the classroom, including e-mail, a social media group, classroom websites or handwritten notes. Find out the teacher's preferred method of communication for quicker responses and stay engaged.
2. Ask about classroom activities and feedback on your child's performance. Learn about current classroom lessons and activities. Ask for constructive feedback on how a child is performing to better understand difficult subjects for your child and areas for improvement.
3. Don't be afraid to ask for homework help.

It can sometimes be difficult to help children with their homework as curriculum evolves and parents might need to "brush up" on a subject. It's natural—and not unreasonable—to ask educators for homework help and important to ensure children understand the curriculum.

4. Don't forget to say "thanks." Teachers choose the profession to make a difference in students' lives. They may manage more than 100 students a day and act not just as educators but as role models, guardians and caretakers for the nation's students. Don't forget to say thank you to your child's teachers for choosing the profession and for all their hard work.

University of Phoenix College of Education has been educating teachers and school administrators for more than 30 years. For more information, visit www.phoenix.edu/education.

Parents are the first teachers of their children and play an integral role in their education.

- 1 Survey of 1,005 U.S. full-time employed K-12 teachers who have at least an undergraduate degree conducted online within the United States by Harris Poll on behalf of University of Phoenix between April 14 and 25, 2016. For complete survey methodology, including weighting variables, contact Amanda Barchilon at amanda.barchilon@apollo.edu.
- 2 Ibid.
- 3 Ibid.
- 4 Ibid.

Note to Editors: This survey was conducted online within the United States by Harris Poll on behalf of University of Phoenix between April 14 and 25, 2016. Respondents included 1,005 U.S. residents employed full-time as teachers in grades K-12 who have at least an undergraduate degree. For complete survey methodology, including weighting variables, contact Amanda Barchilon at amanda.barchilon@apollo.edu.

Make Head Checks A Weekly Habit At Home

(NAPS) While school days can mean an influx of head lice cases as children are together in close quarters, you can help protect your family. The Problem Lice are most commonly spread through direct head-to-head contact—not typically through sharing hairbrushes, scarves and hats. Research also shows that lice are often transmitted between siblings or neighborhood playmates.1 Performing weekly head checks at home can be a smart way to stop an infestation before it affects the entire family. It can take four to six weeks for infestation symptoms (such as itching) to show up.2 And catching lice early is vital to controlling them, so vigilance is key. What You Can Do Here are three tips on how to check your child's head for lice:

- Work under a bright light and use a nit comb to remove anything you find. Part your child's hair and watch for movement (lice quickly travel away from light).

- Part the hair to look for eggs stuck to the shaft near the scalp. About the size of a poppy seed, lice often look like dandruff that can't be easily removed.
- Pay particular attention to the nape of the neck, behind the ears and from bangs to the crown of the head. Recently laid eggs are nearly transparent, so it's helpful to examine hair from different angles. If your child does have lice, you may be glad to know Vamousse Lice Treatment kills lice and their eggs in one treatment. It uses non-toxic ingredients to dehydrate lice and nits rather than relying on pesticides such as permethrin and pyrethroids, to which super lice have become resistant.3 If your child has been exposed, Vamousse Lice Defense is recommended for daily use during high-risk periods and for 10 to 14 days after potential exposure to defend your entire household stay lice-free all year. Learn More For a downloadable reference card, visit www.vamousselice.com/head-check.

Performing proactive head lice checks at home can prove beneficial for families.

before being caught, so conducting routine head checks is a vital step toward helping your entire household stay lice-free all year. Learn More For a downloadable reference card, visit www.vamousselice.com/head-check.

- 1 Pontius, D.J. (2014) "Demystifying Pediculosis: School Nurses Taking the Lead" *Pediatric Nursing*, 40, (5), 226-235
- 2 Devore, C.D., Schutze, G.E., The Council on School Health and Committee on Infectious Diseases (2015) "Head Lice," *Pediatrics*, 2015; 135; e1355;

originally published online April 27, 2015

- 3 Gellatly et al. (2016) "Expansion of the Knockdown Resistance Frequency Map for Human Head Lice (Phthiraptera: Pediculidae) in the United States Using Quantitative Sequencing," *J. Med. Entomol.* Advance Access

FAMILY

CONNECTEDNESS AND ACCEPTANCE:

Improving Mental Health Among LGBTQ Youths

(NAPS)

As a young boy, James knew that meeting with his therapist should not be making his depression worse. His therapist used conversion therapy—a practice meant to change an individual’s sexual orientation or gender identity. These sessions only made him feel shameful and isolated. James had known he was gay since he was very young. But because he wanted to be accepted by his family and friends who were not supportive of a gay identity, he continued with conversion therapy. Unfortunately, denying a piece of his identity was harmful to his mental health.

Now, as an adult, James is a therapist who helps youths who are lesbian, gay, bisexual, transgender, and/or questioning their sexual orientation or gender identity (LGBTQ youths) with their mental health and well-being.

LGBTQ youths are more likely to suffer from mistreatment and discrimination, compared to their counterparts who are heterosexual and cisgender (in other words, not transgender). At school, LGBTQ youths are more often the target of bullying and harassment than other students. They are at higher risk for anxiety, depression, suicidal ideation and attempt, and mental health problems. However, LGBTQ youths do not struggle with mental health issues because of their identities. They are put at risk for mental health issues because of how people who are unaccepting of LGBTQ identities, which may include family members and peers, treat them.

In an effort to eliminate stressors and

improve LGBTQ youths’ health, the Substance Abuse and Mental Health Services Administration (SAMHSA), a federal government agency focused on mental health and well-being, has recommended against health professionals using conversion therapy. Rather than providing the support that LGBTQ youths need, according to SAMHSA, “conversion therapy perpetuates outdated gender roles and negative stereotypes that being a sexual or gender minority or identifying as LGBTQ is an abnormal aspect of human development. Most importantly, it may put young people at risk of serious harm.”

When LGBTQ youths are rejected by their family or peers, it negatively impacts their well-being. Therefore, rejected youths need adults who are supportive, including health care professionals. As a therapist for LGBTQ people, James can give his patients what he was not given as a young boy: an adult who accepts them, regardless of identity.

SAMHSA offers helpful advice to mental health professionals like James, as well as to parents, teachers and any other adults committed to serving youths, in order to help make the lives of LGBTQ youths healthy and successful. Researchers have discovered that “connectedness” can help promote healthy development in youths. “Connectedness” is just what it sounds like; feeling connected and supported by important adults and institutions, like schools, leads to well-being.

Here are some important ways that adults can help LGBTQ youths get the “connectedness” they

Mental health experts say LGBTQ youths need support from the adults in their lives.

need:

- Parents and family members can make sure to express affection for LGBTQ children or adolescents, showing them that they are accepted regardless of identity.
- Talk and listen respectfully, to understand a child’s experiences.

ing place, is a powerful support.

- Teachers and other educators can encourage all students and staff to stop any bullying or harassment and make schools a welcoming place for all students.

These simple actions can make a life-changing difference for LGBTQ youths. Learn more by reading SAMHSA’s report, entitled “Ending Conversion Therapy: Supporting and Affirming LGBTQ Youth,” available for free at <http://store.samhsa.gov/product/SMA15-4928>.

Five Tips To Prepare Your Children For Success In School

Many parents may be surprised to learn that even two absences a month can seriously hurt a child’s academic progress.

(NAPS)

One of the best things you can do for your children is to make sure they attend school every day. After all, we want our kids to have the best possible chance of doing well in school and achieving their dreams. But getting a child to school isn’t always easy. While some absences are understandable, it’s important to understand the impact of each absence.

Although most parents understand the importance of getting their child to school every day, many believe that missing three or more days of school each month won’t make a difference. In reality, as early as elementary school, students who miss just two school days per month are more likely to fall behind in school, and less likely to graduate from high school. Even when the

absences are excused or understandable, absences add up. Students who miss just two days of school each month end up missing 18 school days, or 10 percent of the school days in a year.

By following these five simple tips, you can help ensure your child attends school every day. Attending school every day puts your child on the path toward success in school and in life.

- What to Do:
1. Keep track of how many days of school your child has missed.
 2. Figure out why your child is absent from school. Is your child dealing with a chronic illness such as asthma? Is he being bullied or struggling at school? Is she staying home to help care for a family member?
 3. Ask teachers and community leaders for advice and specific resources. Reach out to other parents, too, to ask for help and share tips.
 4. Consider enrolling your child in a mentoring or an afterschool program. When kids work with mentors, they learn about the importance of attending school every day. With an additional support system in place, kids learn strategies to address their day-to-day challenges. Similarly, when kids get involved in afterschool programs, they are more likely to feel connected to their school communities and are less likely to be absent.
 5. Visit AbsencesAddUp.org for information on the impact of absences and resources to help prevent them in the future. On the website, you’ll learn how to help children who are struggling in school, being bullied, managing chronic illness or dealing with mental health challenges. Additionally, the site also provides parents with resources to assist with caregiving, housing and food challenges.

Learn More
Families can visit AbsencesAddUp.org to find resources and tips that can help them through many challenges, whether their child isn’t feeling well, their family is struggling with housing, or anything in between.

Uxbridge Auto, Inc.

SAVE BIG
THIS PRESIDENTS' DAY!
WHOLESALE DEALS

Uxbridge Auto, Inc.

187 North Main St.
Uxbridge
508. 278. 6672

SALES. SERVICE. RENTALS. STATE INSPECTION. FULL AUTOMOTIVE SERVICE REPAIR

2009 Honda Civic LX Sedan
Automatic trans. and power package. Clean commuter with a ton of life left.

Local trade with only 72,000 miles

\$113 per month

\$7000

2012 Ford Fusion SE
4 Cylinder, 106,000 miles, alloys, pwr. Pkg., and more

CHEAP AND RELIABLE AT

\$117 per month

\$7,495

2009 Honda Accord EX 4cyl Sedan
Automatic trans, moonroof, power package and more.

107,000 MILES AND PRICED TO SELL AT

\$139 per month

\$8595

2011 Ford Transit Connect XLT
74,000 miles, fully serviced with new extra load tires and all.

READY TO WORK.

\$161 per month

\$10,299

2013 Chevrolet Cruze LT-RS
Really nice shape, u pgraded alloys, RS package, great options.

51,000 MILES!

\$168 per month

\$11,250

2013 Honda Civic EX Coupe
Automatic, moonroof, reverse camera, Bluetooth, alloy wheels, and more.

20,000 MILES

\$187 per month

\$12,525

2014 Honda Civic EX Sedan
36,000 miles, moonroof, backup camera, side view camera, alloys, power package, and much more. Super color, fun car, fuel

PRICED AT

\$202 per month

\$13,575

2014 Toyota Corolla LE
Fully serviced, Bluetooth, reverse camera, automatic, and more.

ONLY 19,000 MILES

\$215 per month

\$14,435

2015 Toyota Corolla S
14,000 miles, white with black leather bolstered seats, moonroof, navigation, Bluetooth, reverse camera, sharp alloy wheels to go along with the "S" body package.

MUST SEE THIS CAR!

\$235 per month

\$15,735

2013 ACURA ILX
Stunning Color Combo, Heated Leather, Moonroof, Alloys, And More! Great Combo Of Luxury, Sport, And Efficiency!

27,000 MILES!

\$235 per month

\$15,780

2013 Nissan Juke S AWD
25,000 miles, CVT trans, turbo power, and take you anywhere all wheel drive

A TON OF FUN FOR

\$239 per month

\$15,990

2013 Nissan Maxima SV
White on black leather, BOSE, heated seats and steering wheel, reverse camera, moonroof, Bluetooth, alloys, and more.

39,000 MILES

\$249 per month

\$16,650

2014 HONDA ODYSSEY LX
CLEAN BUGGY AND READY FOR THE NEXT FAMILY VACA!

41,000 MILES

\$283 per month

\$18,995

2014 Infiniti Q50 Premium
Also includes Tech pkg. There is too much to list for this car. Serviced with new tires all the way around. Stunning car. and Bluetooth.

PREMIUM DELUXE TOURING AWD SEDAN

\$410 per month

\$27,429

2013 Chevy Silverado 4x4 Crew
5.3L V8 with 33,600 miles and brand new tires! You name it, this truck will do it! \$27,995 or \$418/mo

SLASHED!

\$403 per month

\$26,900

2013 Jeep Wrangler Rubicon Unlimited 4x4
Automatic, 36,000 miles, and super clean inside and out!

PRICED TO SELL AT

\$518 per month

\$34,653

Monthly Payments quoted is based on A+ credit score with no down payment. 2011-2014 model years 72-75 months at 3.99% with approved credit. 2010 model year 72 months at 4.49% and 2004 model year at 7.49% for 48 months. Sales tax, registration and title fees and state inspection not included. All vehicles qualify for extended warranties for various coverage, time and mileage limits at reasonable cost. Prices, Interest Rates and monthly payments are base on Uxbridge Auto, Inc. providing financing through its lending sources.

VISIT WWW.UXBRIDGEAUTO.COM

*Helping you
get back home.*

Accepting all major HMO insurance plans,
as well as Medicare and Medicaid.

**Life
Care
Center
of Auburn**

508.832.4800
14 Masonic Cir.
Auburn, MA 01501
LCCA.com/auburnma
Joint Commission accredited

24/7 skilled nursing care | IV Therapy | Long-term care
Physical, occupational and speech therapy
Short-term rehabilitation | Wound Care

EXPRESS

Friday, February 17, 2017

AUBURN NEWS	SOUTHBRIDGE NEWS
BLACKSTONE VALLEY TRIBUNE	STURBRIDGE VILLAGER
SPENCER NEW LEADER	CHARLTON VILLAGER
	WEBSTER TIMES

How do you get Your News into the paper?

Visit us 25 Elm St, Southbridge, MA
Call us 508-909-4130
Write us PO Box 90 Southbridge, MA 01550
Email us ruth@stonebridgepress.news
Fax us 508-764-8015

This is Your paper, we make it easy to submit your news.
If it's important to you, It's important to us!

get ink!

Stonebridge Press Media
In Print and Online
www.stonebridgepress.com

Publishers of Auburn News, Blackstone Valley Tribune, Spencer New Leader, Southbridge News, Webster Times, Winchendon Courier, Sturbridge Villager, Charlton Villager, Woodstock Villager, Thompson Villager, Putnam Villager and Killingly Villager

All roads lead to Fullers

Come check out our newly renovated indoor showroom!

A TRUSTED NAME

FULLER'S

PRE-OWNED AUTOS OF AUBURN

President's Day SALES EVENT!

ALL VEHICLES SOLD INCLUDE THE "FULLER ADVANTAGE" 2 YEAR OR 24,000 MILE WARRANTY

 2000 CHRYSLER SEBRING Convertible, 2.5L V6, front wheel drive, Gray, (well-kept & inexpensive) 91K miles ONLY \$18 PER WEEK Only \$3,995	 2006 CHEVROLET MALIBU LTZ Only 80k miles 1 owner ONLY \$29 PER WEEK Only \$6,995	 2007 KIA SEDONA Mini-Van, One Owner Trade, leather and much more ONLY \$33 PER WEEK Only \$7,995	 2005 TOYOTA CAMRY One owner low miles, runs new ONLY \$33 PER WEEK Only \$7,995	 2008 NISSAN ALTIMA 2.5 Low miles, looks and runs new ONLY \$27 PER WEEK Only \$7,995	
 2004 TOYOTA MATRIX Only 76K miles XTRA Clean ONLY \$33 PER WEEK Only \$7,995	 2008 DODGE CALIBER R/T AWD, just traded, low miles and sharp ONLY \$30 PER WEEK Only \$8,995	 2013 FORD FIESTA SE Only 30k miles, One owner and equipped ONLY \$33 PER WEEK Only \$9,995	 2012 MAZDA 3i TOURING Cobalt Blue and XTRA Clean ONLY \$33 PER WEEK Only \$9,995	 2007 FORD ECONOLINE E-250 Just traded and well kept, Work Ready ONLY \$46 PER WEEK Only \$10,995	
 2013 DODGE AVENGER R/T Just traded, Xtra clean ONLY \$37 PER WEEK Only \$10,995	 2007 JEEP GRAND CHEROKEE LAREDO AWD Fully equipped and won't last ONLY \$46 PER WEEK Only \$10,995	 2010 NISSAN ALTIMA 2.5L L4, Silver, 48K miles, (great commuter with space for the family) ONLY \$39 PER WEEK Only \$11,495	 2008 TOYOTA SOLARA SLE Convertible, 3.3L V6, White, 92K miles, (x-tra clean) ONLY \$39 PER WEEK Only \$11,496	 2008 HONDA PILOT VP 4WD, 3.5L V6, Grey, all power, loaded, 103K miles ONLY \$40 PER WEEK Only \$11,995	
 2012 HYUNDAI VELOSTER Electric Blue and Sharp, Only 36K miles ONLY \$45 PER WEEK Only \$11,995	 2014 FORD FOCUS SE Hatch, 2.0L, Gray, front wheel drive, 24K miles ONLY \$43 PER WEEK Only \$12,995	 2010 CHEVROLET EQUINOX AWD, XTRA-CLEAN ONLY \$40 PER WEEK Only \$12,995	 2009 FORD EDGE LIMITED Pano roof, leather, AWD and more ONLY \$46 PER WEEK Only \$13,795	 2012 TOYOTA CAMRY SE Just traded low miles and Sharp! ONLY \$45 PER WEEK Only \$13,995	
 2007 JEEP WRANGLER X 1 owner, just traded, soft and hard tops 4WD ONLY \$62 PER WEEK Only \$14,995	 2009 TOYOTA HIGHLANDER LTD 4WD, 7 pass seating, leather and Moon Roof ONLY \$52 PER WEEK Only \$15,995	 2014 FORD ESCAPE SE AWD Only 30K miles ONLY \$62 PER WEEK Only \$18,995	 2014 FORD ECONOLINE E-350 XL Super Duty Van, 12 pass van rear A/C & low miles ONLY \$67 PER WEEK Only \$19,995	Vehicles Arriving Daily... too many to list! Check out our website: www.fullerautosales.com	

WE BELIEVE IN FAIR PRICES, SUPERIOR SERVICE, AND TREATING CUSTOMERS RIGHT

Let Fuller's Pre-Owned Autos of Auburn show you how easy it is to buy a quality used car in Auburn. We believe fair prices, superior service, and treating customers right leads to satisfied repeat buyers. Our friendly and knowledgeable sales staff is here to help you find the car you deserve, priced to fit your budget.

Shop our virtual showroom of used cars, trucks and suv's online then stop by for a test drive!

Disclosure: Model years 2002 thru 2007 finance term of 60 mo., APR 4% with approved credit; 2008 model years and up finance term of 75 mo. APR 2.59%, tax and reg. fees additional. With approved credit.

A TRUSTED NAME

FULLER'S

PRE-OWNED AUTOS OF AUBURN

FULLERAUTOSALES.COM

505-509 WASHINGTON ST. (RT. 20) AUBURN, MA 508-407-8801

PRESIDENTS' DAY EVENT

TRUCK MONTH

RAM

NO nonsense pricing
NO added fees at closing
NO doc fees

2017 JEEP CHEROKEE LATITUDE 4X4
595363
SAVE \$3,683
NOW \$26,702

2017 JEEP CHEROKEE LATITUDE 4X4
#582721
SAVE \$4,227
NOW \$26,643

2016 JEEP RENEGADE 4X4
#E32636
SAVE 3,764
NOW \$22,356

2017 DODGE DURANGO SXT 4X4
758377
SAVE \$3,590
NOW \$35,440

2016 JEEP PATRIOT SPORT FWD
719783
SAVE \$3,961
NOW \$19,499

2016 DODGE GRAND CARAVAN
#277219
SAVE \$3,400
NOW \$22,079

2017 RAM 1500 TRADESMAN/EXPRESS 4X4
#593013
SAVE \$4,820
NOW \$29,995

2017 RAM 1500 TRADESMAN 4X4
#530033
SAVE \$6,548
NOW \$32,352

Guzik Motor Sales, Inc.

Jeep

DODGE

E. Main St., Rtes. 9 & 32, Ware
Just Over the West Brookfield Line

Town-to-Town

Home Town Service,
BIG TIME RESULTS

CLASSIFIEDS

www.towntotownclassifieds.com

1-800-536-5836

Place your ad today!

Call toll free
or visit our website

ARTICLES FOR SALE

010 FOR SALE

2-SPEED MPV5
HOVEROUNDCup holder
Excellent condition, must sell
10 hours or less
on battery and chair
2 extra batteries
\$800.00
508-414-9154Adult Power Wheel
Chair Asking

\$1500.00 Cash

8 NFL Silver SUPER
BOWL COINSOld
Comic Books numbers
1s
Batman Lamp & Clock
\$1000.00
Call
(508)832-3029Angle Iron Cutter
For Shelving4W296, HK Potter 2790
Normally Sells For \$700
\$50 OBOCall 5pm-8:30pm
(508)867-6546

ARCHERY BOW

AMF WING ARCHERY
THUNDERBIRD
BARE BOW 62" T4-523
AMO #45EXCELLENT CONDITION
ASKING \$125.00
or best offer
CALL
(508) 347-3145Beautiful Solitaire
Diamond RingReady to propose to your
beloved but resources are lim-
ited? Diamond is 3/4 of a carat,
white gold band, size 7. It's
elegant and yet modern. Simply
beautiful!
Retail market value: \$2,850.
Selling for \$700. Credit and
Debit Cards are accepted.
Please Call or Text Jane for
pictures
(508) 797-2850

BIKES FOR SALE

MEN'S AND WOMEN'S
SPECIALIZED GLOBE HYBRID
BIKES 14764
TIRE SIZE 700X38C
CROSSROADS
AVENIR SEAT
SHIMANO REVOSHIFTS
7 SPEEDS & MORE
MINT CONDITION
A MUST SEE
ASKING \$300
EACH
CALL
(508) 347-3145

010 FOR SALE

BLUE BIRD BOXES

Get your boxes ready
now for Early Spring!
\$5 Each
Woodstock
(860)481-9003
or
teristohlberg
@yahoo.comBrand new
GENERAL ELECTRIC
DOUBLE OVENSelf cleaning
Digital clock, black
Asking \$900
Call 774-230-8060
after 3:30

CHAIN LINK FENCE

6 feet x 100 ft.
and
CHAIN LINK GATE
6 feet x 3 feet
Good condition
\$200 sold together
Call 508-987-8965COLONIAL TIN
LANTERNSLg Pierced w/Glass Front
Sm Pierced Lantern
2 Pierced Votives
Pierced Candleholder
Lg Candle Mold (6 tapers)
2 Candle Lanterns
Pr. Candle Holders
Sm Candle Wallhanger
Candles IncludedSold as a Lot
\$125
(508) 439-1660DAY BED
FOR
SALEWith Bed Underneath,
Never Been Laid On!
\$200
(508) 347-7441DIAMOND
ENGAGEMENT RINGHalf carat
Beautiful marquis setting
Yellow gold band
Never worn, still in box
Cost \$2250 new
\$1200 OBO
508-943-3813

DRESSER

60" Long x 18" Wide x 74" Tall,
has Mirror with Shells, Light
Brown Wood Color

ELECTRIC CHAIR

Smaller Sized

PATIO FURNITURE

Round Folding Table 60",
6 Chairs, 1 Lounge ChairANTIQUE
SIDEBOARD
BUFFETT

(508) 234-2573

010 FOR SALE

DUDLEY INDOOR
FLEA MARKET8 Mill St
Dudley, MA
EVERY SATURDAY, SUNDAY
LOTS OF NEW VENDORSSave Money Buying,
Make Money SellingDudleyflea.com
(800) 551-7767COME JOIN US
PRIME SELLING SPACES
AVAILABLEElectrical
MaterialIndustrial, Commercial,
Residential
Wire, Pipe, Fittings,
Relays, Coils, Overloads,
Fuses, Breakers, Meters,
Punches, Pipe-Benders.New Recessed Troffer
Flourescent 3-Tube
T-8 277V Fixtures
Enclosed
\$56 Each
Call 5pm-8:30pm
(508)867-6546Farmall Cub Tractor
with
Cultivator and
Fertilizer Side
Dresser
\$800Seasoned Cord Wood
for
SALE

(508)867-5685

FOR SALE
4 CYCLE BOX STOCK
CLONE MOTOR-
WITH NORAM CLUTCH-
MOTOR MOUNT 58T 59T 60T
GEARS
2-BOTTLES OF OILASKING \$800.00
CALL AFTER 4PM
(860) 315-4509For Sale
CAP FOR 8'
TRUCK BODYWhite (P-17)
Excellent condition
Asking \$1,450.00
Call after 4 p.m.
860-315-4509For sale
JOHN DEERE
SNOW BLOWERFits models x310, x360, x540,
x530, x534
Lists \$1,900.00
Sell \$1,200.00
Call 1-413-436-7585

010 FOR SALE

FOR SALE
LAY-Z-BOY LOVE SEAT
AND CHAIR
\$500.00CUSTOM-MADE
DINING TABLE AND
CHAIRS
(6 chairs - includes
two captain's chairs)
\$1,000.00COFFEE TABLE AND
TWO END TABLES
OAK
\$100.00TV ARMOIRE
OAK
\$125.00

Call 508-789-9708

FOR SALE

OAK TV STAND
\$200CHERRY COFFEE
TABLE
\$125TWO END TABLES
\$125/EACHSOFA TABLE
\$150ALL VERY GOOD
CONDITIONFULL-SIZE AERO BED
NEVER USED
\$75WOMEN'S BOWLING
BALL
& BAG
\$35

PRICES NEGOTIABLE

FOR MORE
INFORMATION AND
PICTURES
CALL
(508) 892-1679

FOR SALE

Outdoor Lawn Tractor
&
Outdoor Christmas DecorationsBest Offer
Call
(508) 234-2216For Sale
TenPoint Handicap
Hunting Crossbowlists New \$1,800.00
SELL \$850.00

Call (413) 436-7585

010 FOR SALE

For Sale:
Rich Brown
Leather Sectional
with Chaise
Very Good Condition.Asking \$450
Call
(508) 320-7230Ford Trenching Bucket
12" Wide Heavy Duty
Hardly ever used looks
like New! New \$1590
Was Asking \$800
REDUCED TO \$650Hydraulic Jackhammer
for Skid-steer Loader,
Mini-excavators,
backhoes, & excavators.Powerful Jackhammer
for maximum
productivity used very
little, in great shape
New \$12,500.00
Was asking \$8,000
REDUCED TO \$6,500
A must see call
(860)753-1229*****
FULL LENGTH
MINK COAT
Size 12
New \$2,400
Asking \$300
508-612-9263
*****FURNITURE FOR
SALE1 Bedroom Set-
Bed, Two Bureaus with Mirror
Solid Cherry Wood1 Dining Room Set
from Ethan Allen-
Solid Cherry Table with Two
Extensions and Glass Hutch
with Lights
Protection Pad FREE with
Purchase1 Entertainment
Center
with
Two Bookcases Each Side

(508) 764-6715

GARAGE ITEMS
FOR SALE BY
APPOINTMENTFloor Jack
Welder Torches
Battery Charger
Toolbox
Many Other ItemsCall
(508) 829-5403Want to Place
a Classified Ad?
Call 800-536-5836

GARMIN GPS 12XL

Personal Navigator, 12
channel receiver,
moving map graphics,
backlit display for night
use. Like New, Perfect
for Hunters and
Boaters,
asking \$150
or best offer
(508)347-3145

HANDICAPPED SCOOTER

with 2 brand new batteries
ALUMINUM FOLDING
RAMP
\$800.00LIFT CHAIR
Light Blue
\$275.00

CANADIAN PINE HUTCH

\$225.00

14 cu. ft. GE
SELF-DEFROSTING
FREEZER
\$150.00

508-943-2174

Landscape
Equipment
Trailer
\$995 OBOCall 5pm-8:30pm
508-867-6546Need to Place
a Classified Ad?
Call 800-536-5836

LUMBER

Rough Sawn Pine
DRY 30+ Yrs.
2" x 18" or smaller.

Call (508) 476-7867

MAKITA 8"
PORTABLE TABLE SAW
\$60.00KEROSENE
TORPEDO HEATER
\$60.00SHOP VAC
\$30.00Routers, woodworking tools
and supplies
Many miscellaneous

Call 774-241-3804

010 FOR SALE

MATCHING CHAIR
AND OTTOMAN
BY LANE
New: \$1398
Asking \$250
(508)612-9263
*****Maytag Stove
Black
\$300 or best offerWhirlpool Refrigerator
Black
\$400 or best offer

Call (860) 753-2053

MINK JACKET
Thigh length
Mint condition
Seldom worn!
BEST OFFER
508-278-3973MOTORIZED
WHEELCHAIRLike New, Must See!
No Reasonable Offer RefusedPlease Call
(508) 266-0593
for more information

MOTORS

1/2HP 230/460V
1725RPM, 56 Frame
\$305HP, 230/460V
1740RPM, 184T Frame/TEFC
\$1005HP, 230/460V
3495RPM, 184T Frame/TEFC
\$1004 Motor Speed Controls
Hitachi J100, 400/460V
Best OfferCall 5pm-8:30pm
508-867-6546*****
MOVING ESTATE
SALETools, Compressor,
Electronics, Electric
Keyboards and
Accessories, Kitchen
Items, Some Furniture,
plus Much More!Please Call
(508) 885-2055
or email:
marabus@charter.net
for more information or
appointment

010 FOR SALE

MOVING-
GE WASHER
&
AMANA DRYERLike New
Color White
Top Loading Washer
\$400 for Both
Call
(508) 751-9112REFRIGERATOR
FOR SALE5 Years Old
Good Condition
White
\$350
Call Sandy
(508) 320-7314REMOTE CONTROL
AIRPLANESSome with motors,
radios and accessories,
and some building material
Call 774-241-0027SERIOUS GEMSTONE
COLLECTOR AND
JEWELRY MAKERWANTING TO SELL
GEMSTONES AT
WHOLESALE PRICES.THESE ARE GENUINE
QUALITY GEMSTONES FROM
APATITE TO TANZANITE-
AAA GRADE.LIZBETH LEBLANC
(508) 867-6030SNOW BLOWER CUB
CADET 945 SWE
SNOWBLOWER13 hp Tecumseh OHV,
45 in width trigger
controlled steering,
6 forward, 2 reverse,
Hardly used!
\$1,700WHITE OUTDOOR
PRODUCTSSnowBoss 1050
Snowblower, 10hp
Tecumseh two stage
30 in width, electric start
Well maintained.
\$600.00

(508) 347-3775

SPORTS CARDS/
MEMORABILIA
COLLECTIONCall for more info
(413) 668-6330

CLIP AND MAIL

CLASSIFIEDS

HOME TOWN SERVICE, BIG TIME RESULTS

TO PLACE YOUR AD
CALL
TOLL FREE

1-800-536-5836

VISIT US ONLINE
www.towntotownclassifieds.com

Best Buy Ad

Apartments - Help Wanted
Real Estate - Pets/Livestock
Firewood - Daycare
Advertise Your Business!30 Words Or Less
All 7 MA Papers
(Plus Our Website)1 week \$53.....☐
2 weeks \$79☐
4 weeks \$111☐

For More Information, Or For Other Rates, Call Our Friendly Staff At 1-800-536-5836

Bargain Box Ad

Furniture - Autos
Appliances - Boats
Campers - Motor Homes
Sell Your Items!30 Words Or Less
All 11 MA/CT Papers
(Plus Our Website)Until Sold! \$46.....☐
(Up To 1 Year Maximum)* Bargain Box rate does not apply to Pets,
Businesses, Real Estate Or Rentals Of Any Kind

Write your ad here:

Name: _____

Address: _____

Town: _____ Zip: _____

Phone: _____

All Classified Ads MUST be prepaid.

☐ Charge it to my credit card.

Circle one:

Expiration Date

Name on the credit card

Zip Code for Card

V Code 3 digits on back of card ____ Amex Code 4 digits on front of card ____

Please Include A Check or
Credit Card Number For Your Ad
Mail to:
Town-to-Town Classifieds
P.O. Box 90
Southbridge, MA 01550
Fax to: 508-765-0233
Email to:
classifieds
@stonebridgepress.com

Devereux

ADVANCED BEHAVIORAL HEALTH

UNLOCKING

HUMAN POTENTIAL™

Sign-On Bonus!

Job Fair

Thursday, November 17, 2016

1 pm - 5 pm

60 Miles Road

Rutland, MA 01543

Seeking Dedicated & Energetic Professionals

Full-Time & Part-Time, Day/Evening/ Overnight Shifts

Jobs Throughout Massachusetts & Rhode Island

What Will Devereux Offer You?

Great Full-Time Benefits

Competitive Pay / Career Advancement

Student Loan Forgiveness Eligibility

Comprehensive On-The-Job Training

Stable National Non-Profit Organization

Minimum Qualifications: HS Diploma/GED, Valid Driver's License, Min 21 Years old

Fluent in English

APPLY ONLINE @ JOBS.DEVEREUX.ORG

Devereux is a drug-free workplace, drug screening required. EOE

DO YOU LIKE TO WRITE?
ARE YOU INTERESTED IN YOUR TOWN?

We're looking for a
Reporters & Freelance Writers
for all our Massachusetts Publications

Contact
Ruth DeAmicis at (978) 869-1472
ruth@stonebridgepress.news

010 FOR SALE

SMALL BUREAU
\$75.00

PRINTER'S ANTIQUE DRAWERS
\$20.00 PER

2002 COMPUTER ACCUSYNC 50 NEC
\$100.00

KITCHEN CHAIRS

SPARE TIRE P225/60R16 EAGLE GA WITH RIM
\$45.00

ELECTRIC CHORD ORGAN
\$60.00

CAR SUNROOF
\$100.00

HOMEMADE PINE COFFEE TABLE AND TWO END TABLES
\$100.00

ANTIQUE LAMP JUG
\$40.00

ANTIQUE CROQUET SET
\$40.00

SMALL COFFEE TABLE
\$35.00

ELECTRIC BASE BOARD
\$25.00

DROP LEAF CART
\$50.00

END TABLE W/DRAWER
\$50.00

END TABLE W/ TWO DRAWERS
\$60.00

CALL
1-508-764-4458
1-774-452-3514

TIRES from 2014 Jeep Wrangler

Set of 5
Spare is BRAND NEW!
Rims are silver five star style
25 tread depth
Excellent Condition

\$300 FIRM
(774) 230-1790

TOOL SHEDS
Made of Texture 1-11
8x8 **\$775**
8x10 **\$960**
8x12 **\$1050**
8x16 **\$1375**

Delivered, Built On-Site
Other Sizes Available
CALL (413) 324-1117

Want to Place a Classified Ad?
Call 800-536-5836

TREADMILL FOR SALE
PRO FORM 765CD
Interactive Trainer
i.fit.com
Workout Disks, Ten Settings
for Incline, Ten Settings for
Speed & Heart Rate
Like New
ASKING \$400
CALL
(508) 347-3145

Need to Place a Classified Ad?
Call 800-536-5836

010 FOR SALE

TWO CURIO CABINETS
Pulaski Brand, Cherry
\$250/each or Best Offer

GE ELECTRIC STOVE
Excellent Condition,
Light Cream Color
\$250 or Best Offer

ROLL-TOP DESK
Maple
\$150 or Best Offer

(508) 779-0542

VARIOUS ELVIS PRESLEY MEMORABILIA
\$500
(508)612-9263
(508)461-7479

YAMAHA CLAVINOVA ELECTRIC PIANO WITH BENCH
Model CLP153S
Original price \$2,675
Asking \$900 (negotiable)
508-765-1514

100 GENERAL

105 BULLETIN BOARD

FOUR HORSE STALLS FOR RENT

CALL FOR INFORMATION
(508) 335-8239

TWO CAR GARAGE FOR RENT in Oxford, MA

Ten Year Old Building
Whole Garage \$850
Please text
(508) 615-1246

130 YARD SALES

DEADLINE FOR YARD SALE SUBMISSIONS IS NOON MONDAY FOR ALL MASS. WEEKLY PAPERS
Deadline subject to change due to holidays
Call for more info

FLEA MARKET SELLERS
20 years of very good items clearing out house but don't want hassle of yard sale come and make an offer!
Best one gets it all!
Cash only!
(508)943-0169

HUGE ESTATE SALE!!

February 18th & 19th
99 Cliff Street Southbridge
OFF PAIGE HILL
8AM-3PM
Household Items, Tools, Furniture, Antiques, Small Tables, Kitchen Wares, Jelly Cupboards

200 GEN. BUSINESS

205 BOATS

1- BASS BOAT
10 ft. with trailer
\$1150.

1- 13 ft. 10" ALUMINUM SPORTSPAL CANOE
\$500.

1- ALUMINUM 10 ft. JOHN BOAT
\$300.

Call
508-885-5189

20' Ranger Comanche
488V
Mercury XRI Electronic Fuel-Injection Motor. 150HP
Four blade stainless steel new prop.
2015 New Minnkota Maximum 65lb thrust, 24 Volt Dual console. LowranceHD85 with trailer.
(401) 943-0654

Old Town Canoe
1931 old town 18' restored Maine guide canoe.
Clear resin coated, Mahogany gun wales
And caned seats
a third seat mahogany caned seat and back
Paddles included
Perfect for the wooden canoe enthusiast.
\$5800.00
(508)479-0230

TWO Old Town "Loon III" Kayaks
in great condition, \$300 each.
Price includes paddles & Thule car racks (\$400 value)

This price is half the cost of new
(508) 335-1135

207 BOAT/DOCK RENTALS

***BUILDING LOT**
Dennison Hill, Southbridge
1/2 acre+
Town water and town sewer
\$29,750
(508) 612-9263

257 COLLECTIBLES

84 PIECE AVON CAPE COD COLLECTION- DINNERWARE AND MORE
In Great Condition!
\$300 or best offer
(508) 885-7372

265 FUEL/WOOD

FIREWOOD
Cut, Split & Delivered
Green & Seasoned
Wood Lots Wanted
Call Paul(508)769-2351

275 FLEA MARKET

DUDLEY INDOOR FLEA MARKET

8 Mill St
Dudley, MA

EVERY SATURDAY, SUNDAY
LOTS OF NEW VENDORS

Save Money Buying,
Make Money Selling

Dudleyflea.com
(800) 551-7767

COME JOIN US
PRIME SELLING SPACES
AVAILABLE

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

285 PET CARE

FAN-C-PET Mobile Grooming Salon

Vicki Kelley Professional Groomer
20 Years Exp.
"We Go Right to Your Door"
(508)987-2419

Going... Going... Gone to the Dogs

Training and behavior management in your home.
Positive methods used.
Certified Pet Dog trainer and member APDT
Call Renelle at 508-892-1850
email: cherrydals@aol.com

286 LIVESTOCK

HORSE BEDDING
Pine Bag Shavings
3.25 cubic feet
\$4.85/each

HORSE HAY
for Sale
Big Squares
3' x 3' x 71/2"
Square Bales
EXCELLENT
for Horses
West Brookfield
Call (508) 867-2508

ARCHway, Inc.

An agency serving adolescents and adults on the autism spectrum is seeking energetic and creative people to fill the following positions:

Residential Shift Supervisor:
Come and directly supervise a team of residential instructors as they work together to develop functional living, social, and daily life skills in the people with autism whom we support.
This full time position includes a three day weekend, health and dental benefits and generous paid time off.
Associates Degree in Human Services or similar field strongly preferred. 2+ years of supervisory experience may be substituted for degree. Valid Driver's License Required
Schedule: Second shift Wednesday through Friday, and Saturday all day
Salary is commensurate with experience.

Part Time Residential Instructor positions also available to teach activities of daily living and social skills. Starting Pay is \$13.50/hour
To apply: Fax/mail a letter of interest and resume along with salary requirements to:

ARCHway, Inc.
77 Mulberry St., Leicester, MA 01524 Fax: 508-892-0259 Email: scombs@archwayinc.org

298 WANTED TO BUY

Route 169 Antiques

884 Worcester St.
Southbridge MA

Looking To Purchase
Antiques And Collectibles
Single Items Or Entire Estates

We Buy It All
And Also Do
On-Site Estate Sales
And
Estate Auctions
CALL MIKE ANYTIME (774)230-1662

\$ BUY & SELL \$ ALL GOLD & SILVER ITEMS

Specializing in
NUMISMATIC COINS,
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're worth. You won't leave disappointed.
Honesty and fairness are our best policies!

Lee's Coins & Jewelry
239 West Main Street
East Brookfield
(Route 9 - Panda Garden Plaza)
(508)637-1236
(508)341-6355 (cell)

LOOKING FOR SNACK VENDING MACHINES

Call Allan
(508) 367-9503

WAR RELICS & WAR SOUVENIRS WANTED

WWII & EARLIER CASH WANTED!
Helmets, Swords, Daggers, Bayonets, Medals, Badges, Flags, Uniforms, etc.
Over 30 Years Experience.
Call David
1-(508)688-0847
I'll Come To YOU!

300 HELP WANTED

310 GENERAL HELP WANTED

Foster Parents Wanted

Seeking Quality Homes Throughout Central MA To Provide Foster Care To Children In Need. 24/7 Support. Generous Reimbursement.
\$1000 Sign-On Bonus
Call For Details

FRONT DESK & NIGHT AUDITOR HAMPTON INN STURBRIDGE

Hours:
6am-2pm
and
2pm-10pm

We will train the right person.
Holidays and Weekends a Must.
Must Be Flexible with the Schedule.

Apply in Person:
Hampton Inn
328 Main St
Sturbridge, MA 01566
EOE

Local Heroes

FOUND HERE!

HELP WANTED HAIRSTYLIST

Full or Part-Time Professionals that want a career with growth, steady and secure income. We offer good starting salary, commission, paid vacations and Continuing Education.
\$2,000 sign-on bonus

PLEASE CALL (508) 864-5605
(leave message)

310 GENERAL HELP WANTED

Highway/Water Superintendent Town of East Brookfield

The Town of East Brookfield is seeking a qualified individual to manage the Highway and Water Departments, as well as to oversee the maintenance of Town properties. Please reach out to the Board of Selectmen for a description of the role and qualifications at :

(508) 867-6769 x300
ebbos300
@eastbrookfieldma.us
or write to the Board at:
122 Connie Mack Drive
East Brookfield,
MA01505

Inquiries of interest must be received by February 22, 2017 at 5PM.

Town of East Brookfield Board of Selectmen

The Town of East Brookfield is an Equal Opportunity Employer

Local News

FOUND HERE!

Seven Hills Family Services Employment Fair/Open Interview Fair

DATE/TIME:
February 16th, 2017
10am-2pm

LOCATION:
Jacob Edwards Central Library (Southbridge Library)
Pioppi Room-lower level
236 Main St.,
Southbridge, MA 01550

CONTACT:
Zorantly Leon
HR Recruiter
(508) 755-2340x1324
zleon@sevenhills.org

Interviewing for: -Respite Worker -Family Support Specialist

View position details at:
www.sevenhills.org/careers/
AA/EOE

310 GENERAL HELP WANTED

SHEET METAL MECHANICS

We are looking for experienced mechanics for industrial and commercial work
We will provide permanent positions and excellent compensation and benefit packages
Apply
J.J. Bafaro, Inc.
9 Winter St.
Worcester, MA 01604
or call
(508) 757-7429

Want to Place a Classified Ad?
Call 800-536-5836

Stetson Employment Fair/Open Interview Fair

DATE/TIME:
Thursday, February 23rd,
2017- 10am-3pm

LOCATION:
Admin Building,
455 South Street,
Barre, MA

CONTACT:
Danielle Bullard,
HR Recruiter
P: (508) 755-2340
x1324
dbullard
@sevenhills.org

Interviewing For:

Direct Support Professionals
(9633, 10019)

Senior Direct Support Professionals
(7204, 7203)

Child Care Specialists
(9670, 10025, 10027)

Senior Child Care Specialists
(10119, 10120)

Child Care Workers- Overnight
(9451, 9692, 9693)

View position details at:
www.sevenhills.org/careers/
AA/EOE

Need to Place a Classified Ad?
Call 800-536-5836

310 GENERAL HELP WANTED

Town Facilities Custodian
Town of East Brookfield

The Town of East Brookfield is seeking a qualified individual for the position of Town Facilities Custodian. Please reach out to the Board of Selectmen for a description of the role and qualifications at: **(508) 867-6769 x300, ebbs300**
@eastbrookfieldma.us or write to the Board at: **122 Connie Mack Drive East Brookfield, MA 01515**
Inquiries of interest must be received by February 22, 2017 at 5PM.

Town of East Brookfield Board of Selectmen
The Town of East Brookfield is an Equal Opportunity Employer

311 PART-TIME HELP WANTED

Part-Time Church Custodian

11 hours a week, year-round position. Requires manual labor. Experience in large-area cleaning. Works independently. Responsibilities include inside and outside cleaning & maintenance. Send letter of interest with personal and professional references to:

Holy Trinity Church
446 Hamilton St.
Southbridge, MA 01550
holytrinitysouthbridge@gmail.com
www.holytrinitysouthbridge.org

Want to Place a Classified Ad?
Call 800-536-5836

319 HEALTH CARE PROFESSIONALS

Commonwealth of Massachusetts Department of Developmental Services

Position Available in
North Brookfield, MA:

Developmental Service Worker I
Bi-Lingual English/Spanish
Part Time 20 hours/week
Hours:
Thursdays/Fridays 2:00pm-10:00pm
Saturday 2:00pm-6:00pm

Must apply online at:
www.mass.gov/masscareers

PROFESSIONAL MEDICAL SERVICES, INC. IN STURBRIDGE IS LOOKING TO HIRE HHA'S/CNA'S/PCA'S & HOMEMAKERS BILINGUAL/SPANISH SPEAKING ENCOURAGED TO APPLY

(508) 347-9400
EOE

Need to Place a Classified Ad?
Call 800-536-5836

325 PROFESSIONAL HELP WANTED

TRAILER TRUCK DRIVERS WANTED

Class A CDL with Hazmat Based in North Brookfield

Please Call 508-867-3235

400 SERVICES

402 GENERAL SERVICES

Call The Junk Man

Trees Cut
Brush/Limbs Removed

METAL PICK-UP Appliances, Furniture, TV's, Construction Materials.

Cellars/Attics Cleaned. Small Building Demolition, Residential Moves. Furnaces Removed

Dave
(508)867-2564
(413)262-5082

433 CLEANING

House/Office Cleaning Available

Reasonable rates. No job too big or small. Day and evening hours available. -Bonded-

Call Wendy for a **FREE estimate at: 774-262-9166**

442 LICENSED DAY CARE

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

454 HOME IMPROVEMENT

PAINTING Interior/Exterior

Power Washing Carpentry

• FREE ESTIMATES •
• FULLY Insured •
• Reasonable Rates •

Rich O'Brien Painting

28 Years Of Experience
(508)248-7314

Furniture Doctor
Have your furniture Professionally restored at Reasonable rates. furniture face lifting, painting, striping to Refinishing, caning and repairs.

ANTIQUE DOCTOR
Daniel Ross
(508)248-9225
or
(860)382-5410
30 years in business

490 SNOW PLOWING

SNOWPLOWING
Residential
Commercial
Plowing & Sanding

Focusing on:
Southbridge
Charlton
Sturbridge
Oxford

Roof Snow Removal

Call Rich
508-248-7314

499 TRAVEL

TRANSPORTATION to BIKE WEEK IN DAYTONA

\$450 Round-Trip Call
(508) 248-7335
or
(508) 320-3273

500 REAL ESTATE

505 APARTMENTS FOR RENT

BROOKFIELD APARTMENT

Half Bedroom, First Floor, Gas or Electric Heat \$500/month First & Last Call
(508) 867-2564

505 APARTMENTS FOR RENT

SOUTHBRIDGE

4 Rooms, 2nd Floor Quiet, In-town. Completely renovated \$750/month Includes Heat, Hotwater & Appliances

Lease & References Required
508-347-7709

SPENCER

2 Bedroom Townhouse All electric Appliances Washer/dryer hookups No Pets

\$500 security/first and last \$665/month
Call 508-886-4312

STURBRIDGE

Nice Efficiency in Country Setting. Easy Commute. Includes Appliances & Laundry on premises. \$550/Month One Year Lease, Credit, References & Security Deposit Required. Please call
(508)347-7709

WHITINSVILLE

3 Room, All Done Over, Second Floor, Stove & Refrigerator Brand New! Electricity Included. Porch in the Back with Huge Yard. Off-Street Parking References Required
(508) 839-3798

546 CEMETERY LOTS

2-GRAVE LOT IN PAXTON MEMORIAL PARK

Happy Garden section Includes cement vaults Valued at \$9,000 Asking \$5,900
508-769-0791

BURIAL PLOTS PAXTON MEMORIAL PARK

Garden of Heritage

Bought (2) \$3,750.00 each and will sell for \$3,500.00 each

Call (508) 248-6373

Paxton Cemetary

Plot #36 in the Faith Section Plot for Two Comes with Two Vaults \$3,500 or Best Offer (774) 696-2833 Ask for Robin

WORCESTER COUNTY MEMORIAL PARK Paxton, MA

Garden of Valor I 2 side-by-side plots Current Value \$8,500

Asking \$4,800/OBO
Call (508) 556-7407

Worcester County Memorial Park Paxton, MA

Garden of Faith Lot 271A 2 Graves, side-by-side

Asking \$1,700 each \$2,200 Both
Call (508) 723-2306

550 MOBILE HOMES

PARK MODEL TRAILER

2 BEDROOMS, 1 BATH Large Enclosed Porch Large Shed

Meadowside of Woodstock A Seasonal Cooperative Campground

Asking \$16,500 For more information
Call Brett (860) 733-2260

575 VACATION RENTALS

CAPE COD TIME SHARE FOR SALE

Edgewater Beach Resort 95 Chase Avenue Dennisport, MA 02639 On the water Studio (Unit 706) Fixed week 33 (August) Deeded rights

You'll own it for a lifetime & can be passed down to your children and grand children. \$5000.00
(508)347-3145

575 VACATION RENTALS

OFF SEASON IS GREAT AT THE CAPE

South Dennis, off Rte. 134:

Cozy 3 BR, (dbl, queen, 2 twins) 1 bath home with full kitchen & microwave, washer/dryer, screened in porch w/ picnic table, grill, cable TV. Outdoor shower. On dead-end street. Near shopping, theater, restaurants, bike trail, fishing, playground, 10 minutes from bay and ocean side beaches.

Off season rates available

Call Janet at 508-865-1583 after 6 pm, or email June at junosima@icloud.com for more information.

Local Heroes

FOUND HERE!

“Every Town Deserves a Good Local Newspaper”

www.StonebridgePress.com

Automotive

700 AUTOMOTIVE

2008 Toyota Corolla
Standard shift, 265,000 highway miles, still going! Well maintained. We need a larger car. \$5,500 negotiable.

1978 Thunderbird Coupe
Dual Exhaust, Rust-free, 89K \$8,950

(978) 760-3453 After 7:30pm

705 AUTO ACCESSORIES

2006 MUSTANG GT PARTS
(4) Koenig Beyond Wheels 17x8 \$450
Front Leather Seats \$500
Complete Stock Exhaust \$300
Front Brake Calipers w/Pads \$300
Complete Suspension System \$750
Other Parts
508-476-2293

Want to Place a Classified Ad?
Call 800-536-5836

4 BF GOODRICH WINTER SLALOM SNOW TIRES

205/55R16

Used Two Winters, Still in Excellent Condition! Original Price: \$130 per Tire Offering at \$55 per Tire, All Four Only

email: **comcon50@gmail.com** or **(508) 410-5167**

725 AUTOMOBILES

1966 CHEVROLET CORVETTE C2 STINGRAY
4 Speed Coupe, 327/300HP, Silver Pearl/Black Interior, \$18,000

lena28726@gmail.com (203) 826-2702

1995 HONDA CIVIC

4 Door, New Head Gasket & Exhaust. Currently Registered.

\$2,000 Call (508)789-8230

Want to Place a Classified Ad?
Call 800-536-5836

725 AUTOMOBILES

1996 GMC 2500 HD
Club Cab, 6.5 Utility Body, 4-Way Fisher Plow
\$2,400

1940 CHEVY SPECIAL DELUXE
4-Door, 6 Cylinder, 3 Speed, No Rot, Needs Work
\$3,500

2003 16' HARD-TOP CAMPER
Foldout Beds, AC, Sway Bar Tow Kit
\$900

FISHER 8' MINUTE-MOUNT
Four Springs, HD, Frame Only
\$400

(508) 341-6347

2003 Mercury Sable LS Premium

Recent brakes, tires, rear struts, muffler
2 extra rims
117,000 miles; good condition asking \$2,500

Call (508) 769-2710

2009 Nissan Versa

One Owner, Clean Title, Power Windows, Locks, Cruise Control, Rubber Floor Mats, New Catalytic Converter and Tires with Tuneup >5k ago, Front End Aligned, Freshly Detailed
\$2,600 (508) 943-8139

2010 HONDA CIVIC LX

(Gray)
Excellent condition
22,600 miles
\$11,000
508-641-4606

2011 RED HYUNDAI SONATA

Excellent Condition, Four Door, 73,000 miles, One-Owner Car! \$8,500
(508) 843-3604

BUICK DEVILLE DTS
2005, V8, Black Good condition NStar Navigation, Leather Interior, Moon Roof, CD Player 131,000 Miles
\$4000 Call 774-272-2085

Want to Place a Classified Ad?
Call 800-536-5836

725 AUTOMOBILES

CAR FOR SALE
2015 Nissan Rogue
Navigation, Sunroof, 54,000 Miles

Call Gabriel at Sturbridge Automotive
(508) 347-9970

Dodge 1500 pickup. 98'
110,000 Miles
\$950.00

Ford Wind Star 01'
143,000 Miles
\$1100.00
Call (508)779-0194

Need to Place a Classified Ad?
Call 800-536-5836

FOR SALE 1990 Corvette Hatchback CPE

T-Tops, All Original, One-Owner Color Red with Black Interior Auto Trans 5.7 Liter V8 72K Miles

Asking \$11,000 Call (508) 335-0335

MITSUBISHI ECLIPSE

2007, 2-door Black exterior, grey interior 125,000 miles Good condition \$4,200
Call 508-867-9106
West Brookfield

740 MOTORCYCLES

2007 SUZUKI BOULEVARD C50
Cruiser. Silver/Gray Sharp Bike Lots of mods/extras. 14,812 miles, original owner. New tires, ready to ride. \$4,400
Call Nate 401-269-6070

Harley Davidson 1200 Sportster 2003

Anniversary Edition 1,860 Original Miles! Excellent Condition, Adult Woman Ridden, Many Extras, Too Many to List
\$5,200 Call for More Info (508) 949-1320

745 RECREATIONAL VEHICLES

2008 LAREDO 34 ft. 5th wheel
1 owner, in excellent condition 2 slides and new tires \$14,000
Call 508-234-7755

Need to Place a Classified Ad?
Call 800-536-5836

745 RECREATIONAL VEHICLES

2007 Travel Wild RV
Auto, White
ONLY \$8,995

Herb Chambers Toyota of Auburn
809 Washington Street, Auburn, MA
(877) 906-1649

MOTOR HOME 38' 1998
Dutchstar
300 Cummins Diesel Spartan Chassis. One Slide out. 83,000 Miles New Tires & Brakes Sleeps Four. Price Reduced!
Call (508)335-3948

760 VANS/TRUCKS

1992 GMC Diesel Truck
UPS Truck-Style, Aluminum Grumman Body, Shelves. Rebuilt Transmission/Motor, New Fuel Tank, Radiator, Steering Box. Dual Wheels, 11' Area Behind Seats Excellent Condition 14,100GVMR I spent over \$14,000 the last 2 years I had it on the road \$5,000 or best offer

Call 5pm-8:30pm 508-867-6546

1999 CHEVY S10

Extended Cab, 6-Cylinder, Two-Wheel Drive, Current Inspection, Runs Good, Needs Some Body Work \$700 As Is
(508) 414-2474

2008 Ram (Bighorn)Truck
Hemi Motor, 4 Door, In Great Condition, Only 37,000 miles.

Call for more info.
SERIOUS INTERESTS ONLY (413) 245-9651

768 VEHICLES FOR PARTS

1995 TOYOTA T100 FOR PARTS ONLY

\$1,000 Or Best Offer

(508) 801-0663

Automotive

How do you get Your News into the paper?

Visit us 25 Elm St, Southbridge, MA
Call us 508-909-4130
Write us PO Box 90 Southbridge, MA 01550
Email us ruth@stonebridgepress.news
Fax us 508-764-8015

This is Your paper, we make it easy to submit your news.
If it's important to you, It's important to us!

get ink!

Stonebridge Press Media
In Print and Online
www.stonebridgepress.com

Publishers of Auburn News, Blackstone Valley Tribune, Spencer New Leader, Southbridge News, Webster Times, Winchendon Courier, Sturbridge Villager, Charlton Villager, Woodstock Villager, Thompson Villager, Putnam Villager and Killingly Villager

Healthy Heart Word Find

Find the hidden words in the puzzle.

ARTERIES	EXERCISE	PULSE
BEAT	HEART	PUMP
BLOOD	MUSCLE	RHYTHM
CHEST	OXYGEN	VEINS

Z F L G P E B R E A W P
R H G A L T J L R W U R
R T Z C V W A T O L L F
L I S D V B E E S O F H
A U R D E R M E B N D L
M H T S I E J H E A R T
P N Y E N B L S T P C O
M E S A S C R Q J Y H L
U G E S I C R E X E H R
P Y M N I T R D H O J R
C X T S E H C Q E W V C
C O G J P N P U Y T L X

SCIENCE
FACT:

THIS ODORLESS GAS
CAN BE DANGEROUS IN
HOMES AND TOXIC TO
PEOPLE AND ANIMALS

ANSWER: CARBON MONOXIDE

Did You
Know?

MATH IS AN IMPORTANT
SKILL WHEN MAKING HOME
IMPROVEMENTS. MEASUREMENT
IS ESSENTIAL WHEN FIXING OR
BUILDING.

THIS DAY IN...

HISTORY

- * 1770: MARIE ANTOINETTE MARRIES THE FUTURE KING LOUIS XVI OF FRANCE.
- * 1929: THE FIRST ACADEMY AWARDS ARE AWARDED TO HONOR THE MOTION PICTURE INDUSTRY.
- * 1946: THE MUSICAL, "ANNIE GET YOUR GUN," OPENS ON BROADWAY.

New
word

DEMOLISH

pull or knock
down

GET THE
PICTURE?

CAN YOU GUESS WHAT THE
BIGGER PICTURE IS?

ANSWER: WRENCH

How they
SAY that in...

- ENGLISH:** Repair
- SPANISH:** Reparar
- ITALIAN:** Riparare
- FRENCH:** Réparer
- GERMAN:** Reparieren

Herb Chambers

TOYOTA
WASHINGTON'S
BIRTHDAY
SALES EVENT

The best selection of pre-owned cars, trucks, & SUVs in Central New England!

2015 Ford Fiesta SE

\$11,998

I-4 cyl auto, front wheel drive, white, 49K miles, A266852A

2014 Honda Civic LX

\$12,998

Sedan, I-4 cyl, cont var auto, 42K miles, Carfax 1 owner, A266560A

2012 Honda Civic LX

\$13,598

Sedan, I-4 cyl, 5 sp auto, front-wheel drive, 22K miles, Carfax 1 owner, A267038A

2011 Toyota Prius II

\$13,998

I-4 cyl, auto, front wheel drive, 31K miles, Carfax 1-owner, A266945A

2012 Nissan Maxima 3.5

\$16,698

Sedan, V-6 cyl, con var auto, front wheel drive, 54K miles, A4077A

2013 Toyota Camry SE

\$17,998

I-4 cyl, auto, front-wheel drive, 32K miles, Carfax 1 owner, A4037

2015 Toyota RAV 4 LE (A6)

\$18,998

SUV, I-4 cyl, auto, all wheel drive, 67K miles, Carfax 1 owner, A267159A

2015 Ford Escape SE

\$18,998

SUV, I-4 cyl, 6 sp auto, 4x4, 24K miles, Carfax 1-owner, A266109A

2016 Toyota RAV4 XLE

\$23,998

SUV, I-4 cyl auto, 17K miles, Carfax 1-owner, A3951

2014 Toyota RAV4 4WD XLE

\$23,998

SUV, I-4 cyl, auto, all wheel drive, 19K miles, Carfax 1 owner, A4039

2013 Jeep Wrangler Sport

\$25,998

SUV, V-6 cyl manual, 16K miles, Carfax 1-owner, A266753A

2014 Chevrolet Silverado 1500 LT

\$25,998

Double Cab, V-6 cyl, 6 sp auto, 38K miles, A266856A

2016 Toyota Tacoma

\$32,998

Double Cab, V-6 cyl, auto, 4x4, 24K miles, Carfax 1 owner, A266949A

2015 Toyota Tundra Ltd

\$36,998

4WD, 5.7L Crew Cab, V-8 cyl auto, 17K miles, Carfax 1-owner, A267164A

2015 Subaru WRX STI Ltd

\$37,998

4dr (M6), H-4 cyl, AWD, Black, 17K miles, Carfax 1-owner, A267085A

2016 Toyota 4Runner

\$39,998

SUV, V-6 cyl auto, 14K miles, Carfax 1-owner, A267169A

Not responsible for typographical errors

Herb Chambers Toyota of Auburn

809 Washington Street, Route 20 • Auburn, MA 01501

(877) 906-1649

HerbChambersToyota.com

SALES: Monday-Thursday 8:30am-8:00pm
Friday & Saturday 8:30am-6:00pm, Sunday 11:00am-5:00pm

SERVICE: Monday-Thursday 7:00am-7:00pm
Friday 7:00am-6:00pm, Saturday 7:30am-4:00pm

TOYOTA

Herb Chambers
AUTOMOTIVE FAMILY

The Jimmy Fund
DANA-FARBER CANCER INSTITUTE

Official Partner of the Jimmy Fund

This Presidents' Month we are NOT "SELLING"

OPEN SUNDAY
FEBRUARY 19TH
from Noon-5pm -
Only Sunday All Year!!
SAVE

We ARE answering your questions!
We ARE following through on commitments!
We ARE helping find the right vehicle for your needs!
We ARE treating you with respect!
We ARE explaining how Ford technology works!

Marc Lamoureux

Bill Thibaud

John Boxshus

Dan Para

Derek Bachand

Bob Pillsbury

Marc Kokansky

Bob Parker

Gary Pion

Peter Stafford

Focus With \$500
Presidents' Day Bonus Cash
Get up to \$5000 Total Savings!

Lease an Escape
for \$159*
*See dealer for lease details

F150 With \$500
Presidents' Day Bonus Cash
Get up to \$11,050 Total Savings!

PRE-OWNED VALUES

2014 Buick Regal Turbo CU6366 **\$17,999**
2013 Ford C-Max Energi SEL CU6205R **\$14,999**
2013 Ford Edge SE AWD TU8748R **\$19,999**
2014 Ford Escape S TU8862 **\$15,999**

2014 Ford Fusion SE CU6185R **\$17,999**
2014 Ford Escape SE TU8828R **\$18,999**
2013 Ford Explorer XLT TU8771 **\$21,999**
2012 Ford F-350 TU8878 **\$19,999**

2013 Ford Flex SEL AWD TU8712 **\$20,999**
2017 Ford Mustang V-6 CU6304 **\$20,999**
2014 Subaru XV Crosstrek 2.0i Premium CU6341 **\$19,999**
2012 Lincoln MKZ Premier CU6367 **\$16,999**

LAMOUREUX

366 E. Main Street, Rte. 9
East Brookfield
877-LAM-FORD or 508-885-1000

~ SERVICE HOURS ~
Mon 8am-7pm • Tues-Fri 8am-5pm • Sat 8am-Noon

www.lamoureuxford.com