

GOODYEAR
RIGHT TIRES

DUNLOP
RIGHT PRICE

KELLY'S TIRES
RIGHT NOW

MAIN STREET

TIRE

AND
Automotive Centers
"Full service auto repair"
Mon-Fri: 8am-5pm • Sat: By Appointment

393 E. Main St., Southbridge, MA 508-764-2554 • Rte. 67, Palmer, MA 413-283-6663

Sturbridge Early Voting Hours

- Monday, Oct. 24, 8 a.m. to 7 p.m.
- From Oct. 25-28, 8 a.m. to 4 p.m.
- Saturday, Oct. 29, 8 a.m. to 12 p.m.
- Monday, Oct. 31, 8 a.m. to 7 p.m.
- Nov. 1-4, will be 8 a.m. to 4 p.m.

Early voting will take place at the Sturbridge Town Hall, 308 Main St., Sturbridge

Call Diane Dabrowski, Realtor

Expert seller and buyer representation in our community for over 26 years

31B Main St., Charlton,
Next to Town Hall
508-479-2340
www.DianeDabrowski.com

Mailed free to requesting homes in Sturbridge, Brimfield, Holland and Wales

THIS WEEK'S QUOTE

"Do thou restrain the haughty spirit in thy breast, for better far is gentle courtesy."

- Homer

EDITOR'S OFFICE HOURS

MONDAYS 11 A.M. TO 5 P.M.
WEDNESDAYS: 10 A.M. TO 3 P.M.
FRIDAYS: 11 A.M. TO 5 P.M.

INSIDE

ALMANAC2
POLICE LOGS.....
OBITUARIES..... 14
OPINION 10
CALENDAR 13
SPORTS 16-17

LOCAL

Dogs, That's Amore' set to return in November
Page A3

SPORTS

Sturbridge 10U Softball falls to Brimfield
Page A16

OPINION

GET YOUR POINT ACROSS
PAGE A10

As holiday season approaches, hunger looms

FOOD BANKS CALL FOR SUPPORT DURING STRESSFUL TIME

BY KEVIN FLANDERS
NEWS STAFF WRITER

As the holiday season approaches, residents are getting an early start on Christmas shopping and planning out their food lineups for Thanksgiving dinner. But for countless families throughout the area, they are wondering where their next meal will come from.

Food insecurity remains a chronic yet often overlooked problem, and local legislators and volunteers are asking for your support. Congressman James McGovern recently spoke on the House Floor about the important role that food banks play in helping families and communities struggling with hunger.

This past summer, McGovern volunteered at Philabundance, a Philadelphia-area food bank. While there, he saw in action the importance of legislators supporting local food pantries and strengthening federal anti-hunger programs.

"Food banks across our country, like the Worcester County Food

Bank and Food Bank of Western Massachusetts, do incredible work to reduce hunger in surrounding communities," McGovern said. "They employ innovative strategies to fight hunger and increase access to nutritious food for our most vulnerable neighbors."

McGovern commended local food pantries for everything they do to support families, but he knows they can't do it alone. They need constant assistance from donors and volunteers, as well as support from legislators.

"Food banks and food pantries are incredible partners in our efforts to end hunger. They are often the first line of defense in emergency situations," McGovern said. "Ending hunger will take a strong partnership between these organizations and federal, state and local governments."

Volunteers at area food pantries often see families with young children deal-

Turn To **HUNGER**, page **A15**

Scare Away Cancer 5K continues to grow

EVENT TO BENEFIT RELAY FOR LIFE

A scene from last year's Scare Away Cancer 5K event.

BY OLIVIA RICHMAN
NEWS STAFF WRITER

STURBRIDGE — Back by popular demand, the Scare Away Cancer 5K run is back and bigger than before.

On Oct. 29, more than 80 runners will meet at the Publick House to participate in either the Kid's Fun Run at 9:30 a.m. or the 5K run at 10 a.m., and there's still time to sign up. Registration will begin at 8 a.m.

"It's a great fall fundraiser. There aren't a ton of runs like this in the Southbridge area and it's a really, really great location, too," said American Cancer Society staff partner for the Relay for Life of Greater Southbridge

Alyssa Tracy. "We're always looking for different ways to keep the Relay going all year round. People seemed to have a wonderful time last year so we figured why not bring it back. The turnout was worth it and we want to continue to grow it."

Last year, the inaugural Scare Away Cancer 5K raised \$2,800, with more than 60 runners participating. The event was such a success that the Relay is proud to bring it back.

"Relay promotes a healthy way of living," said Tracy. "What better way to promote it than with a 5K? We did have

Turn To **RELAY**, page **A15**

Olivia Richman photos

The Bridge employees Carrie Grzych-Sorenson and Jaime Pendragon enjoyed their breakfast.

"United Way has been very supportive," said Barbara O'Brien (Tri-Valley), pictured with Patricia Gauthier (American Red Cross). "They support a number of organizations that really make a difference in the lives of people in this community."

SOUTHBRIDGE — United Way Southbridge, Sturbridge and Charlton's 2016 Campaign Kick Off Breakfast was held at the Cohasse Country Club on Thursday, Oct. 13. For more photos, turn to page A8!

Hometown Insurance Center Llc

COMING SOON!

SAVE MONEY WITH US

Home, Auto & Business Insurance 508-347-9394

Jim Stochaj
Agency Owner

Melissa Lotter
Operations Manager

**6 Main Street
Charlton, MA**

TCCC rallies once again to provide turkeys for local families

BY OLIVIA RICHMAN
NEWS STAFF WRITER

SOUTHBRIDGE — It was a huge wake-up call in the area last year when Food Share President Ray Fournier announced that they could no longer give out turkey dinners the week before

Thanksgiving. Alarmed by the lack of funding and support, local churches came together to form the Tri-Community Church Collaborative, which aimed to take over what Food Share started.

Efforts from the local churches paid off big time, said TCCC founder Cathy Chernisky, exceeding their goal of providing 400 people with turkey dinners, complete with a large turkey, all the trimmings, and even dessert. “Most churches have their own food pantries and know what it’s like,” she explained. “We went above and beyond and had so many extra donations. We had so much left over. One church received a

check that covered more than what we needed. There were more cake mixes and cookie mixes and brownie mixes than you’ve ever seen together in one spot ever. We had extras of everything. We were able to give families two and three desserts and still have leftovers for community pantries. I wanted to keep it in the community and that’s what we did.”

The huge success of last year’s efforts have inspired the churches that make up the TCCC to reach out to the community once again. To provide 400 families with a turkey dinner is a huge undertaking, with the turkeys alone costing around \$7,000 (with help from Big Bunny). The money is needed by the first week of November, said Chernisky, so the organization can order the turkeys in time.

Luckily, the community seems to be very supportive of the cause. She said: “Everyone – absolutely everyone – was trying to find a way to help. We got more help than I’m sure the Food Share ever received. It’s a faith builder and I think it was wonderful. It brought all of the different denominations of churches together, which is the way God wants it to be.”

While there are some families who have two or three turkeys in their freezer, ready for Thanksgiving, Chernisky said that’s “rare.” There are many fam-

ilies in the Tri-Community area (and beyond) who can’t even afford a turkey and it’s those people the churches want to help.

“For so many years throughout history, families have had turkeys on Thanksgiving,” she said, “to celebrate and thank God. It’s a time when families come together and spend time with each other and show their love and thanks for each other. It’s a feeling of feeling loved. We don’t want people to miss out on this feeling.”

Just like last year, the TCCC has not provided a list of churches that are providing the turkey dinners, hoping to discourage people from “double dipping” and taking advantage, which happened last year.

Individuals or families looking to register for the turkey dinner program have three dates to choose from, all located at 29 Park Street in Southbridge: Oct. 19 from 6:30 to 8:30 p.m., Oct. 29 from 9 a.m. to 1 p.m. and Nov. 2 from 6:30 to 8:30 p.m. Only the people who register may pick up the turkeys.

For more information on registering or to donate to the cause, contact Chernisky at bob_and_cathy@yahoo.com.

Olivia Richman can be reached at 508-909-4132 or by e-mail at olivia@stonebridgepress.com.

‘The Uninvited’ set for chilling debut

PRODUCTION JUST IN TIME FOR HALLOWEEN SEASON

BY OLIVIA RICHMAN
NEWS STAFF WRITER

CHARLTON — Based on the novel by Dorothy Macardle, Pasture Prime Players present their fall production, “The Uninvited,” a psychological ghost story (also described as a thriller-mystery romance, by Producer Don Konopacki) on Oct. 28, 29 and Nov. 4 and 5.

Seeking to escape the demands of

life in London, Pam Fitzgerald and her brother, Roddy, an aspiring playwright, discover a charming house in the west of England, overlooking the Irish Sea. The house, Cliff End, has long been empty, and they are able to purchase it at a suspiciously low price from crusty Commander Brooke, the village curmudgeon. The reason is soon apparent — the house has an unsavory reputation. Fifteen years earlier a murder may or may not have occurred by the gnarled tree that can be viewed from the parlor window.

It soon becomes apparent that two ghosts are haunting the house, but who are they? What do they want? Said Konopacki: “You’re not aware of what’s going on. There’s a twist in the end, which some people may expect and others may not. All throughout there are subtle things - the actors suddenly feel cold every time a ghost appears and they smell the perfume used by one of the ghosts. There’s cues that let people know something is happening. We plan on having a few surprises that further get under the audience’s skin and put them on edge.”

The Pasture Prime Player’s Play Reading Committee read through “The Uninvited” and decided they loved the play. They felt it was a wonderfully written ghost story that wasn’t the typical bloody, gory type of scary, said Konopacki.

“It’s more haunting,” he said. “A lot of the stuff happens outside of your view, although we do have a lot of special effects in the show which will come out. Just from reading it, we got chills. It was very effective. As we have gone through rehearsals, it’s played through just as well. It’s a really haunting story.”

The eerie ghost tale is appropriate for the Halloween season. Without any jump scares it builds tension throughout, leading up to the grand finale. The psychological thriller is sure to keep

Turn To **PRIME PLAYERS** page **A15**

Paradise Found

Petite-Missy-Plus
Voted 2011 thru 2016
Best Women's Clothing
Store in the
Greater Sturbridge Area!"

October's 30th Anniversary Special is an ADDITIONAL 30% OFF already reduced special items!

In the Sturbridge Marketplace
Rt. 20 • 559 Main Street
Sturbridge, MA 508-347-7384
Hours: Tues-Sun 10am-5pm
Visa/MC/Disc/Amex

Dynasty

Chinese Restaurant

**Take-out Service
Catering Party to Your Place**

**Please call
508.765.0398
508.765.9816**

**Full Liquor License
We Have Delivery Service**

**Open 6 days: Tuesday-Sunday 11 am-10 pm
Fri.-Sat 11 am-11 pm • Sun. 12 pm-10 pm • Closed Mon.
344 Main St. (Rte. 131)
Southbridge MA 01550
www.DynastyChineseRestaurant.Weebly.com**

OVER 1000 CARS-TRUCKS-SUVS TO CHOOSE FROM!!!

Diamond

CHEVROLET BUICK GMC Cadillac

FALL SERVICE SPECIALS

\$39.95*
Or Less

**AC Delco synthetic blend
5 Quart Oil Change
4 Tire Rotation
Multi-Point Vehicle Inspection**

Excludes full synthetic oil and diesel engines. More than 5 quarts of oil extra. Most V6 and V8 engines and other select vehicles require more than 5 quarts of oil.

**ACDelco
Brake Pads Installed**

\$99.95*
Or Less per axle

Includes rotor inspection. 12 month/unlimited warranty. Turning or replacing rotors, all other services and tax extra. Excludes Corvette and other select vehicles. Retail customers only.

4 Wheel Alignment Special
Computerized
4 wheel alignment

\$89.95

Reg. \$109.95
You Save \$20.00

Coolant System Service
Drain, Flush and Fill
SPECIAL

\$99.95

Reg. \$149.95
You Save \$50.00

Complete Vehicle Detail

SAVE 20%

*Full hand wash with wool wash mitt
*Door jams cleaned
*Windows cleaned
*Wheels cleaned and tires dressed
*Interior vacuumed and shampooed
*Exterior machined buffed
*Glazed to restore luster to paint

Reg. \$229.95 for SUVs and Trucks
Reg. \$199.95 for Cars

SPECIAL \$189.95 \$159.95
for SUVs and Trucks for Cars

Sunday Bonus Bucks

SAVE 20%
on any
Sunday Service

**Special hours
10a.m to 3 p.m.**

Must present all coupons at time of service. One coupon per visit. Valid through October 31st.

ROUTE 20 AUBURN. EXIT 6B OFF

774-221-1111

OPEN: Mon. - Fri. 9-8, Sat. 9-6, Sun. 11-5

**SERVICE NOW OPEN
SUNDAYS 10 a.m. - 3 p.m.**

SHOP US 24/7

choosediamond.com

How to Use

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

TO PLACE A RETAIL AD:
ADVERTISING MANAGER
JEAN ASHTON
(508) 909-4104
jashton@stonebridgepress.com

TO FAX THE
STURBRIDGE VILLAGER:
(508) 764-8015

TO PRINT AN
OBITUARY:
E-MAIL:
aminor@stonebridgepress.news

SUBSCRIPTION SERVICES:
KERRI PETERSON
(508) 909-4103
kjohnton@stonebridgepress.com

TO SUBMIT CALENDAR OR
AROUND OUR TOWNS ITEMS:
E-MAIL:
aminor@stonebridgepress.news

TO SUBMIT A LETTER
TO THE EDITOR OR SOUND-OFF:
E-MAIL:
aminor@stonebridgepress.news

TO PLACE A
CLASSIFIED AD:
(800) 536-5836
Classifieds@stonebridgepress.com

VILLAGER STAFF DIRECTORY

EDITOR
ADAM MINOR
(508) 909-4130
aminor@stonebridgepress.news

STAFF WRITER
OLIVIA RICHMAN
(508) 909-4132
olivia@stonebridgepress.com

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

ADVERTISING MANAGER
JEAN ASHTON
(508) 909-4104
jashton@stonebridgepress.com

GOT A NEWS TIP, AND IT'S
AFTER 5 P.M. OR A WEEKEND?
CALL A REPORTER'S LINE, OR SIMPLY DIAL
(800) 367-9898 AND LEAVE A MESSAGE.

A STONEBRIDGE PRESS PUBLICATION

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

CHIEF FINANCIAL OFFICER
RON TREMBLAY
(508) 909-4102
rtremblay@stonebridgepress.com

OPERATIONS DIRECTOR
JIM DiNICOLA
(508) 764-4325

MANAGING EDITOR
ADAM MINOR
(508) 909-4130
aminor@stonebridgepress.news

ADVERTISING MANAGER
JEAN ASHTON
(508) 909-4104
jashton@stonebridgepress.com

PRODUCTION MANAGER
JULIE CLARKE
(508) 909-4105
prodution@stonebridgepress.com

The Sturbridge Villager (USPS#024-955) 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 Sturbridge Villager, P. O. Box 90, Southbridge, MA 01550

VILLAGER ALMANAC

QUOTATION OF THE WEEK

“Food banks and food pantries are incredible partners in our efforts to end hunger. They are often the first line of defense in emergency situations. Ending hunger will take a strong partnership between these organizations and federal, state and local governments.”

- Congressman Jim McGovern, commenting on the continual fight against hunger in Worcester County.

REAL ESTATE

STURBRIDGE

\$150,000, Lake Road, Marc G and Cheryl C LaPierre to CNEW LLC \$205,000, 37 New Boston Road, Phyllis A and Jay B Lee to Kyle S and Laura L Tasse

\$915,000, 186 Lake Road, Deborah B Field to Mark L and Barara Veale Smith

‘Dogs, That’s Amore’ set to return in November

‘IF YOU’RE AN ANIMAL LOVER, THIS FUNDRAISER IS FOR YOU’

BY OLIVIA RICHMAN
NEWS STAFF WRITER

SOUTHBRIDGE — Southbridge Rehabilitation & Healthcare Center is inviting the public to participate in their third annual “Dogs, That’s Amore” fundraiser throughout the month of November.

Donations from area stores, organizations, employees and visitors will all benefit the Southbridge Dog Pound, an organization near and dear to founder Cindy Gazzara’s heart.

“I’ve always loved dogs,” said the CNA. “I see the commercials on TV to donate here, donate there. But I wanted to do something for the town. I read in the paper that they were building a new dog pound and they can really use our help. I love animals, all of them. I have six dogs. I love my dogs, all of them. I love my animals.”

Her love of animals has inspired her to continue her efforts year after year. And Gazzara’s fellow employees have also jumped on board. The fundraiser has become a favorite at Southbridge Rehab. Employees bring their dogs in. Announcements are made over the intercom. To Gazzara and other employees

and guests, the fundraiser is a happy time for everybody involved.

“It raises morale and it’s fun. The visitors love it. The residents love it,” she explained. “It’s fun and we’re helping people. And that’s what Southbridge Rehab is all about.”

Dogs, That’s Amore does not take any cash donations, but instead focuses on items that the Southbridge Dog Pound may need. Last year the dog pound was desperately in need of blankets. On top of dog food and dog toys, Southbridge Rehab collected so many blankets that the dog pound had to make a couple of trips to transport all of the donations.

This year, Gazzara said they are still looking for blankets, but that the dog pound also needs dog toys, dog food and anything else to do with dogs. Gift cards are also accepted. Anything to do with dogs is welcomed, she said.

At the end of the month, the Southbridge Dog Pound will come to collect the donations. During this time, employees, guests and residents have a great time gathering around the lobby and

Photo courtesy Cindy Gazzara

“Dogs, That’s Amore” fundraiser founder Cindy Gazzara with two of her six dogs. Dogs, That’s Amore benefits the Southbridge Dog Pound, but also puts a smile on Southbridge Rehab residents’ faces. Said Gazzara: “If you have a big heart, just give. It really adds up.”

marveling at the large collection of dog food, dog toys and other donations. One of Gazzara’s dogs will also be at the presentation.

“If you’re an animal lover, this fundraiser is for you,” said Gazzara. “But it also benefits people. It makes the residents here so happy. Seeing the animals seeing people donate really makes their day. If you have a big

heart, just give. It really adds up.”

To make a donation to Southbridge Rehab this November, visit them at 84 Chapin Street. To get more information on the fundraiser call 508765-9133.

Olivia Richman can be reached at 508-909-4132 or by e-mail at olivia@stonebridgepress.com.

Police: ‘Clowning’ around will have consequences

BY KEVIN FLANDERS
NEWS STAFF WRITER

As the spate of clown-related incidents continues across the country, police are warning residents that clowning around in a threatening way this Halloween season could land you behind bars.

In nearby Auburn, charges of disorderly conduct and disturbing the peace will be sought in Worcester District Court against an Auburn father. Police said the man, who was not identified as of press time, got into his car dressed as a clown and followed a bus full of middle school students to their bus stop. The incident created extreme fear among the children and also caused them to hide under a nearby backyard deck to avoid the man, police said. A few parents reported that their children remained deeply frightened and upset long after the incident.

It was later revealed that the suspect is the parent of one of the students aboard the bus. Even though such incidents may seem to some like harmless pranks, police are hoping residents will think twice before acting in ways that scare people.

“We are hopeful that others will learn from this incident and not repeat these types of behaviors,” read a statement issued by the Auburn Police Department. “We sincerely appreciate the assistance of those who contacted us with information that led to this individual being identified.”

Reports of threatening clowns have

Courtesy photo

Auburn Police say this man, the parent of an Auburn Middle School student, will face charges after following students in his car while wearing a clown mask. Police had not released the man’s identity as of press time.

surfaced throughout the country, with the majority of the incidents concentrated in the Carolinas. From clowns accosting pedestrians and drivers, to people in clown outfits posting threatening messages on social media pages, police have received thousands of reports nationwide. Many people are blaming it on a social media firestorm, while others ascribe more sinister reasons to the excessive clown appearances.

Regardless of the cause, police have had enough. As Halloween approaches, law enforcement officials are warning residents that incidents which frighten the public will not be viewed as pranks but crimes.

“Whenever you’re putting people in fear – even if you think it’s just a prank – the police are going to respond,” said Uxbridge Police Chief Jeffrey Lourie.

The Uxbridge PD’s school resource officer recently spoke to students about the clown epidemic. Many of the national incidents have involved teenagers dressing as clowns, and reaching out

to students has been an effective tool for police. Lourie said the program was well-received by students and their parents.

Meanwhile, police departments across the country are cracking down on social media threats in the wake of multiple schools being threatened nationwide as part of the clown craze. Several of the schools were forced to shut down as investigations ensued.

“We continue to monitor social media for potential issues. We are taking any and all complaints very seriously, and we are asking people to use common sense this Halloween season,” said Leicester Police Chief James Hurley.

Police throughout the area will be stepping up patrols this Halloween. They ask residents to enjoy themselves responsibly and recommend keeping the clown garb in the closet – at least for this year.

“Clown costumes may not be the best choice given everything that has happened. We’re encouraging people to stay away from that based on what’s going on,” Hurley added.

Kevin Flanders can be reached at 508-909-4140, or by e-mail at kflanders@stonebridgepress.com.

ACCURACY WATCH

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

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

If you find a mistake, call (508) 909-4140 during normal business hours. During non-business hours, leave a message in the editor’s voice mailbox. The editor will return your phone call.

Crafts Fair

SUNDAY, OCT., 23 • 10am-4pm

The Sturbridge Host
366 Main St., Sturbridge, MA

Dir: Located on Rte. 20. From the North, East, & West, take Rte. 20 W. From the South, Take either Interstate 84 or Rte 131 to Rte. 20W, just past the first of traffic lights.

978-602-3887 • NewEnglandCraftShows.com
Admission \$2.50 Adults • Under 12 FREE

50¢ OFF • DISCOUNT COUPON

FREE head exam

Worn tip loses its grip Bent prong won’t hold for long
Hurry in today for your FREE Cleaning & Inspection! before your diamond is gone.
MOST REPAIRS DONE ON PREMISES
~We do custom designs!~

Our gift to you a \$10 Gift Certificate*
*Good on NEW repairs or purchases of \$30 or more. Must bring in this ad to redeem. See store for details. Exp. 10/29/16
Cormier Jewelers & ART GALLERY
A Family Business Since 1949
136 Main Street • Spencer • 508-885-3385
cormierspencer.com

Northside Village - Natural Gifts

Herbal Apothecary Natural everyday products for a healthier living!
Bath & Body products Hand-blended Organic Tea and More

10% off purchase with this ad

Come Visit or Shop online & pick-up at your convenience @ Squareup.com/store/northside-village-natural-gifts

Open until Dec 18th • Sat & Sun 10-4
243 Stafford St., Charlton, MA 508.560.6723
Nsvnaturalgifts@gmail.com

PUBLIC MEETINGS

Editor’s Note: Meetings as listed are retrieved in advance from multiple sources, including Town Hall and on the Internet. The Sturbridge Villager is not responsible for changes and cancellations.

STURBRIDGE

Monday, Oct. 24

6 p.m., Personnel Committee Meeting will meet at the Town Hall

Tuesday, Oct. 25

6:30 p.m., Planning Board will meet at the Center Office Building

HUNDREDS OF GRAPHICS TO CHOOSE FROM!

DESIGN

MY THREADS

Embroidery & Screen Printing
We guarantee our embroidery forever!
Personalized Shirts, Hats, Bags & More! XSM-4XL!

CUSTOM Phone Cases, Frames, Awards, Mouse Pads...
From your digital photos. Make great gifts!

Customize Activewear by...

Arborwear
The Original Tree Climbers' Gear

133R West Main Street
Spencer, MA 01562 • 508.344.6056
www.designmythreads.com
Hours: M-F 9-5, Th 10-6, Sat 9-1, Sun Closed

FREELANCE REPORTER WANTED

Are you a writer at heart? Do you love to capture the moment you’re in with a photograph? Do you have an interest in the goings on in your community, and want to get involved in your town?

Stonebridge Press, your best source for weekly local news, is looking for a hard-working, flexible freelance reporter. Job will include writing several stories per week, photography, information gathering and networking.

Candidates must be able to work nights and weekends when needed. Residence in the Blackstone Valley is preferred, but not required.

Stonebridge Press is an equal opportunity employer.

So what are waiting for?
Send your résumé to Editor Adam Minor at aminor@stonebridgepress.news, or mail to Stonebridge Press, ATTN: Editor, P.O. Box 90, Southbridge, MA 01550

BAZAAR

Sunday, November 6, 2016
8:30am - 4:00pm
Trinity Catholic Academy
11 Pine Street, Southbridge, MA

The Bazaar Features a Variety of
Tables

Children’s Games, Crafts
Village Bake Shop, Jar Deal
Theme Baskets, Parish Table
Jewelry, Silent Auction,
Community Raffle Table (Huge!)
and Entertainment

Karol’s Kafe
(Open for Breakfast 8:30am)
a great variety of items
for lunch!

~ Free Admission ~
~ Ample Parking ~
~ Handicap Accessible ~

Questions:
Call 508-765-3701

YMCA featuring youth artwork with domestic violence theme

Gabrielle Alan (left) and Malerie Germain of New Hope Inc. posed with murals created by Southbridge youth that now hang on the YMCA walls, discussing domestic violence and bullying.

BY OLIVIA RICHMAN
NEWS STAFF WRITER

SOUTHBRIDGE — In honor of Domestic Violence Awareness Month, the Art Center and Tri-Community YMCA are displaying collages made by children and youth participating in New Hope Inc.'s domestic violence services throughout the month of October. The town-wide collaboration had New Hope Inc. Community Organizer Malerie Germain working with Cops & Kids, You, Inc. and other organizations to help the community spread the message.

New Hope Inc. is a domestic violence and sexual violence agency that provides a lot of different services for local communities, based out of Attleborough, with an office in Worcester. Said Marketing Director Gabrielle Alan: "Up in this area we focus on domestic violence services, and what that means is domestic violence prevention."

Brought to the area by a grant New Hope Inc. received from the Kraft Foundation, Germain solely focuses on Southbridge. Through summer program and public schools, New Hope Inc. will be bringing prevention programming to kids, having conversations about bullying, healthy relationships, teen dating violence and what consent is.

Olivia Richman sat down with the two New Hope Inc. members to find out more about their programs and the importance of the murals that are now on the Tri-Community YMCA's wall.

So who did these murals?

Germain: "Each mural is from a different program. One is a collaboration with You, Inc., the Voices With Choices Program. We did lessons on anti-bullying and healthy relationships for children five years old to 12. It was over five weeks. At the end they created this mural together. My favorite part is their interpretation of an activity in team building that we did, where they had to trust their partner to get through obstacles."

The words on the artwork were all words that children wanted Germain to write between the drawings, describing what a good friend is. Some of the words include: Polite, does not ignore, honest, playful, caring.

Respect, listening and trust were big parts of what children participating in You Inc.'s Voices With Choices Program believed made up a healthy relationship.

Cops & Kids worked with children to write what they wanted for their community, which included understanding, inviting, responsibility, politeness, happiness, equality and ready to learn.

statistics will keep growing. More and more people are coming forward. Right now the statistic is bordering on one in three women and one in six men have been in intimate partner violence at some point in their life. That's not going to change unless we tackle it at a young age."

How do children respond to these programs?

Germain: "They love open discussions and creating. They know about bullying and have experienced it. It's happening in their schools. It's a different setting than school, so they feel more open. They say their teachers may not listen. It's always reinforced with an age appropriate lesson."

Alan: "The kids are much more knowledgeable and aware than most people give them credit for. People assume that younger kids may not realize situations going on around them. But most children will very easily raise their hand to say they've been a bystander. When kids open up about ways they have tried to help friends, gives ideas to other kids. They come up with ideas on how to stop bullying together."

Olivia Richman can be reached at 508-909-4132 or by e-mail at olivia@stonebridgepress.com.

CLUES ACROSS

- 1. Not him
- 4. Discrimination against older people
- 10. A team's best pitcher
- 11. Hard aromatic seed of an East Indian tree
- 12. San Francisco
- 14. Superhigh frequency
- 15. Not fat
- 16. A movable indicator on a computer
- 18. Endings
- 22. Rapper Iggy
- 23. Environmental kind
- 24. Agent of downfall
- 26. Spanish be
- 27. Rocky Mountain herb
- 28. ___ and void
- 30. Uprising
- 31. Automatic teller machine
- 34. European country
- 36. No seats available
- 37. Make sense of a language
- 39. Sea eagle
- 40. One of Thor's names
- 41. Public relations
- 42. Chitchat
- 48. Metal alloys made of copper and zinc
- 50. Explain
- 51. Canned fish
- 52. Of the nervous system
- 53. Surrounded by
- 54. Adam's wife
- 55. Thallium
- 56. Called
- 58. Monetary unit
- 59. If not
- 60. Very fast airplane

CLUES DOWN

- 1. Bother
- 2. Sounds caused by reflections
- 3. Abstains from
- 4. Article
- 5. Intuition
- 6. Ideas of right and wrong
- 7. Group of chemicals
- 8. Elected official
- 9. Magnesium
- 12. Inspect
- 13. Initiates function (military)
- 17. Los Angeles footballer
- 19. Decomposition of a cell
- 20. Spartan Magistrate
- 21. Treaty organization
- 25. Supplants
- 29. The common gibbon
- 31. Members of a Semitic people
- 32. Small tropical fish
- 33. Of the cheek
- 35. Closeness
- 38. Consider to be unworthy
- 41. Of the penis
- 43. Plural form of beef
- 44. Able to speak or write a language
- 45. Body part
- 46. Information
- 47. Communicate information
- 49. Nabran village
- 56. Of (French)
- 57. Darmstadtium

McGovern introduces bill to halt new CMS penalties

BY JASON BLEAU
NEWS STAFF WRITER

U.S. Rep. Jim McGovern has announced he is helping push forward a bipartisan bill in Washington, D.C. geared toward the protection of health care for senior citizens across the nation.

Introduced to Congress in late September, the bill is being led by McGovern, a Democrat, and Georgia Republican Tom Price, and is being labeled as the PUSH Act, or Pre-Claims Undermine Seniors' Health Act, as H.R. 6226. According to a press release from McGovern's office on Sept. 30, the bill addresses an initiative from the Centers for Medicare and Medicaid Services (CMS) that lawmakers say impacts seniors' access to home health care.

According to the press release, around 3.5 million seniors use home health services for care. These services are provided to allow the seniors to receive the care they require in the comfort of their own homes and have also been touted as more cost

effective for the patients. The McGovern press release stated that the CMS has recently initiated a project geared towards combating fraud and abuse through a demonstration that requires home health agencies to submit full patients records on all cases for pre-claim reviews. Failure to do so would require a 25 percent payment penalty. The new act by McGovern and Price would place a one-year moratorium on the demo across the entire country and require CMS to report to Congress on the impact of the demonstration on patients, agencies, and medical personnel across the board.

"Home health care helps millions of American seniors live independently and get the care they need while living at home," McGovern said in the press release. "I'm worried that CMS's demonstration project will make it more difficult for those in need to get timely home health services. Our bipartisan bill requires a 'pause' in the demo to allow CMS to re-evaluate the full impact of this initiative. I urge

my colleagues on both sides of the aisle to support this essential bill when Congress returns in November."

McGovern's Republican colleague Price agreed, releasing a statement expressing his own concern of the unintentional negative impact the new requirements would have.

"Many seniors and sick patients rely on home health care, which is oftentimes the most clinically appropriate, cost effective setting for treatment," said Price. "CMS's demonstration project is jeopardizing their safety by delaying or disrupting access to that care. Not only is this new system an entirely inefficient use of Medicare resources, but it will also threaten access to home health services for thousands of seniors. The PUSH Act establishes a one-year moratorium on this harmful demonstration project to protect those who rely on home health care."

The CMS recently announced a delay of expanding on the demo in order to provide time for states to be educated and better informed about the new initiative with the demo scheduled to continue in the months to come. The hope of McGovern and Price is that they can extend the delay of the demonstration as a whole and work with the CMS towards a better plan that may help crack down on fraud while not hampering those who truly depend on home health services as their go-to form of treatment in the foreseeable future.

Jason Bleau may be reached at 508-909-4129, or by e-mail at jason@stonebridgepress.com.

NEWS BRIEF

Sturbridge announces early voting hours

STURBRIDGE — The Town of Sturbridge Town Clerk's Office has announced the following early voting hours for this year's upcoming election.

- Monday, Oct. 24, from 8 a.m. to 7 p.m.
- From Oct. 25-28, hours will be 8 a.m. to 4 p.m.
- Saturday, Oct. 29, 8 a.m. to 12 p.m.
- Monday, Oct. 31, 8 a.m. to 7 p.m.
- Nov. 1-4, will be 8 a.m. to 4 p.m.

Early voting will take place at the Sturbridge Town Hall, 308 Main St., Sturbridge

Historical Society hosts downtown walking tour for ‘Walktober’

BY OLIVIA RICHMAN
NEWS STAFF WRITER

SOUTHBIDGE — Residents can’t get enough Southbridge history during the town’s Bicentennial celebration. The Last Green Valley’s Walktober event “Walking Tour of Central Village of Southbridge” was a huge hit on Oct. 8. A large group of residents followed Historical Society treasurer Steve Brady through the National Historical District of Downtown, learning about the buildings and the town’s history.

The tour was an annual event back in the 90’s, said Brady, but it was resurrected for the Bicentennial celebration. It included a trip to the Art Center, where historical documents and Southbridge-centric paintings are currently on display as part of the Southbridge Highlights Exhibit.

The tour started at the old train station, went down Hamilton Street and continued down Main Street, discussing history and architectural features, as well as the background on the people who built the buildings. The tour also included the town’s history, including how the town developed and the importance of the river, which provided power for the mills.

“The forefather of the town

Photo courtesy Steve Brady

A large group of residents joined the Southbridge Historical Society for a tour of the National Historical District of Downtown, part of The Last Green Valley’s Walktober events.

started discussing Southbridge in 1795,” said Tracy. “It was a populated center but it wasn’t close enough to any town centers at the time. It was a six mile walk to the closest center of town, if residents wanted to make it to town meetings.”

For citizens’ convenience, Southbridge was formed. Different buildings were high-

lighted along the tour, including Captain Clemmon’s House, on the corner of Hook Street and Hamilton Street.

“It’s a little brick house,” said Tracy. “It used to be a little private school and the location of a local legend, the Dunbar’s Gold Mind. There was a legend that there was gold there. No idea why people would think

there’s gold anywhere.”

The Hiker Monument was discussed, the Spanish-American War monument that features a soldier in field dress, combat-ready, which is unusual for a war statue. Other buildings and their owners and creators were also discussed.

“We talked about the building that burned – the second

oldest in the district. The one next to it that was damaged – that was the oldest in district. The oldest one was on a map from 1826,” said Tracy. “The building next door to it that burned wasn’t on there yet. It was a two-story building and they added a third story. We can tell when we renovated it back in 2000 – you can see the work done on the building.”

To Tracy, Southbridge’s downtown history is a “perfect follow-up” to Old Sturbridge Village, which portrays New England in 1790. The Southbridge downtown area is the “next part in the history,” when New England was beginning to move towards a more industrial nature.

“It’s always important to know what came before you. You don’t want to repeat mistakes that were made in the past. By understanding the way these buildings were built and why, it helps when you look into the future,” said Tracy. “They developed because the population grew because they had places to work. It’s a lesson in history so you can go forward. You can’t go forward without looking back.”

Olivia Richman can be reached at 508-909-4132 or by e-mail at olivia@stonebridgepress.com.

Walktober visits outer space at library event

Photo courtesy Dino Tata

Solar System Ambassador Dino Tata visited the Jacob Edwards Library to discuss two NASA missions as part of Walktober.

BY OLIVIA RICHMAN
NEWS STAFF WRITER

SOUTHBIDGE — As part of The Last Green Valley’s Walktober programming, Solar System Ambassador Dino Tata visited the Jacob Edwards Library on Oct. 8 to discuss two NASA missions, Three Billion Miles to Pluto and Mars Adventure.

Two students from Bay Path Regional Vocational Technical High School, Evan Maniatis and John Trainor, were involved in the presentations, creating various spacecraft models to go along with the slides, made at school using a 3D printer.

Olivia Richman sat down with the NASA employee to discuss the two presentations and why it’s important for the residents to know more about what NASA has been up to.

What was “Three Billion Miles to Pluto” about?

“We started by saying how Pluto was discovered, showing mathematical calculations that led to discovery of Uranus, Neptune and finally Pluto. We discussed why Pluto is now a dwarf planet: It intersects with other planets, which planets cannot do by definition. But the big thing we discussed – why do we even go there? Basically, it gives us much more accurate information about the planet than what we gather from a

telescope.”

Why get more information about Pluto?

“It’s part of our solar system and we should know everything about it. It’s where we live. As far out as it is, it’s in pristine condition as it was at the beginning of our solar system 4.5 billion years ago so we can learn about our origins.”

Has it reached Pluto yet?

“It’s already gone past Pluto. We went past Pluto a year ago. It’s now flying further into space, looking for other large objects similar to Pluto. On Jan. 19, 2006 it blasted off from earth.”

How long does it take for it to come back?

“It will never come back. It sends photographs. It’s the fastest spaceship ever launched, at the time. Compared to Apollo Mission – which took three days to reach the moon – this took nine hours. Something like 50,000 mph.”

Wow, that’s amazing! What did NASA discover so far?

“It’s sending photos back [of Pluto] from 7,000 miles above the surface. We found out it has a different surface than what we expected and its larger than what we expected. It had a lot of surface features we didn’t know were there, like ice mountains three miles high.”

What do any of the discoveries mean for Earth?

“It’s still all being analyzed. Each photo takes 16 months to get back to earth. That 16 months will be completed in November.”

What was the purpose of the Mars Adventure presentation?

“We were trying to show why it’s hard to get human beings to Mars. The

distance makes it hard to get there. It would take seven months to get there, if the planets are lined up with each other. When you add a human being, you need oxygen, you need water, facilities and fuel. To get that to fly via spacecraft is quite difficult. Earth is moving and Mars is moving. At closest point it’s 33,352,000 miles from us. Earth takes one year to orbit the sun. Mars takes two.”

Why is it important to reach Mars?

“The human race has always been explorers. Mars is a very special place for human beings because it’s the one place in our solar system we could try to make a life if we abandoned earth. It rotates 24.5 hours a day, close to our 24. It has a very thin atmosphere that can’t support life, but it has water. It’s possible to set up a colony there and survive. Right now we are a one-planet species. But that’s not good. When the asteroid crashed it killed 99 percent of life forms on earth, including the dinosaurs. There’s other stuff that could do that now. If we have an outpost on another planet, we know the human race could

survive something like that.”

Where is NASA in regards to this mission? Or is this just a far-fetched fantasy?

“NASA is working on it and private companies are working on it. We know what space capsules we need to take people there and tested the landing system and motors for the rocket. It’ll be another 20 years until we land a human on Mars.”

That’s not even that far away!

“We believe the first person to walk on Mars is alive today.”

Why was it important to share this information with the public?

“First off, people are interested in it. Secondly, the public pays for this so they have a right to know. Hopefully it will get public support.”

Olivia Richman can be reached at 508-909-4132 or by e-mail at olivia@stonebridgepress.com.

Senior Supplement Program

- Are you over 65?
- Do you receive Medicaid, Fuel Assistance, Veteran’s Aid or SNAP?
- Are you a resident of Southbridge or Sturbridge?

NOW LOCATED at our Parish Ministry Center
279 Hamilton St., Southbridge
(Next to Trinity Catholic Academy)

All participants are eligible to come once a month.

OCTOBER DATES

OCTOBER 12

OCTOBER 19

OCTOBER 26

By appointment only

Please call **508-765-3701**

the *day before* for a time

Supplement includes: food staples, some dairy items, frozen meats, canned goods, toiletries, paper products, \$10 gift card of your choice at local grocery store or pharmacy

StonebridgePress.com

HALLOWEEN IS COMING!

We have all of your Halloween party supplies

Apples for bobbing,
Pumpkins and carving kits,
Fall-scented candles,
Apple Cider for mulling,
Pumpkins, Indian corn,
and gourds for decorating,
Pies, apple crisp, apple cider donuts,
Treats for your Halloween goblins

A five generation farm since 1889

108 Crystal Pond Rd. • Eastford CT
860-974-1150 • www.buellsorchar.com
Mon-Sat 8-5, Sunday 1-5pm

“Every Town Deserves a Good Local Newspaper”
www.StonebridgePress.com

Daughters of St. Nicholas preparing for a delicious day

BAZAAR PROVIDES ALBANIAN-STYLE TASTES AND TREATS

Olivia Richman photos

Ladies from the Daughters of St. Nicholas made spinach triangles, stuffed peppers, cabbage rolls and other traditional Albanian dishes for the Albanian Kitchen & Bazaar.

BY OLIVIA RICHMAN
NEWS STAFF WRITER

SOUTHBRIDGE — The Daughters of St. Nicholas are diligently preparing for their annual Albanian Kitchen & Bazaar on Saturday, Nov. 5. From 10 to 3 p.m. at the St. Nicholas Albanian Orthodox Church on Morris Street, the Daughters will have a bake table with traditional Albanian food, including spinach pies, baklava and twist cookies. There will also be an Albanian-style café with casserole, spinach triangles and baked macaroni and cheese.

The event has become a favorite throughout the community and beyond, with people traveling from all over New England to get a taste of the traditional goodies that can't be found just anywhere.

Olivia Richman sat down with Daughters member Louise Majewski as she worked on some homemade twist cookies to discuss the upcoming event and why the Daughters' food is one-of-a-kind.

How long have the Daughters been hosting the Albanian Kitchen & Bazaar?

"Since 1974, when we released the first cook book. We had bazaars before that but that's when it started to get bigger. It has to be over 40 years.

Originally, way back, we started as a more bazaar type thing. Once we did the cookbook it evolved into mainly food. We changed it to Albanian Kitchen because most people come for the food."

Why are people so excited about the food at this event?

"Because it's so good, of course! It's ethnic food. A lot of it is a dying art, like the pies. Nobody else makes them like we do from scratch. Once a year people come just to get the different food that we make."

Why is it a dying art?

"We're it. A lot of other groups take shortcuts, using filo to make pies instead of making dough from scratch. It takes a lot of practice, rolling it out and getting that finished product. There aren't too many younger people doing it like we do."

Is that why you made the cookbook?

"The cookbook was to preserve the recipes from our mothers and fathers, our parents. Without it, they'd be lost. We were all raised with these kinds of food and we want younger generations to be aware of them. All of our par-

ents, everything was in their head, nothing was written down. We thought we better put it all in writing."

Do the Daughters enjoy baking and cooking this food?

"Oh yes. It's a like a social get-together. We exchange ideas and learn new ways to do something. We have a good support system. We all support each other. All of our parishioners, we're like a big family. We care about what happens to each other."

What is your favorite thing to make?

"The Twist Cookies are one of my favorites. My daughter even makes them now. They love dunking them in coffee. They're not really, really sweet. When my mother was living she said she made them by the hundreds. I thought, 'Yeah right.' But I think I've made them by the thousands. I make them ten or twelve times a year and do five dozen each time. I see what she's talking about now!"

What do you like about baking?

"The repetition is relaxing. Doing it over and over. It slows you down from the every-day rush, rush, rush."

Why do you think the Albanian Kitchen & Bazaar is an event people should attend?

"First, this is the only place you'll get these ethnic foods and it's only once a year. The prices are very reasonable and the money goes towards the upkeep of the church. It's a nice place to get together and sit and talk and meets friends, while experiencing new foods."

Olivia Richman can be reached at 508-909-4132 or by e-mail at olivia@stonebridgepress.com.

Twist Cookies are one of the popular desserts that will be at the bake table.

NEWS BRIEF

Early voting hours available in area towns

For the first time in Massachusetts, the first choice all voters will make is which day to vote. We encourage citizens to take advantage of the opportunity to vote on the day and at the time most convenient for them. Early voting will begin on Monday, October 24th and continue through Friday, November 4th, 2016. Please note that there is no voting on Monday Nov 7th. And remember, once a voter has cast an early voting ballot, they cannot vote at the polls on Election Day.

Early voting can be done in person or by mail. To vote by mail you can find the application on the Secretary of the Commonwealth's website: <http://www.sec.state.ma.us/ele>. To vote in person, visit the early voting locations listed below:

- Brimfield: Town Clerk's Office, Town Hall, 21 Main St., Monday, Tuesday, Thursday: 5-8 p.m. and Saturday, 8:30 a.m. to 11:30 a.m. for the early voting period, Oct. 24 through Nov. 3.
- Holland: Town Clerk's office during normal business hours from Monday, Oct. 24, until Friday, Nov. 4. Normal business hours are as follows — Tuesdays: 5:30 p.m. to 8:30 p.m.; Wednesdays: 9 a.m. to 12 p.m.; Thursdays: 9 a.m. to 12 p.m. and 1 p.m. to 4 p.m. Additionally, the Town Clerk's office will be open for early voting on Saturday, Oct. 29, from 8-11 a.m.
- Wales: At the Town Office Building, 3 Hollow Road, daily from 9 a.m. to 3 p.m., Monday, Oct. 24 through Thursday, Oct. 27; also on Saturday, Oct. 29, from 9 a.m. to 1 p.m. and daily from 9 a.m. to 3 p.m. Monday, Oct. 31 through Thursday, Nov. 3.

At your service in the Villager Community

SEE YOUR LOCAL PROFESSIONAL FOR ALL THE SERVICES

Brousseau's
Flooring

10% OFF MATERIALS with this ad

Hardwood & Laminate
Ceramic Tile
Carpet & Vinyl Flooring

519 Main St., Sturbridge MA
(508) 347-7377
www.brousseausflooring.com

Hours: T-Th 10-5 • F 10-6 • Sat 10-3

Some restrictions apply. Must be presented before sale.

Charlton Optical

109 Masonic Home Rd.
Charlton MA 01507
508-248-1188
Same Day Service

How much will you need to retire? Let's talk.

Jeff Burdick, AAMS®
Financial Advisor

419 Main Street
Sturbridge, MA 01566
508-347-1420
www.edwardjones.com

Edward Jones
MAKING SENSE OF INVESTING

Member SIPC

Charlton Oil
508-248-9797 *Propane*

Your Hometown Heating Specialist

Office Hours: Monday-Friday 9:00 to 5:00

• 24 HOUR SERVICE AVAILABLE •
Service Contracts
Fuel Assistance & Citizens Energy Accepted

DON'T PAY TOO MUCH FOR OIL!

• Mon. price 10/17/16 was **\$1.87** per gallon*
• Call for the most up to date daily price or visit us at www.charltonoil.com

"Call Us First!"
*prices subject to change

American Lanes
123 North St. • Southbridge, MA 01550 • 508-764-6004

Plan your
BIRTHDAY PARTIES
at American Lanes!
Leave the cleaning to us!

Cost: \$25 per hour per lane
Ten Pin or Candlepin
(Bumper Bowl or Regular)
(Bring your own food)

Pool Tables
Vending Machines
Video Games

Annie's
Country Kitchen

Restaurant and Catering

New Hours
Mon. - Thurs. 5AM - 2PM
Fri. 5AM - 7PM • Sat. 5AM - Noon (breakfast only)
Sun. 6AM - Noon (breakfast only)

FRIDAY SPECIALS OCT. 14

Yankee Pot Roast with gravy, potato & vegetable	\$8.95
Baked Haddock with Creole Sauce with potato & vegetable	\$8.95
Fresh Baked Salmon with Lobster Sauce, potato & vegetable	\$9.95
Pork Tenderloin w/baked apples, potato & vegetable	\$8.95
Chicken Parmesan with pasta & garlic bread	\$7.95
Fresh Whole Fried Clams with French Fries & Cole Slaw	\$14.95
Beer Battered Haddock with French Fries & Cole Slaw	\$12.95

Rt. 131, 140 Main St., Sturbridge 01566
Take-out: 508-347-2320 Fax: 508-347-3767
www.anniescountrykitchen.com • email: anniescountrykitchen@verizon.net
[facebook/anniescountrykitchenma](https://www.facebook.com/anniescountrykitchenma)

The Quality Goes in Before Your Car Comes Out

Specializing
in Late Model
Collision Work

Southbridge's only Down Draft Spray Booth For That Factory Finish

- Rental cars & Towing service available
 - All work guaranteed • Licensed Appraiser
 - R.S. #3128 - Bonded & Insured
- (508) 765-5773**

46 1/2 Old Sturbridge Rd., Southbridge, MA
MARK PALMER • RALPH JOLIN

At your service in the Villager Community

SEE YOUR LOCAL PROFESSIONAL FOR ALL THE SERVICES

Serving area towns since 1980
**Paying too much
for your insurance?**

15 minutes could save you a
disastrous lack of coverage.
Average savings –
could be thousands!

~ 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.**

**BUY
FACTORY
DIRECT
& SAVE**

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 • shrewsbury-marble-and-granite.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.

Morin JEWELERS
Fine Jewelry & Gifts

The Jewelry store where you buy with confidence

**WE BUY GOLD
Silver, Platinum,
and COINS**

*Specializing in
Custom Designs*

All types of Jewelry Repairs
12 months same as cash

MASTER JEWELERS™
BRILLIANCE YOU DESERVE®

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

The Quality Goes in Before Your Car Comes Out

Specializing in Late Model Collision Work

**HILLside
COLLISION INC.**

Southbridge's only Down Draft Spray Booth For That Factory Finish

- Rental cars & Towing service available
- All work guaranteed • Licensed Appraiser
- R.S. #3128 - Bonded & Insured

(508) 765-5773

46 1/2 Old Sturbridge Rd., Southbridge, MA
MARK PALMER • RALPH JOLIN

FLOOD'S
AUTOMOTIVE AND TIRE CENTER, INC.

508-764-7900 • 93 Hamilton St., Southbridge 508-764-7965
A Full Staff of Experienced Auto-Techs Who Care!

Auto Sales & Rentals
Hand Picked for quality, all clean & ready to go!

'06 Subaru Outback
XT Limited, Really nice!, AWD, 106k..... **\$9,275**

'09 Cobalt
4 door, 65K, family Car **\$8,995 \$6,995**

'08 Cobalt
99K, 2 door **\$6,700 \$5,700**

'07 Ford Focus
Exceptionally Clean, New Tires, Ready to Go. **\$5,495**

'03 Honda Civic Ex
4 Door, Clean, 103k..... **\$5,295**

'10 Honda CRX
One Owner, AWD, Clean..... **\$12,100**

'06 Chevy Trailblazer
83K, Clean..... **\$8,595**

**AUTO
MAINTENANCE**

**CAR RENTALS
AVAILABLE**

**Competition No Problem
We Beat All Books!**

**Todd A. Ethier
TAE
B-U-I-L-D-E-R
INCORPORATED**

- ♦ ADDITIONS ♦ GARAGES
- ♦ REMODELING EXPERT
- ♦ ROOFING ♦ SIDING ♦ DECKS
- ♦ KITCHEN ♦ BATHS
- ♦ WINDOWS ♦ DOORS
- ♦ FINISHED BASEMENTS

Quality Building Since 1985
Licensed & Insured

508-764-2293 • 774-230-3967

R&B Products
Pazazzzzz Trinkets & Treasures
Halloween Jewlery Has Arrived!

Wed-Sat 10am-5pm • Sun 10am-4pm
Sturbridge Marketplace
559 Main Street
Fiskdale (Sturbridge), Massachusetts

Steve's Collision Center, Inc

Proudly Serving the Tri-Community Area for 30 Years with Expert Collision Repair

- BASF Paint for the Perfect Match Every Time!
- Highly Skilled & Experienced Technicians
- Frame Machines to Re-Align Unibody Damage

Your Vehicle is a Major Investment... should you really trust repairs on it to just anyone?

We've worked HARD to earn our reputation and your trust... You can COUNT ON US to get the job done right! *Rs#628*

Brenda Lacaire (508) 347-9116

**HERITAGE HOME
HEALTH CARE**
Private Home Care Services

508-347-0036
www.heritage-health.com
173 Charlton Rd.
Sturbridge, MA 01566

**MICKNUCK'S
FRESH MARKET PLACE**

570 MAIN STREET • Rt. 20 • FISKDALE, MA
TEL: 508-347-0116 • FAX: 508-347-6985

SPECIALS GOOD 10/24-10/30

OLIVIA'S ORGANICS SALAD MIXES 2/\$5	BOAR'S HEAD OVENGOLD TURKEY \$7.99 lb.	GOLDEN RIPE PINEAPPLES \$1.99 ea.
GRANNY SMITH APPLES 99¢ lb.	CERTIFIED ANGUS BEEF SIRLOIN STEAK TIPS \$7.99 lb.	5LB BAG RUSSET POTATOES \$1.99 ea.

Mon. - Fri. 8:30 - 7:00 • Sat. 9:00 - 6:00
Sun. 9:00 - 5:00
We reserve the right to limit quantities

United Way kicks of fundraising campaign with breakfast

Olivia Richman photos

SOUTHBIDGE — United Way Southbridge, Sturbridge and Charlton's 2016 Campaign Kick Off Breakfast was held at the Cohasse Country Club on Thursday, Oct. 13. Businesses and organizations that support United Way or receive funding from United Way for programs that benefit the tri-community joined United Way for the kick off event, which discussed money raised the past fiscal year and goals the organization had for the upcoming year.

2016 UWSSC Campaign Chairwoman Carmen Rivera thanked the businesses in attendance for their continued support.

Executive Director of Tri-Community YMCA Glenn Juchno held a moment of silence for Ed Keefe, who recently passed away from cancer.

The Southbridge Credit Union has been affiliated with the United Way for a long time, said employees who attended the program, and support the United Way's causes.

KARL STORZ received the 2016 Pacesetter Award for their generous donations.

"Harrington Hospital has supported United Way for decades," said Ross Anderson and Ed Moore. "We are supporting the community. It's local businesses and local agencies working together."

Rob Zarges, from the United Way's partner program Casa Project in Worcester.

YMCA employees attended United Way's kick off program.

Worcester Community Action Council (Ellen Ganley, Michelle Morrissey and Kathy Dow) said the United Way has always been very supportive of their programs, including their HiSET and ESL programs.

Members of local businesses and organizations that support and receive funding from United Way attended the organization's Kick Off program.

StonebridgePress.com

Eastford Road students celebrate Hispanic Heritage Month

Olivia Richman photos

SOUTHBIDGE — Eastford Road School presented their annual Hispanic Heritage Month parade on Friday, Oct. 14, inviting families to watch the children march around the school to festive music, wearing hats and shaking maracas they made in class.

According to Principal Mary Beth Skrzypczak, the students had been learning about Hispanic heritage all month. They also made flags, maracas and learned Spanish songs for the parade.

“We need to embrace the multiculturalism in our community,” she said, “and educate students on their own culture.”

Complete with a sombrero and maraca, one teacher leads her students down the sidewalk towards the excited parents.

Some of the children got super into the Spanish music playing during the parade.

Some of the classrooms focused on a single country, wearing the letters that make up the country's name.

Children laughed and cheered and held hands as they marched around the school.

A teacher holds the Puerto Rican flag as she leads her students around the school.

Students created festive hats in art class in the weeks leading up to the parade.

“We need the children to learn about their culture,” said Principal Mary Beth Skrzypczak.

The students circled the school three times for their cheering parents, waving flags and shaking maracas.

One classroom waves the Brazilian flag as they made their way down the sidewalk.

Principal Mary Beth Skrzypczak dressed up for the parade.

Susan Frobatta and her students hold onto their hats as the wind picked up outside.

Serving Sturbridge, Brimfield, Holland and Wales

PO Box 90, Southbridge, MA 01550
Telephone (800) 367-9898
Fax (508) 764-8015
www.StonebridgePress.com

FRANK G. CHILINSKI
PRESIDENT AND PUBLISHER

ADAM MINOR
EDITOR, STURBRIDGE VILLAGER

The third verse

It's that time of year again, when the colored leaves fall; I would daresay it's the most beautiful season of all.

It's the harvest, when the nights get a little more cool; the jackets come out, and we go back to school.

Playoff baseball, and football of quality highest; and also the day of my birth ... so I'm guess I'm a tad biased.

But it's also time to continue a new-found tradition; it's quickly becoming my most favorite edition.

You see, it's a week in which I can switch things up a bit; and deliver my weekly words with a smidge more wit.

So just like last year, and the year before that, it's time; it's the third verse of my annual column, written completely in rhyme.

THE
MINOR
DETAILS

ADAM
MINOR

The first was a silly experiment, the second a thank you letter; so as you can deduce, this verse needs to be just that much better.

I need these words to be honest, passionate and delivered with tact; it's an earnest call for you, my valued readers, to act.

Because feedback is the lifeblood of any local publication; we don't do this alone — we need reader participation!

Whether it's a letter, picture, or story submission; we covet your stories — after all, local is our mission.

So let this be the beacon — the bat signal, if you will; for you to get involved and show off your skills!

This is your newspaper, after all, so here are some hints; for you to leave on our pages your unique fingerprints.

Schools, sports, events ... it's all fair game to us; even if you think it may seem superfluous.

Because if it's important to you, than it is important to me; because we are a reflection of what you want us to be.

Some may disagree on how it is all presented; we welcome the discussion, it is never resented.

But at the end of the day, this newspaper is yours to call your own; your wish is our command, you sit on the throne!

It's not often I say "No" to someone who sends something in; unless it's libelous, vulgar or otherwise in obvious sin.

I've said it before, and I'll say it again, 'til I'm blue in the face; send me your content, and we'll make you the space.

So how do we do this, logistically speaking? How do I provide the answers you are seeking?

The first thing to remember is that my e-mail is updated; thanks to some hackers this summer who left me frustrated.

Instead of ".com" remember to type in the ".news" ending; or else your message will bounce right back to you, never sending.

Although e-mail is preferred, you may also use fax or mail too; you can even visit my office in person when it's convenient for you.

No matter how you do it, the door is always open to submit; stories, pictures, calendar items and obits.

From upcoming events, birth announcements and sports scores; letters and columns and so much more.

The sky is the limit, so don't wait, start now, take the hint; and discover the wonder of seeing your work on newsprint!

Adam Minor may be reached at (508) 909-4130 if you choose; or send me an e-mail at aminor@stonebridgepress.news.

SEE A PHOTO YOU WOULD LIKE TO ORDER?

PHOTO REPRINTS AVAILABLE

Call Stonebridge Press for details 508-764-4325 or drop us an email at photos@stonebridgepress.com

OPINION

VIEWS AND COMMENTARY FROM STURBRIDGE, BRIMFIELD, HOLLAND AND WALES

LETTERS TO THE EDITOR

Re-elect Anne Gobi for state senator

To the Editor:

Trustworthy, integrity and dedicated are just three reasons why Anne Gobi, deserves your vote for re-election as state senator! Senator Gobi continues to serve the largest district in the state with genuine concern and commitment for all her constituents. Her tireless efforts and attendance at events in all 28 towns within her district, speak to her commitment, personal experience and knowledge of the issues.

In the past two years Senator Gobi has taken on the politically charged Lyme bill and in doing so, she took a stand for citizens across Massachusetts. She never backed down when she was receiving pressure from the go-liath insurance industry lobbyists, Infectious Diseases Society of America and our own governor. Gobi continued the fight for people across the state suffering and who cannot afford treatment for something as common and debilitating as Lyme disease.

Anne Gobi met with people being affected while educating herself on the issues and garnering support from the Massachusetts legislature. Anne Gobi fought side by side with democrats, republicans and advocates and as of July 31, 2016 her hard work paid off, resulting in a law that mandates insurance coverage for the treatment of Lyme disease!

In addition to her years as a public servant, Senator Gobi has proudly received endorsements from the State Police Association of Massachusetts, New England Carpenters Union and

an 'A' rating from the Gun Owners Action league. Gobi is a 2015 recipient of "Legislator of the year" award by Massachusetts Association of School Committees (MASC).

Sen. Anne Gobi has proven she is capable and she cares about the issues faced by her constituents. With your vote she is ready to continue to serve as your voice, the voice of the people!

Senator Gobi was born and raised in Spencer and still lives there today. She attended David Prouty High School and studied at Worcester State College. She began work as a teacher at Leicester High School, while attending Massachusetts School of Law in pursuit of her Law Degree.

A member of the Spencer Democratic Town Committee since 1998, she was elected to serve as the State Representative for the 5th Worcester District. She was a member of the Massachusetts House of Representatives for 14 years, serving on multiple committees including the Joint Committee on Environment, Natural Resources and Agriculture, of which she was co-chair.

Anne was elected as State Senator in 2014 and has continued her work for the entire Worcester, Hampden, Hampshire and Middlesex district.

TRISH MCCLEARY
MA LYME COALITION (MLC)
STURBRIDGE LYME AWARENESS OF
MA (SLAM)

Question 2 saps school funding

To the Editor:

As a librarian, I am worried about the districts where librarians are being cut in middle and high schools (Ashburnham/Westminster being a recent case in point).

This is a time when information and social media channels are exploding with ads that lure readers into clicking on them and students' abilities to ask what is "real" from these sources is undermined by the social pressures of family and friends. Without the school library media specialists to help students navigate the information flow I worry about their futures. Studies have proven that students in schools with professional librarians succeed in their later pursuits.

I am voting no on Question 2 because lifting the cap on charter schools is

sure to make tight budget situations worse. Already the state required reimbursements have not been fully funded in years. Students can't afford to lose out on any more resources.

Question 2 on the November ballot would triple the number of charter schools in Massachusetts in just 10 years, costing local public school districts more than \$1 billion a year. The stakes are high if we want to develop talented adults with the 21st century skills of critical thinking and creative problem solving to perform well in the workplace and in public roles in our communities.

DALE LABONTE
BRIMFIELD

Galonek: Ehrhard for senator

To the Editor:

It was just over a decade ago when I first became aware of James Ehrhard.

It was at a contentious Sturbridge Town Meeting that involved an article that would allow a big box retailer to come in to town. James stood up and stirred the pot with a funny comment, diffusing the situation. I had no idea what his politics were then, but he earned my respect for his candidness and insight that night.

Over the years, I would come to know James very well through serving with him on the Tantasqua Regional School Committee and Sturbridge Republican Town Committee. On the school com-

mittee, I got a first-hand look at his fiscal bull dog ways when we served on the negotiations subcommittee together. Regardless of where he came down on an issue, James was a passionate advocate, be it for fiscal discipline or against unfunded mandates such as Common Core and PARCC testing. I am confident that James will provide excellent leadership in the State Legislature, and line up with Governor Baker on his reforms. I encourage you to vote for James Ehrhard for State Senator on Nov. 8!

GARY GALONEK
STURBRIDGE

Is the real estate market seasonal?

In the fall, I always think this is a good topic to discuss. I think most consumers believe the market is seasonal and there is some truth to that. I think it most important to look at the numbers though. We also want to concentrate on our local market rather than nationally because real estate is a local business even though it can be affected by what is going on nationally and internationally, such as interest rate changes and any news that can positively affect consumer confidence and buyers ability to purchase a home.

If we look at the last 12 months then we see 8,080 homes sold in Worcester County according to the Multiple Listing Service Property Information Network, and during the months of December through February 1,545 homes sold, which encompasses just over 19 percent of the homes that sold in the last 12 months. In the previous year, the number was 20 percent. This data

REALTOR'S
REPORT

JAMES
BLACK

tells me that there is a dip in the winter, but the market just doesn't completely stop. So if you are thinking about selling your home and you are thinking about waiting until the spring because homes don't sell in the winter, I would suggest evaluating your goals to see if it makes more sense just to sell in the winter rather than wait.

The interesting thing is that the market that we have been in for the past few years has been one of shrinking inventory. If I actually go back to 12/01/2014, we had 2,861 homes for sale, on 5/01/2015 we had 2,677 homes for sale, 12/01/2015 we had 2,614 homes for sale and on 5/01/2016 we had 2,179 homes for sale. This shows a shrinking inventory and today we are up to 2,341 homes for sale in Worcester County as of today, and on 10/16/2015 we had 3,154 homes for sale. All this data shows that

Turn To **BLACK** page **A11**

Guard against identity theft, and protect your finances

FINANCIAL
FOCUS

JEFF
BURDICK

l o n e , more than 13 million Americans were victimized by identity theft, according to the U.S.

Department of Justice. What can you do to guard your identity and protect yourself from potential financial losses? Here are some ideas to consider:

Review your statements. Closely review the monthly statements from your checking and other financial accounts. If you find any unfamiliar charges, contact your bank or other financial services provider immediately.

Order your credit reports. The three credit reporting agencies – TransUnion, Equifax and Experian – are each required by law to provide you one free credit report a year. Make sure your name, address and other information are correct on your credit report, and if you find old or inaccurate information, have it removed.

Place a fraud alert. If you suspect you have become a victim of Identity theft, place a "fraud alert" on your credit reports by contacting any of the three credit reporting agencies. You can choose a short-term or long-term alert. And if you're an active member of the military, you can request a special, one-year alert.

Feed your shredder. Shred all old bank and investment statements, applications for new credit cards and any other documents that contain personal information.

Destroy digital data. If you have a variety of financial accounts, you're not just creating a paper trail – you're also establishing a digital "footprint." So, when you sell or otherwise dispose of a computer system or hard drive, you may want to take steps to destroy personal data. You might think that simply deleting it would be sufficient, but tech-savvy identity thieves can "undelete" files or recover information from a formatted drive. However, products are available that allow you to completely wipe out data on hard drives.

Change passwords. It's a good idea to change your Internet passwords every so often – especially those passwords that provide access to financial accounts.

Leave your Social Security card home. Snagging someone's Social Security number is a real "catch" for identity thieves, so do everything you can to thwart them. And you can start by leaving your Social Security card safely at home – after all, there's probably never a good reason to bring it out, anyway. In fact, be wary of anyone, or any business, that asks for your Social Security number, either in person or online. Except for a few obvious exceptions, such as your tax preparer, most reputable businesses don't need to know anything about your Social Security information.

Watch for "phishers." If you've ever gotten an e-mail, supposedly from your bank, advising you that your account will be "frozen" unless you provide personal details about your account, it's a good bet that someone is "phishing" for this information – and they're using the "freezing" threat as bait. What's particularly alarming is that these "phishers" have gotten quite good at duplicating logos and using official-sounding language. However, a legitimate bank would never threaten you this way with an e-mail, so, if you get such a message, contact the bank's fraud department.

You can go a long way toward protecting yourself against identity theft by following these suggestions — so put them to work soon.

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.

ENTERTAINMENT AND EVENTS

DON'T MISS A THING!

Tips to carve out a Halloween display

TAKE
THE
HINT

KAREN
TRAINOR

No traditional New England harvest display would be complete without a parade of fat pumpkins and a sprinkling of assorted gourds.

The simple pumpkin, rich in both nutrition and heritage, has long served as an object of intrigue. In the 17th century fairy tale, Cinderella's coach magically appeared from a large, stout pumpkin; and even today, generations of Native Americans hail the pumpkin's healing seeds as a medicinal sedative. Add in the mystique of the annual Halloween Jack-O-Lantern, and its no wonder both pumpkins and gourds remain an autumn wonder, touted for both their culinary and decorative virtues. Here are some tips to "carve out" a fun fall display!

For carving, choose pumpkins with a sturdy stem, as this is the sign of a healthy pumpkin. Never lift a pumpkin by its stem, not only do you risk it breaking off, a stemless pumpkin ages faster.

If you are tracing a design to carve from a pumpkin or gourd, use a chopstick or nut spear to press into the gourd for a foolproof guideline.

To cut out a top lid that won't fall inside the pumpkin, carve a hexagon shape to keep it sitting pretty throughout the night.

Better yet, cut off the bottom of the pumpkin instead of the top. Place the carved pumpkin over a candle safely set on a plate, or for optimum safety, simply use a flashlight.

If you plan to place a pillar candle inside your Jack-Lantern, first cut a hole in the bottom of the pumpkin the same size as your candle to stabilize it.

For a festive twist on traditional Jack-O-Lantern lights or candles, stuff a string of small white Christmas lights inside the carved pumpkin. Make a hole out the back to feed plug through.

Need a creativity boost? Log onto these websites for pumpkin and gourd designs you can download for free: www.pumpkinmasters.com or www.spookmaster.com.

Carving a gourd? Here's a hint to halt the hassle. Simply place a towel inside a large bowl to hold the gourd steady. Place the gourd in the padded bowl to keep it from moving while you trace or cut.

Did you know? The Japanese considered the gourd a lucky token and believed a set of six gourds had the power to improve health and spiritual power. Plus they believed the set of gourds could produce six fortunes!

Want your Jack-O-Lantern or gourd sculpture to last longer? A spray of Lysol or other disinfectant will prolong life of pumpkins and gourds.

For long term storage, put a thin amount of petroleum jelly on the exposed, sawed edges. This prevents water from getting out. If water gets out, your pumpkin will shrivel.

Stretch the longevity of a Jack-O-Lantern by giving it a bath. Let the pumpkin float for a few hours, or even overnight, allowing the insides fill with water. Put a little bleach in the water if you wish to prevent mold. The pumpkin absorbs the water and become very firm. Anytime your pumpkin

shrivels, soak it in a bath of cold water for one to eight hours to rejuvenate it. **

Another way to extend a lighted Jack-O-Lantern's life is to poke a vent hole or two in the top of the pumpkin to vent the heat and slow the rotting process.

FYI: Jack-O-Lantern Lore — Legend has it the Jack-O-Lantern evolved from an Irish tale involving a drunkard named Jack. According to the longtime yarn, Jack was a trickster who playfully deceived family members. His fate was sealed the day he attempted to trick the devil into climbing an apple tree. Once Jack convinced the devil to climb the tree, he placed crosses around the tree trunk, trapping the devil. With the devil cornered, Jack refused let him down until he promised not to take Jack's soul when he died. The story goes that many years later when Jack died, he couldn't get into heaven, yet he was turned out of hell too, because of the devil's long ago promise. Jack found himself with nowhere to go. He asked the devil how to leave the gates of hell as there was no light to guide him. According to the tale, the devil threw him an ember from the flames of hell to help him light his way. Jack put the burning ember inside a

hollowed out pumpkin. From that day on, it is said that Jack wandered the earth without a resting place, lighting his way with his lantern, thus the legend of the "Jack-O-Lantern," was born.

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 e-mail kdr@aoi.com.

More on why people collect

Some of my past columns have offered reasons that people collect. There may be a connection to happy times in their lives, it may be because they couldn't afford things when they were younger and want to own them now or they may just have an interest in historical items from the past.

"The National Psychologist" website provides a further explanation of the psychology of collecting. During the 1700's and 1800's aristocrats scoured the globe searching for "fossils, shells, zoological specimens, works of art and books." They housed their finds in special rooms called "cabinets of curiosities." Some of the more advanced collectors opened museums with all of their finds.

Modern collectors may collect everything from "Cracker Jack toys to manhole covers." The "National Psychologist" says that some collect for the pure enjoyment and others collect to expand their social lives. They enjoy the camaraderie of meeting and sharing information with others who also collect what they do. They claim that building a great collection brings status for others. Some people find security and a calming effect in arranging, classifying and cataloging items.

The United States Mint estimated that

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

120 million people set aside quarters that honored the 50 states. Collecting is part of our culture with scouts able to earn merit badges in collecting. Words were coined to identify many types of collectors. A stamp collector is a philatelist. Numismatics is the study or collecting of coins. Deltiologists collect postcards and horologists collect clocks. There are even names for collectors of more obscure items. Phillumenists collect matchbooks or matchboxes and sucrologists collect sugar packets.

The website [rewireme.com](http://www.rewireme.com) provides a list of reasons of "why collecting things you love is good for your brain." Collecting builds observational skills. It improves organizational thinking and enhances pattern recognition. Collecting awakens a desire for knowledge. It inspires creativity. They state that it may forge a commitment to a good cause. By prominently displaying collections it may install a desire to work with a cause related to the collection. It fosters social connections. It may pave the way to a career. Mineral collectors may become geologists. They note that a 19th century student at the

University of Cambridge collected beetles. His interest developed into his life's work. The student was Charles Darwin.

Moneycrashers.com notes seven reasons to collect coins. The reasons are to make money, for the challenge, it's educational, for the metal content of the coins, the hobby can be passed on to children and it's a way to relax. If you don't already collect something, there are plenty of reasons to start.

My friends at the Finnish American Heritage Society of Canterbury, Conn., were kind enough to invite me to appraise items and speak at the "Finn Funn" event at the Tori (Finnish Marketplace) at the Fitzwilliam VFW, Fitzwilliam, N.H. on Oct. 29. I'll be appraising items from 9 to 11 a.m. and speaking and doing additional appraisals from 1:30 to 3:15 p.m. The second session of the antique radio auction will take place on Nov. 13 in Carlisle, Mass. Other future events are currently being scheduled. Please see www.centralmassauctions.com for more information on upcoming events.

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

Courtesy photo

1960's and earlier superhero comic books are popular with collectors.

A little bit of kindness

MOM IN
MOTION
.....
JILL ROUSEY
jill@
stonebridgepress.com

We are a society filled with loss, loneliness, broken hearts, and fear. I see people every day struggling in one form or another. Not everyone has the same struggles but each is just as difficult to one as it is to the other.

I urge you, my lovely readers, to step back and show someone as much kindness as you can. Many struggles are unseen, we have become a generation of built up walls around ourselves, dishonesty out of fear, hearts permanently affixed to our sleeves, and so on.

I was grocery shopping the other day and I saw a mom who was struggling to keep her two children in the shopping cart. They wanted to touch everything, buy everything, and scream about everything. For those of us that are parents,

we have all been there, those times at the store where we know everyone is staring at us because our kids are being lunatics. Typically, this behavior doesn't bother us as much as we assume it does other people. This mom looked like she could have used a cup of coffee and an extra set of hands. There were the select patrons giving her dirty looks and mumbling to themselves about controlling her kids, and there were the sympathetic stares from people who have probably been there before. She started out quietly and politely asking them to settle down, which turned into pleas and bargaining to buy them that treat they wanted if they just sit nicely until the shopping trip was over, when I saw her again a few aisles down she was full out yelling at them to sit down and be quiet or there was some harsher punishment coming in the form of not being able to go to that birthday party this weekend, or going to bed early, or the dreaded no screen time for the rest of the day.

My heart sank for her, I understood. I had been in

her shoes. I went up to this poor frazzled mom and said, "Excuse me, hi. I just think you should know... you're doing a good job. It will get easier." She just stared at me wide eyed as I smiled and started to walk away. "Thank you, really" she called back to me as I made my way to pick out my tomato sauce. It only took two seconds for me to say those words, but I'd like to believe she genuinely needed to hear that.

Many people think kindness has to come in the form of money, and while most of us would greatly accept that type of gift, there are so many other ways to give.

Here are some examples of things you can do to spread that kindness to others that may take little to no effort at all:

- We all see those pan handlers on the side of the road holding their cardboard signs asking for help. Many just roll up their windows and ignore them while silently passing judgment and hushing our kids when they ask what that person is doing. Before passing judgment step back and appreciate what you may have that they do not. Keep an extra bottle of water in your car, or a piece of fruit. Next time you see one, give them something to drink or eat. It is not much to you, but it might be the highlight of their day.
- Next time you go grocery shopping, perhaps offer to put someone's cart back for them.
- Scoop out an extra serving of dinner and pass it to that neighbor you know works insane hours.
- Tell someone who is struggling that they are doing a good job.
- See a car while driving that has their gas tank open? Take a second and roll down your window and tell them.

price range. If we break down this data to that level, some towns and price ranges are hot and selling quickly while others are not.

This data covers all of Worcester County, and again, real estate is extremely local and you want to hire an agent who understands your local market and can interpret the market to make sure you are making the right decision for your goals.

James Black is a licensed realtor for A&M Real Estate Consultants at Keller Williams Realty. He may be reached at (508) 365-3532 or by e-mail at jblack2@kw.com.

• Ask a friend, "is there anything I can do for you?"

• Put a note in your spouses car, just to wish them a good day.

There are many things that can brighten someone's day. Try one, or a few, and enjoy that good feeling it gives you. I hope you all have a wonderful day!

Please write in and share your thoughts! As always, take what you want from what we discuss as advice or information, share with me your favorite tip or recipe and join me on our next edition of "Mom in Motion." E-mail me your thoughts and tips at jill@stonebridgepress.com.

25,000 Unique Visitors
Every Week!

BLACK
continued from page A10

the inventory builds up and sells off in the fall and winter months and shrinks as we go through the winter with homes selling or being taken off the market. This is a great opportunity for a seller who wants to get their home sold now rather than wait until the spring market.

I would suggest if you are thinking about selling your home now or in the spring to start interviewing realtors and find out what they are saying about your local market in your town, neighborhood and

Home and Auto HEADQUARTERS

Improving the world around you

Building & Remodeling

GARY LeBLOND
BUILDING, REMODELING
And HOME SERVICES INC.
'Do it right the first time'

Specializing in
Roofs, Decks & Siding

Over 39 Years Experience
24 hour emergency service available
Fully licensed & insured in MA & CT

- New Homes
- Custom Kitchens
- Custom Bathrooms
- Attic Conversions
- Cellar Conversions
- Garages
- Additions
- Windows • Doors

Construction Supervisor
#105167
Home Improvement
Contractor #0630116

43 Rice Corner Rd | Brookfield, MA
508-320-2593

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

Landscaping

*Peace and Tranquility
in your own Backyard*

BRUNELLE
And Sons, Inc.
LANDSCAPING
508-885-1088

Full landscaping service & so much more!

Pruning & Shearing Ornamental Trees & Shrubs
Aerating Lawns • Fall Lawn Care
Full Lawn Planting & Maintenance
Ponds Built & Maintained • Pond Closings
Fall Plantings • Perennials
Waterfalls • Walls | Patios & Walkways
Outdoor Lighting • House Cleanout, attics, cellars
Bobcat Work | Backhoe Work | Gutter Cleaning
Fall Clean Ups | Snow Removal

www.brunelleandsonslandscaping.com

Plows & Spreaders

**The Best Built,
Best Backed Plows
in the Industry.**

Meyer Diamond Edge Snowplows are built ROC solid. It's a series of detailed things only we do to make our plows more rugged and reliable. Diamond Edge Plows will move more snow in less time. They're the tallest and most aggressive bottom-trip plows available.

Great Deals available on Meyers steel & stainless steel spreaders

ROC WARRANTY 5/5
5 years standard*
5 years on all structural steel*
0% financing available

Meyer
Experience The Difference

* Must register online at:
www.meyerproducts.com
to activate extended warranty

\$400 Mail-in Rebate on all Meyer Steel and Stainless Steel V-plows
See dealer for details ends 10/31/16

Herrick & Sons, Inc.
10 CUSHING STREET NORTH BROOKFIELD, MA
508.867.3168 • 508.867.7259 • 800.244.3168

Power Washing

EXTERIOR HOUSE & SOFT ROOF WASHING

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

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

HI-TECH MOBILE WASH
~ Est. 1987 ~

10% Senior Citizen Discount

100% Satisfaction
Guaranteed or you owe nothing!

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

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.

Stump Grinding

MILLER STUMP GRINDING

**REASONABLE RATES
PROMPT SERVICE**

ROD MILLER • NICK MILLER
OWNERS / OPERATORS
508-688-2159
ALB Certified
Fully Insured

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

Builder	Construction	Gutters	Handyman	Handyman	Home Improvement	Maintenance	Painting
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	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 Lincensed & Insured 508.949.2384 860.933.7676	GUTTERS * Cleanings * * Repairs * * Installations * 508-867-2877 508-754-9054 A. Eagle Gutters	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	Semi-Retired All Kinds Of Repairs On: Gutters Cleaned Chimneys & Foundations Repainted, Rebuilt, Or Stuccoed. Rain & Critter Caps installed, great prices! Siding Trim Installed Around Windows & Doors And On Overhanging Jets Security Bars Installed On Windows & Various Openings Have Tools, Will Travel Roland Dubrule 508-832-4446	BONETTI'S Home Improvement Roofing Siding Decks Remodeling Windows Doors Basement Finishing Gutters Cleaning Pressure Washing Painting Landscaping <i>Over 25 Years Experience Residential Specialist</i> Licensed and Insured 128231 508-347-4906 Cell 508-688-0072	MORIN MAINTENANCE Spring and Fall Cleaning Landscaping Lawn Maintenance Property Maintenance Full Handyman Services Snow/Trash Removal Free Estimates Fully Licensed & Insured 503-347-0110 Free Call 508-612-6427	Scott Bernard's PRECISION PAINTERS <i>Finest Craftsmanship Since 1979</i> Interior-Exterior Paints, Stains, Wallpaper and Fine Faux Finishes <i>Satisfaction Guaranteed</i> Free Estimates 774.452.0321

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

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

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

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

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

CALENDAR

The calendar page is a free service offered for listings for government, educational and non-profit organizations. All calendar listings are due Fridays at 12 p.m., for publication on the following Friday's edition. Mail to Editor Adam Minor at Stonebridge Press, P.O. Box 90, Southbridge, MA 01550; send by fax at (508) 764-8015 or by e-mail to aminor@stonebridgepress.news. Please write "Calendar" in the subject line. We will print such listings as space allows. Please note: Items with an RSVP date will be listed by their RSVP date, not by the date of the actual event, unless otherwise requested.

Thursday, Oct. 20

BRIMFIELD

The Brimfield Senior Center is offering an educational program "Getting to Know Food Labels." Reading the Nutrition Facts panel can help you shop and eat or drink smarter. Come listen to our nutrition program being offered on Thursday, Oct. 20 at 11:15 a.m. Whether you want to eat better to lose weight or lower your risk or manage a chronic disease, get to know the experts! Registered dietitian nutritionists from Harrington Hospital are presenting this program and can help you by providing sound, easy-to-follow personalized nutrition advice. Lunch is available for a \$2 suggested donation but you must reserve your meal prior to 11 a.m. on Oct. 19. Please call 413-245-7253 to register for this class. The Senior Center is located in the First Congregational Church, 20 Main St., Brimfield.

SOUTHBRIDGE

The Southbridge Republican Town Committee will hold their final meeting prior to the National Elections on Thursday, Oct. 20, at 6:30 p.m. in the Veterans Room of the Town Hall in Southbridge. Any registered Republican is welcome. For more information about the meetings or about joining the Republican Town Committee, please contact Chairman Michael Jaynes at 508-764-6555.

Friday, Oct. 21

SOUTHBRIDGE

The Southbridge Woman's Club will meet on Friday, Oct. 21, at 12 noon at the Southbridge D.O.D. Conference Center. John Lafleche, Superintendent of Bay Path Regional Vocational Technical High School will speak regarding all the educational opportunities the school provides.

Saturday, Oct. 22

STURBRIDGE

Annual Fall Rummage/Yard Sale — The Federated Church of Sturbridge and Fiskdale, 8 Maple Street, Sturbridge will be holding its annual Fall Rummage Sale on Saturday, Oct. 22, from 8 a.m. to 2 p.m. in Fellowship Hall. In conjunction with our Rummage/Yard Sale there will be a recycling and bike collection from 9 a.m. to 2 p.m. on the 22nd in the rear of the Meetinghouse (parking area). This is a great opportunity to start fall cleaning and to recycle.

The Federated Church of Sturbridge and Fiskdale, 8 Maple Street, Sturbridge will be having an electronics recycling day on Saturday, Oct. 22, from 9 a.m. to 2 p.m. The recycle event will have low fees of \$5 for each small electronic item such as DVD's, computer towers, lap tops, scanners, VCR's, copiers, circuit boards, stereo equipment, lighting, vacuums, Answering machines, FAX, speakers, compact disc, radios, modems, ups, fans, video equipment, game console, XBox, etc., tape players, and typewriters. \$10 for dishwashers, dryers, stoves, microwaves, Exercise equipment, lawn mowers, dehumidifiers, snow blowers, small engine, items and monitors. AC-\$15, small dorm refrigerators-\$10 and large refrigerators-\$25. Cell phones, car and truck batteries, tools, cables, and keyboards are free. TV's up to 18 inches-\$15, between 19 and 25 inches-\$15, between 26 and 32 inches-\$20. TV's over 32 inches-\$25.

Do you have an older/newer road, mountain, BMX, adult or kids bikes. It does not matter the condition. Bikes will be fixed and reused. Please bring bikes to the parking lot of the Sturbridge Federated church, 8 Maple Street Sturbridge on Saturday, Oct. 22, between 8 a.m. and 2 p.m. There will be no fee for the bicycles.

Donations may be dropped off behind the church on Saturday morning, Oct. 22. Any questions, please call Jim Wood at 508-277-6728.

SOUTHBRIDGE

The Southbridge Democratic Town Committee will be holding its next meeting on Oct. 22, at the Southbridge Community Center at 153 Chestnut Street, Southbridge MA 01550. The Committee will be adding on new members, discussing the upcoming ballot

questions, and will accept a report from the Democratic State Committee. After the committee adjourns, there will be a canvass for the No on 2 campaign; both committee members and residents are encouraged to join. The committee is always looking to add new members, so if you are interested in joining or have any questions please contact the committee at SouthbridgeDems@gmail.com.

St John Paul II Parish — Fiesta Gala, Saturday, Oct. 22, La Salle Reception Center, 44 Main St., Southbridge, 5:30 p.m. to midnight. Admission: \$40 per person, \$75 per couple, \$300 to reserve a table for eight. Reservations available by calling the parish office at 508-765-3701. Entertainment will feature Francisco Rivera el Moribibi, Comedian; Los Soneros de Boriquen Band, Music for listening and dancing; Son Boriqua Band, Music for listening and dancing. Menu is a complete buffet of pork, ham, and vegetarian lasagna, mashed potatoes, Spanish yellow rice, salad, coffee and tea, with a special desert table. Sponsored by the Saint John Paul II Jubilee Year Committee, this semi-formal is the official final event to celebrate this milestone, which takes place on the feast of our patron, Saint John Paul II.

Monday, Oct. 24

SOUTHBRIDGE

The YMCA is offering Art for Seniors — no experience is needed. This free workshop is on Monday, Oct. 24 from 1 p.m. until 3 p.m. at the Southbridge Community Center, 153 Chestnut Street in Southbridge. Theme: Creating a Festive Fall Wreath. Free transportation is provided by SCM Elderbus and a Free lunch for workshop participants is provided by Tri-Valley, Inc. Registration is required by calling the YMCA at 508-765-5466 or visit tricommu-nityYMCA.org for more information.

Tuesday, Oct. 25

BRIMFIELD

Starting Oct. 25 the Tri-Town Domestic Violence Task Force is sponsoring a three-part RAD training for women at the Hitchcock Academy in Brimfield. The other dates are Nov. 1 and 4 all held from 7-9 p.m. RAD training is a self-defense program which is designed to empower women to stay safe, how to recognize and avoid dangerous situations, how not to become a victim and to fight off an assailant if needed. The class is limited to the first 10 participants to sign up. A donation of \$25 is suggested but not required. To register call 413-245-1219 or 413-668-6965.

Wednesday, Oct. 26

STURBRIDGE

October is "Adopt a Shelter Dog Month!" To mark the occasion, Second Chance Animal Shelter of East Brookfield will visit the Joshua Hyde Library on Wednesday, Oct. 26, at 4 p.m. A story or two will be shared and we'll learn about selecting and caring for a new pet. In addition, we will be introduced to a service dog in training. Children of all ages welcome with caregiver. Please pre-register by calling the library at 508-347-2512.

Friday, Oct. 28

SOUTHBRIDGE

First of the Turkey Shoots — Romanian Hall, Southbridge, Friday, Oct. 28, 7-9 p.m. Spaghetti feed, \$7, all-you-can-eat, 5-7 p.m. Wear your Halloween costumes.

BRIMFIELD

Friday, Oct. 28, 11 a.m. to 1 p.m. The Witches of Brimfield are stirring the cauldron and it's bubbling over with foods to indulge on. Spider Goulash (pulled pork) made special for you, with Eye of Newt Slaw (creamy coleslaw with craisens & pineapple) and Cauldron Brains (homemade baked beans) too! There's Crone Bread delight (corn bread) to help you take flight, and dessert is a Dilly 'cause these witches are silly. So attire yourself in costumes of flair. For there will be prizes a many to hopefully snare. Music, games, prizes and October birthdays will be celebrated. Please call the Senior Center at 413-245-7253 to reserve your space prior to Oct. 25. Suggested donation of \$5 for this event.

WALES

Night Hike, Friday, Oct. 28, 5:30-7:30 p.m. Reservations required, Norcross Wildlife Sanctuary, 30 Peck Rd, Wales. Explore the Norcross Sanctuary at night. Walk along a lit path while we observe the sights and sounds of the Sanctuary at dusk. Children age 7 and older are welcome with an adult. Space is limited. Call 413-267-9654 or email ohop@norcrosswildlife.org to register.

Saturday, Oct. 29

STURBRIDGE

Sturbridge Rotary will hold its inaugural Antique Appraisal Show Oct. 29, 9 a.m. to 1 p.m., at Federated Church, 8 Maple St., Sturbridge. We will appraise antiques, collectibles, art, stamps, ephemera (any paper collectibles including sports cards), coins, currency, medals, and tokens. Pricing: 1 item, \$5; 2 items, \$10; 3 items, \$15; 4-10 items, \$4 each; Coin albums, \$18 each (regardless of # of coins in the album).

Relay for Life of the Greater Southbridge Area Scare Away Cancer 5K and Fun Run — Oct. 29, 9 a.m., at the Publick House. Cost: \$25 race entry until Oct. 29, \$30 after. Register at run-reg.com/rflscareawaycancer5k. Join us for a Spooktacular 5K and fun run! Good times will be had throughout the easy 3.1 mile course through Sturbridge as we kick off the race at the Publick House and end with music, raffles, and a costume contest so be sure to wear your Halloween best! The first 100 people to register will receive T-shirts. All proceeds from the 5k and Fun Run will benefit the Relay for Life of the Greater Southbridge Area. Relay for Life is the American Cancer Society's signature fundraising event that raises money for cancer research and patient services by having an overnight Relay. This June the Relay for Life of the Greater Southbridge Area celebrates its 20th anniversary.

Monday, Oct. 31

SOUTHBRIDGE

The YMCA is offering Art for Seniors — no experience is needed. This free workshop is on Monday, Oct. 31 from 1 p.m. until 3 p.m. at the Southbridge Community Center, 153 Chestnut Street in Southbridge. Theme: Creating a Festive Fall Wreath. Free transportation is provided by SCM Elderbus and a Free lunch for workshop participants is provided by Tri-Valley, Inc. Registration is required by calling the YMCA at 508-765-5466 or visit tricommu-nityYMCA.org for more information.

Wednesday, Nov. 2

SOUTHBRIDGE

Please join us! Wednesday, Nov. 2, at 7 p.m., Elm St., Congregational Church in Southbridge. Entertainer Anthony DeBlois, who is blind and autistic, will sing and play his keyboard for us. All are invited to attend.

Saturday, Nov. 5

SOUTHBRIDGE

The Daughters of St. Nicholas will hold its annual Albanian Kitchen & Bazaar on Saturday, Nov. 5, from 10 a.m. to 3 p.m. at St. Nicholas Albanian Orthodox Church, 126 Morris St., Southbridge. The bake table will feature traditional Albanian spinach, leek, sauerkraut, and squash pies; baklava, orange-date cookies, kurabias, and twist cookies along with many of your other favorites. An Albanian-style café will offer garden salad, egg-lemon soup, great northern bean soup, meatball and vegetable casserole, leek and cornmeal casserole, stuffed peppers, cabbage rolls, spinach triangles, baked macaroni and cheese, and eggplant parmesan. You may either dine in or take out. This event will also feature handmade beaded jewelry, theme baskets, used books and a this 'n that table.

Sunday, Nov. 6

SOUTHBRIDGE

Saint John Paul II Parish Bazaar — Sunday, Nov. 6, 8:30 a.m. to 4 p.m., Trinity Catholic Academy, 11 Pine St., Southbridge. The Bazaar features a variety of tables, children's games, crafts, village bake shop, jar deal, theme baskets, parish table, jewelry, silent auction, community raffle table (huge!) and entertainment. Karol's Kafé open for breakfast 8:30 a.m., a great variety of items for lunch! Free admission, ample parking, handicap accessible. Questions, call 508-764-3701.

Tuesday, Nov. 8

SOUTHBRIDGE

Are you a veteran of any U.S. military branch? Harrington HealthCare would

Turn To **CALENDAR** page **A14**

Friday's Child

Ten-year-old Yessenia and seven-year-old Jeremiah are a sibling group of Hispanic descent. Yessenia is an energetic fourth grader who enjoys playing with other children, riding her bike, playing outside, and listening to music. She loves fashion and enjoys trying on different outfits and jewelry. Yessenia enjoys school and although behind grade

level, she is making progress with the help of her Individualized Educational Plan (IEP). Yessenia is strong minded and at times can become frustrated when things aren't going her way. She is continuing to learn healthy ways to communicate and learn coping skills.

Jeremiah is an independent child with is talkative and has a wonderful sense of humor. Jeremiah enjoys reading books, coloring, and playing with his cars. He plays well with other children and enjoys being with his friends and teachers. Jeremiah is currently in the 2nd grade. In play therapy, Jeremiah receives support around understanding limits, boundaries, and following directions.

Yessenia and Jeremiah are part of a sibling group of three. They will need a family that will allow them continued contact with their brother who is not able to be placed with them at this time. Their social worker is open to exploring families who are prepared for two energetic, funny, and courageous siblings who are ready to be placed with their forever family!

What does Adoption Cost?

It costs little or nothing to adopt a child from foster care. Unlike international or private adoptions, there is no adoption agency fee. There are also a number of free post-adoption support services available to families statewide, including support groups and respite care. Children with special needs who are adopted from the foster care system are eligible for ongoing financial and medical assistance after adoption. These children are also eligible for a tuition waiver to attend a Massachusetts state college or university.

To learn more about Yessenia and Jeremiah, and 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."

To sponsor Friday's Child call Sandy at 508-909-4110
or email sandy@stonebridgepress.com

OBITUARIES

Alfreda M. Brousseau, 89

SOUTHBRIDGE — Alfreda M. (Lesniewska) Brousseau, 89, passed away on Thursday, Oct. 13, in the Harrington Memorial Hospital, Southbridge, after an illness.

She leaves her husband of 69 years, Raymond A. Brousseau; two sons, Thomas W. Brousseau and his wife Mary of Dudley and William Brousseau and his wife Virginia of Willington, Conn.; a daughter, Janet R. Plouffe and her husband Richard of Industry, Maine; four grandchildren, Christopher Brousseau, Jeffrey Brousseau, Ephrem Plouffe and Marie Plouffe.

Alfreda was predeceased by two brothers and a sister.

She was born in Southbridge the daughter of John and Maryanne (Ciborowska) Lesniewska. A graduate of Mary E. Wells High School, Alfreda attended Bates College in Maine, received her Bachelor's Degree in Education and Biology from Clark University, and her Master's Degree Education from Worcester State

University.

A life-long educator, Alfreda first worked as a 5th grade teacher in Southbridge for many years and then, following her Master's Degree, as an elementary school guidance counselor and reading teacher, and finally as Title I Director for the Southbridge School System before retiring many years ago. She loved to travel with Raymond and in particular the two enjoyed numerous trips to Aruba. Alfreda was a wonderful cook and loved cooking Polish dishes for her family and friends. She was a master of crossword puzzles and enjoyed quilting and creating hand hooked and braided rugs. Alfreda was a member of the Southbridge Teachers Association as well as an active member of St. Hedwig's Church of the St. John Paul II Parish and its Holy Rosary Society.

A funeral Mass for Alfreda was held on Tuesday, Oct. 18, in St. Hedwig's Church of the St. John Paul II Parish, Everett St., Southbridge. Burial will be in St. Mary's Cemetery, Southbridge. There were no calling hours.

In lieu of flowers donations may be made to St. John Paul II Parish, 279 Hamilton St., Southbridge, MA 01550. Visit www.morrillfuneralhome.com.

John A. Spinelli, 73

SOUTHBRIDGE — John A. Spinelli, 73, of Goddard St., passed away on Monday, Oct. 10, in his home after a sudden illness.

He leaves his brother, Lawrence N. Spinelli and his wife Bonita of Southbridge; five nieces and nephews, Patrick Spinelli and his wife Kelly of Southbridge, Ethan Spinelli and his wife Kristin of Marlboro, Conn., Lauren Boisvert and her fiancé John Maloney of Southbridge, Erica Tetreault and her husband Scott of Southbridge and Kaitlyn Pintarich and her husband Chris of Uxbridge; and 10 great nieces and nephews. He was born in Southbridge the son of the late Anthony F. and Ursula M. (Nagle) Spinelli.

John worked at Dexter-Russell Inc. in Southbridge for 26 years, before retiring several years ago. He was a member of the Dexter-Russell Wall of Fame. He previously worked at the American

Optical Co. in Southbridge for 15 years. In recent years John regularly attended the Center of Hope Adult Day program in Southbridge. John was a die-hard Boston sports fan, especially the Patriots and Red Sox.

His family would like to thank the staff of the Center of Hope, especially his care providers Kim and Rachel, his care provider from Tri-Valley Elder Services, Michelline, and Lisa Duval from the Dept. of Transitional Assistance, for all of the care and compassion they gave to John.

His funeral was held on Thursday, Oct. 13, from the Daniel T. Morrill Funeral Home, 130 Hamilton St., Southbridge, with a Mass in St. Mary's Church of the St. John Paul II Parish, 263 Hamilton St., Southbridge. Burial was in St. Mary's Cemetery, Southbridge. Calling hours in the funeral home were held on Wednesday, Oct. 12.

In lieu of flowers donations may be made to the Center of Hope, P.O. Box 66, Southbridge, MA 01550. Visit www.morrillfuneralhome.com.

George K. Menard, 88

STURBRIDGE — George K. Menard, 88, died at home Monday, Oct. 3, after an illness.

He is survived by two daughters, Melissa Vilandre and Michelle Green both of Sturbridge.

He was predeceased by a brother Henry Menard and a sister Ethel Johnson.

Mr. Menard was born in Sturbridge, Jan. 17, 1928, son of Dolan and Viola (Smith) Menard and has lived here most of his life. He was a member of St. Anne's Church in Fiskdale. After high school, he served in the U.S. Navy as a proud veteran of World War II, serving aboard the USS Hyades. During his military service he enjoyed traveling to Japan, China, and Korea. He was a member of the American Legion Post #109 in Fiskdale, and a former member of the Sturbridge VFW. Mr. Menard was a retired foreman from Cranston Print

Works in Webster, where he worked for over 40 years. He was a craftsman who enjoyed working in his woodworking shop, he enjoyed cutting his lawn on his tractor, scuba diving, ice hockey, football, and riding his Harley Davidson. He will be mostly be remembered for his devotion and love to his family.

The funeral was held on Thursday, Oct. 6, from Sansoucy Funeral Home, 40 Marcy St., Southbridge, with Mass at St. Anne's Church 16 Church Street, Fiskdale, MA. Burial followed at St. Anne Cemetery, Arnold Road, Sturbridge. A calling hour was held prior to the mass at the funeral home. Visit www.sansoucyfuneral.com.

Susan M. Archambeault, 60

CHARLTON — Susan M. (Penniman) Archambeault, 60, of Main Street, died Sunday, Oct. 9, in her home.

She is survived by three children, Jason Penniman of Sutton, Daniel Archambeault of Southbridge, and Renee Blackwood of Charlton; three brothers, Harry Penniman, Edward Penniman, and Clifford Penniman; a sister, Carol Penniman; her longtime partner, Joseph Piccirillo of Charlton; and many nephews and nieces.

She was predeceased by a brother, Brian Penniman; and two sisters, Carol

Mason and Evelyn Perichino.

She was born in Southbridge, daughter of the late Harry and Essie (Morris) Penniman, and lived in Charlton for the past 45 years. She attended Bartlett High School in Webster.

Susan cared for her home and family for many years. She loved country music, the Boston Red Sox, and her pillow collection. Most of all she enjoyed spending time with her children and collecting knick-knacks for her home.

At Susan's request, services will not be scheduled at this time. To donate to Susan's memorial fund, please visit www.youcaring.com and search for her name. Paradis-Givner Funeral Home in Oxford is directing the arrangements. Visit paradisfuneralhome.com.

Danny A. Roy, 50

OXFORD — Danny A. "Dan" Roy, 50, passed away on Wednesday, Oct. 5, in Webster Manor after an illness.

He leaves his wife of 25 years, Laurie L. (Gibbons) Roy; a daughter, Kayla M. Roy (22); a son, Danny A. Roy II (18), all of Oxford; four brothers, Richard Roy and his wife Amanda, and Joseph Roy, all of Sterling, and Brian Roy and Peter Roy, both of Manchaug; a sister, Kimberly Roy of Framingham; nephews and nieces. Danny was a loving father, husband, brother, cousin, uncle and friend.

He was born and raised in Linwood, son of the late Richard Roy and Doris (Menard) Roy, and lived in Manchaug and Uxbridge before moving to Oxford in 2001. He graduated from Sutton High School in 1986.

Mr. Roy was an electrical/mechanical

assembler for Nelmore's Company in Uxbridge for 20 years. He then held the same position at Consolidated Fabricators in Auburn and then in Oxford, leaving last year due of illness.

He was a member of the Singletary Rod and Gun Club in Sutton. A handyman, he liked repairing and building things. A long-lived hobby he enjoyed to the fullest was fishing; he participated in many derbies with his family. He loved playing hockey in his younger years and continued that interest in his support of the Boston Bruins. He also was a musician and loved playing his guitar.

A church service was held in Oak Hill Bible Church, 40 Sacarrappa Road, Oxford on Friday, Oct. 14, followed by a celebration of his life at the same location. There were no calling hours.

Arrangements are under the direction of Sitkowski & Malboeuf Funeral Home, 340 School Street, Webster. Visit www.sitkowski-malboeuf.com.

Rita J. Leduc, 94

STURBRIDGE — Rita J. (Richard) Leduc, 94, of Long Avenue, died Thursday, Oct. 13, at Overlook Masonic Healthcare.

Her husband of 59 years, William Leduc, died May 4, 2008.

She is survived by her son William Leduc and his wife, Cheryl, of Farmington, N.H.; three daughters, Janice Lesniewski and her husband, Kenneth, of Southbridge, Beverly Lamothe and her husband, Leonard, of Southbridge, and Kathleen Lancot and her husband, Clifford, of Southbridge; a brother, Raymond Richard and his wife, Ollie, of Southbridge; eight grandchildren; seven great-grandchildren; and many nieces and nephews.

She was predeceased by her granddaughter Viki Lesniewski, two brothers, Albert Richard and Ernest Richard; and her sister, Irene M. Leduc.

Mrs. Leduc was born Aug. 6, 1922, daughter of the late Delphis and

Beatrice (Vary) Richard. She graduated from the former Mary E. Wells High School. She worked for over 25 years at the former American Optical Company. After her retirement, she delivered newspapers for the Southbridge News for 18 years. She enjoyed knitting, playing cards with her family, and most of all, she loved her family, and spending time with each of them.

The funeral was held Saturday, Oct. 15, from Sansoucy Funeral Home, 40 Marcy Street, Southbridge, with a Mass at St. Mary's Church of St. John Paul II Parish, 263 Hamilton St., Southbridge. Burial followed at Oak Ridge Cemetery, Southbridge. A calling hour was held prior to the Mass at the funeral home.

The family requests in lieu of flowers that memorial donations be made to Children's Hospital of Philadelphia, 3401 Civic Center Blvd., Philadelphia, PA 19104-4399. Visit sansoucyfuneral.com.

Robert F. Sears Jr., 74

SOUTHBRIDGE/BROOKFIELD — Robert F. Sears, Jr., 74, of Southbridge, and formerly of Brookfield, died Sept. 8, at UMass Memorial Medical Center.

He leaves his wife of 13 years, Pauline (Baril) Sears. He also leaves his children Wayne Sears and his wife Lucinda of Texas, Michael Sears of Sturbridge, Richard Sears and his wife Sandra of Sturbridge, and Debra Busby and her husband David of Southbridge, his step-children William Hallaman and his wife Kristin of Webster, Donna Rosa of Webster, and Mark Fortier of Arizona, and his sister Sandra and her husband Leon Henrard of Dudley, many grandchildren, great-grandchildren, nieces

and nephews.

He was predeceased by his first wife Gloria R. (Isabelle) Sears who died in 1999, his brother, Richard Sears and a stepson Robert Fortier.

Bob was born in Framingham, May 4, 1942, son of Robert F. Sears, Sr. and Flora (Bouvier) Sears. He retired from Arland Tool in Sturbridge where he worked as a machinist for over 25 years. He was a sports enthusiast, but most of all enjoyed spending time with his family. He was a loving and devoted, husband, father, and friend.

Funeral services and burial will be private.

CHARLTON — Dawn Marie (Thrush) Lussier, 47, of Old Worcester Road, died Friday, Oct. 7, peacefully in her home.

She is survived by her husband of 21 years, David C. Lussier of Charlton; three sons, William J. McCart III, Daniel R. Lussier, and Joshua E. Lussier, all of Charlton; her parents, Dennis C. and Diana M. (Jodoin) Thrush of Charlton; two sisters, Lisa Haverty of Spencer and Deborah Thrush of Salem, N.H.; two grandchildren; and many nephews, nieces, aunts, uncles, and cousins.

She was born in Worcester and lived in Oxford before moving to Charlton 17 years ago. She attended South High School, the Salter School, and Quinsigamond Community College, all in Worcester.

Dawn enjoyed caring for her home and family. She worked at the X-Tra Mart in Oxford and loved to read.

Calling hours were Monday, Oct. 17, 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 Veterans Inc., 69 Grove St., Worcester, MA 01605. Visit paradisfuneralhome.com.

CALENDAR

continued from page A13

like to invite you to our annual veterans appreciation luncheon Tuesday, Nov. 8 at 12 p.m., Southbridge Hotel and Conference Center. To reserve your place at the table, please call 508-765-2109 and leave a message with your name and phone number. Seating is limited!

WALES

Walk on the Wild Side, Tuesday, Nov. 8, 1-3 p.m., Norcross Wildlife Sanctuary, 30 Peck Rd, Wales. Join us today for a walk on the wild side of Tupper Hill to observe some of the special places conserved and created by the foresight of Sanctuary founder Arthur D. Norcross, who was born on this day in 1895. Call 413-267-9654 or email ohop@norcross-wildlife.org to register.

Saturday, Nov. 12

CHARLTON

The Men's Fellowship is hosting a scrumptious turkey dinner at Charlton City United Methodist Church (74 Stafford Street) on Saturday, Nov. 12 from 5:30 to 7 p.m. Come and enjoy food and fellowship with friends and neighbors. Turkey, vegetables, cranberry sauce, and your choice of beverage, along with a delectable home made pumpkin pie, will be served. As always there will be continuous serving and take-out. Adults \$10, \$6 for children 6-12, and children five and under eat free. Take-outs are also available. Tickets may be purchased at the door although reservations are appreciated. Call the church office at (508) 248-7379 for information and reservations. The building is handicap accessible.

ONGOING

CHARLTON

Grief Support Group at Overlook Hospice — Have you recently experi-

enced the loss of a parent, child, sibling, friend or spouse? We are here to help. Join a safe, supportive and caring group to share your stories and support others who are learning to live again after the death of a loved one. Drop-in group for adults meets on the second and fourth Wednesday of every month, 1-2:30 p.m. Contact Susan Fuller at 508-434-2200.

SOUTHBRIDGE

The Winter Coat Closet at Holy Trinity Church, 446 Hamilton St., Southbridge, will be open every Saturday morning from 9-11 a.m., beginning Oct. 22 through Dec. 17. This ecumenical effort is supported by many churches in the area. There are coats available for men, women and children, as well as scarves & hats & mittens at no charge. Come down and browse through our racks. People wishing to donate clean, gently used winter coats can drop them off at the church on Saturday mornings. Please no light weight or dry clean only coats and no other type clothing, as space is limited. Children's and men's

coats are especially needed. Call Chris McTigue, coordinator at 508-248-4726 for more information.

Saint Paul II Parish's Flea Market, at 40 Charlton St., Southbridge, is open each Monday from 9:30 a.m. to 1 p.m. and each Saturday from 8:30 a.m. to 1 p.m. Items for sale include household, linens and furniture. We also have a holiday room. Donations are appreciated. All proceeds go to the support of the church.

STURBRIDGE

Southbridge Coin Club meets on the third Friday of the month (except July and August). The doors open by 7 p.m. and the meeting begins at 7:30 p.m. Collectors of all ages are welcome. The meetings include raffle, auction, and show and tell. Light refreshments are served. The meetings are held in the community room at the Southbridge Savings Bank at 200 Charlton Rd. (Route 20), Sturbridge.

POLICE LOGS

Editor's Note: The information contained in these police logs was obtained through either press releases or other public documents kept by the police department, and is considered to be the account of police. All subjects are considered innocent until proven guilty in a court of law. If a case is dismissed in court or the party is found to be innocent, Stonebridge Press, with proper documentation, will update the log at the request of the arrested party.

STURBRIDGE POLICE DEPARTMENT

EDUCATION NOTEBOOK

JOSHUA HYDE PUBLIC LIBRARY

STURBRIDGE — The Joshua Hyde Library will be holding their Early Literacy and Fun program during the month of October. The ELF program is a book-in-hand program geared for children ages 9-18 months with their caregiver. The brief program, which includes stories, songs, finger rhymes and more, is followed by playtime.

This program is a fun and easy way to introduce your child to the world of books! ELF, which is free and open to the public, will meet on Thursdays, Oct. 20, and 27 at 10:45 a.m. Register by calling 508-347-2512. Or visit us at 306 Main Street, Sturbridge.

PRESCHOOL SCREENING

STURBRIDGE — Preschool screening for 3- and 4-year-olds, residents of Sturbridge, by appointment only.

If you have concerns about your child's development and would like your child screened, please call 508-347-7041 for an appointment on Jan. 10, 2017 and March 7, 2017. Early intervention will do developmental screenings for children birth-3 years old. Please call 508-765-0292 for an appointment.

TANTASQUA REGIONAL SCHOOLS

Monday, Oct. 24: Popcorn chicken bowl with mashed potato corn and gravy, dinner roll, spinach garden salad, chilled peaches, variety milk

Tuesday, Oct. 25: Corn dog, ranchero beans, cole slaw, chilled pears, variety milk

Wednesday, Oct. 26: Spanish quesadilla with salsa, quick baked potato, apple Waldorf salad, fresh fruit, variety milk

Thursday, Oct. 27: French toast sticks with syrup, sausage patty, hash brown, pota-

toes, warm apple slices, variety milk

Friday, Oct. 28: Chicken Panini, hummus with veggies, roasted carrots, variety pudding, chilled fruit, variety milk

Monday, Oct. 24: Roast turkey and gravy, mashed sweet potatoes, California vegetables, pudding, diet pudding

Tuesday, Oct. 25: Pork rib-i-que, hot potato salad, corn niblets, strawberries

Wednesday, Oct. 26: Cracker crumb fish, wild rice, broccoli and red peppers, fresh fruit

Thursday, Oct. 27: Stuffed shells, Italian green beans, carrots, birthday cake, diet plain cake

Friday, Oct. 28: Garlic herb bed chicken, mashed potatoes, country blend vegetables, peaches

TRI VALLEY INC.

place in the 5K.

Proceeds from the Scare Away Cancer 5K will benefit the American Cancer Association, same as the Relay For Life. "Relay is very near and dear to many community members," said Tracy. "It's fantastic that they want to keep raising awareness all year round. Cancer affects everyone. This is a really great way to not only raise money and awareness, but bring the community together, much like the Relay does."

As of now, Tracy doesn't know if she will be dressed in costume or not, but she plans to be "a little festive." People from the American Cancer Society office will be running in the 5K as well.

Anyone interested in signing up for the Scare Away Cancer 5K can visit <https://www.runreg.com/rflscareawaycancer5k>.

Olivia Richman can be reached at 508-909-4132 or by e-mail at olivia@stonebridgepress.com.

ARRESTS

Friday, Oct. 8

1:34 p.m.: Brian Moller, 33, of 485 Sheridan Street, Chicopee, was arrested for disorderly conduct, disturbing the peace and trespassing

1:53 p.m.: Alexis Anderson Mitchell, 19, of 7 Merrick Avenue, Brookfield, was arrested for shoplifting by aspor-tation

Sunday, Oct. 9

2:34 a.m.: Kyle B Evans, 33, of 56 Allen Road, Brookfield, was arrested for second offense of driving under the

influence of liquor, negligent operation of a motor vehicle and leaving the scene of property damage

Wednesday, Oct. 12

2:13 a.m.: Steven M Millett, 27, of 207 Pleasant Street, Southbridge, was arrested for number plate violating to conceal ID, uninsured motor vehicle and unregistered motor vehicle

OTHER ACTIVITY

Thursday, Oct. 6

9:03 a.m.: Police responded to an acci-

dent, injury on New Boston Road

Friday, Oct. 7

5:59 p.m.: Police investigated suspi-cious activity on W. Charlton Road

Sunday, Oct. 9

2:45 p.m.: Police responded to an acci-dent, injury on Walker Pond Road

Wednesday, Oct. 12

12:20 p.m.: Police responded to a motor vehicle accident on Main Street

6:42 p.m.: Police investigated suspi-cious activity on Hall Road

McGovern: 'Food banks do incredible work'

HUNGER

continued from page 1

ing with food insecurity, as well as seniors who forego meals in order to cover other costs. In the cold months, seniors are some-times forced between staying warm and going hungry.

"A lot of seniors have to decide whether to pay a bill or buy food. We want to do everything we can to help them," said Cheryl Cooney, who has spent the last 15 years as director of the Leicester Food Pantry, in addition to serving as a member of Hearts for Heat.

Working in home healthcare, Cooney regularly sees seniors choosing between heat, pre-scription medications and food. Countless others are one lost job or sickness away from requiring food pantry assistance.

"There is nothing worse as a

home care health provider than to go into a cold house to visit a sick senior who has limited funds for food and medications," Cooney said.

For many residents, they don't understand the vital role of food pantries until they require the services themselves.

"I had cancer three years ago, ended up losing my job," said a lifelong Northbridge resident who preferred not to provide his name for this article. "You never think it will happen to you, but there I was - trying to recover, bills stacking up, no job. You can't buy food and pay all your bills without a job, and it seemed like there was nowhere to turn. But the food bank was there for me. That was huge."

In his time spent at food banks across the state and beyond, McGovern has seen countless similar stories of hardship lead-

ing to food insecurity. To ensure that food banks continue to have adequate funding and resources, he is promoting the need for support at all levels.

"Many [food pantries] are small and only open on limited schedules. Most are run with the support of dedicated volunteers, some of whom have other full-time jobs," McGovern explained. "Often, these charities operate out of small spaces like base-ments or closets at houses of worship. And importantly, they rely on donations from members of the community as a primary source of food to distribute."

For a complete listing of food pantries in your area, visit www.foodpantries.org.

Kevin Flanders can be reached at 508-909-4140, or by e-mail at kflanders@stonebridgepress.com.

NEWS BRIEFS

Crafters wanted for Holly Berry Fair

STURBRIDGE — The Holly Berry Fair commit-tee of the Sturbridge Federated Church, 8 Maple St., Sturbridge, is looking for crafters and artists who wish to sell their handmade items on Dec. 3, from 9 a.m. to 3 p.m.

Remember, local fairs are best!

This popular annual show attracts people from all over the area. Our booth fee is \$25 for each 8-foot space, optional lunch and table fees are on the registration form.

Our women's group, Koinonia, is sponsoring this event to showcase our local craftspeople, provide an income to very talented people, and support our mission to God and our community.

To join us, simply go to the church website, www.sturfed.org or call the church office 508-347-3915. We welcome all inquiries.

Crafters wanted for upcoming church fair

BRIMFIELD — St. Christopher's Parish, Brimfield, is seeking crafters and artisans for their annual Christmas Craft Fair on Saturday, Nov. 19 from 9 a.m. to 3 p.m. and Sunday, Nov. 20 from 9 a.m. to 1 p.m. Tables are \$35 each and covers both days. Santa will be with us Saturday afternoon for pictures. The kitchen will be serving throughout the day and there will also be a cookie walk and great raffles. To reserve a table call the parish at 413-245-7274 days; or Cindy at 413-283-6709 or e-mail stchrisbrimfield@gmail.com.

Legislature passes assault evidence preservation bill

BOSTON — Senators Anne M. Gobi (D-Spencer) and Michael O. Moore (D-Millbury) announced that the Senate took final action to advance legislation that would establish uniform protocol and procedures for tracking, transporting, and collecting sexual assault evidence. Importantly, the bill would also extend the length of time that sexual assault kits are required to be retained for evidentiary purposes.

The original bill, filed by Gobi and Rep. Tricia Farley-Bouvier (D-Pittsfield), was co-sponsored by several dozen legislators, including Senator Moore, and has received support from sexual assault prevention organizations, survivor advocacy groups and a variety of public officials including former Attorney General Martha Coakley.

PRIME PLAYERS

continued from page A2

audiences interested, entertained and maybe even scared, thanks to great acting from the cast.

"The rehearsals have been absolutely wonderful," said Konopacki. "One of my favorite casts of any plays that I've produced. From the very beginning, even though I know what's going on it still gets me. I still feel that edge. It's simply a wonderful cast who have done a great job creating the tension, that nervous tension that is supposed to be present throughout the play."

For more information on "The Uninvited" or to purchase tickets contact Pasture Prime Players at 508-248-5448 or by e-mail at pasture.prime.players@gmail.com. Tickets are also available at the gift shop at the Arts & Activities Center.

Olivia Richman can be reached at 508-909-4132 or by e-mail at olivia@stonebridgepress.com.

Photo courtesy Don Konopacki

A Mary Meredith painting done by Chris Konopacki.

SPORTS

Tie sits differently for Tantasqua, Auburn girls' soccer teams

Nick Ethier photos

Tantasqua's Meghan Meserole shields an Auburn defender while maintaining possession of the ball.

BY NICK ETHIER
SPORTS STAFF WRITER

STURBRIDGE — After 80 minutes of competitive high school girls' varsity soccer at the Reservation on Monday, Oct. 17, Auburn High and Tantasqua Regional exited the pitch all square at 2-2. Both teams earned a point for their efforts, but the Rockets and Warriors had mixed feelings about the end result.

"I'm very disappointed," said Auburn head coach Larry Midura. "This is like an opportunity lost. Both goals [against], not only the goals but even their runs down the field were defensive lapses."

On the flip side, Tantasqua head coach Matthew Rickson was pleased with the tie.

"We got a point out of the game and we were being outplayed the whole game," he said. "We were playing flat...

they dug deep and found the guts to tie it up."

Both of the Rockets' goals were scored by senior Jianna Baroni, while seniors Camie Hall and Abby Befford tallied for the Warriors.

Strangely enough, Tantasqua nearly won the game in the waning moments after being outplayed when senior Meghan Kelley had a partial breakaway, but Auburn freshman keeper Danielle Schmeling made the best of her five saves to preserve the draw.

"She's just got to learn to come out on balls," Midura said of his keeper on the Warriors' two goals, but she appeared to have fixed the mistake with the game on the line.

The Rockets took a 1-0 lead into the halftime break when Baroni dribbled nearly 35 yards untouched — slicing through three Tantasqua defenders in

Meaghan Kelley of Tantasqua uses the bottom of her right foot to stop the ball so Auburn's Megan Gurlitz can't steal it.

the process — before depositing the ball into the back of the net. Junior Carly Filiere was credited with the assist.

The Warriors then tied the game in the 45th minute. Kelley crossed the ball in from the left side, which landed in front of junior Meghan Meserole. She then advanced to ball further to her right via a header, which Hall scored on.

Baroni then tallied her second of the contest in the 62nd minute to help the Rockets reclaim the lead. She fed a pass over to senior Jordyn Abasciano, who then one-touched a pass to Baroni. Her shot beat keeper Kelsey Emrich, but aside from the two goals against the senior played well, finishing with 20 saves.

"Kelsey came up big today," said Rickson. "She was focused, she was communicating."

Tantasqua then salvaged the tie and coinciding point with under two minutes remaining when Kelley once again sent a cross toward Auburn's net. The lofted bail sailed over the reach of Schmeling and toward Befford, who reached her head out to score like a sprinter crossing a finish line for a better time.

"This very well could be a big tie," Rickson said as his team's record stands at 6-5-3 as of press time with three more points needed to play in the Central Mass. Division 1 district tournament. "It affords us to tie one of our last three games and win one as opposed

to winning two."

Auburn is now 8-4-1 as of press time.

"We've been playing well up until the first half," Midura said of a recent stretch against the likes of heavyweights Shrewsbury High, Wachusett Regional, Millbury High, Tantasqua, Leicester High (after press time) and Westborough High (after press time).

"I hope so," Midura said when asked if the tough competition will better the Rockets' chances once they enter the Central Mass. Division 3 district tournament — which they need one more point through their final five games to qualify. "I hope it's not too early."

Sturbridge 10U Softball falls to Brimfield

Courtesy photos

Hannah Wright delivers a pitch during the third inning of Sturbridge's 11-2 loss to Brimfield.

Norah Stewart takes a healthy cut at a high pitch.

Fiona Knott of Sturbridge 10U Girls Softball connects with a pitch.

The dream of an undefeated season crashed down hard last Sunday as the Sturbridge 10U Girls' Softball team was beaten handily by Brimfield, 11-2. The defeat was the first loss of the season for the Sturbridge Fall Ball team against three wins.

All day at the plate, the Sturbridge team played "at 'em ball," solidly hitting ball after ball right "at 'em" to use the old baseball lingo. The game began promisingly enough, as Sturbridge tal-

lied one run in the top of the first inning. After two were out, Nicole Pelski, Ava Detarando and Claire Beaudreau smashed consecutive singles with Beaudreau's line drive to right field driving in the run.

Juhie Jain threw two solid innings on the mound, recording all six outs via the strikeout, but the resilient team from Brimfield was able to squeeze out two runs in the bottom of the second to take a slim 2-1 lead. The floodgates

opened up after that as Brimfield scored four runs in the third inning, five runs in the fourth inning, and one more run in the fifth to put the game well out of reach. In each inning, Brimfield only had two hits with several runs scoring due to sloppy defense by the Sturbridge girls.

But it wasn't all bad in the field for Sturbridge. In the fourth inning, Payton McDonald made a stellar defensive play at shortstop, spearing a hard-hit ball up the middle to keep the ball in the infield and prevent further damage. Norah

Stewart had an assist and Beaudreau had several putouts. Hannah Wright struck out four in 1 2/3 innings on the mound, while Beaudreau struck out three over an inning-and-a-third.

As mentioned, Sturbridge hit the ball hard all day but the Brimfield defense was ready. Jewels Normandin (twice), Norah Stewart, Ella Reed, McDonald, Pelski and Beaudreau all hit the ball hard only to see Brimfield's infielders record the outs. Besides the three first-inning singles, Sturbridge could only muster two other hits on the day, singles from Claire Beane and Jocelyn Mrotek.

Sturbridge Little Leaguer's win Oxford Tournament

Courtesy photo

Sturbridge's Major League Fall Ball team won the Oxford Tournament, which took place over the Columbus Day weekend. Four towns were involved, including Sturbridge, Oxford, Douglas and Brookfield. The championship was between undefeated Oxford (3-0) and Sturbridge (2-1). Sturbridge went on to pitch a one-hit shutout to win the championship, 3-0. The players who played in the tournament are as follows:

Joe Amaru, Andrew Bellezza, Andrew Bullock, Devin Krochmalnyckyj, AJ Laskowski, Anthony Lataille, Danny Mojica, Hunter Normandin, Steven Parent, Aubyn Phillips, Brandon Phillips and Jack Riccuti.

SPORTS BRIEF

Pitching lessons come to Southbridge

Pitching lessons began Sunday, Oct. 9 and will run through Feb. 26, 2017 at the Southbridge Armory, located at 152 Chestnut Street. The 50-minute lessons run from the timeframe of 8:30 to 11 a.m. Special consideration will be given for teams and leagues. For more information contact Coach Bill Rahall at 860-576-3440 or email wlah@yahoo.com.

SPORTS

HIGH SCHOOL NOTEBOOK

Oct. 8

Nashoba 2, Tantasqua 1 — Kevin Izzio scored for the Warrior boys' varsity soccer team. Luke Gerrish assisted, but they fall short by one goal versus the Chieftains.

Tantasqua 3, Nashoba 1 — Logan McCarthy scored twice and Allen Falke added a goal on a penalty kick to lift the Warrior boys' JV soccer team to victory. Roger Leland and Connor Rich added assists, and Bradley Beu played in goal.

Oct. 10

Tantasqua 2, Wachusett 2 — The Warrior boys' varsity soccer team played to a tie with the Mountaineers behind the goal scoring of Kevin Izzio and Dylan Cave. Luke Gerrish assisted on one of the tallies.

Tantasqua 1, Wachusett 1 — Playing a man down in the second

half because of a red card versus the Mountaineers, the Warrior boys' JV soccer squad found a way to tie. Bradley Beu played well in net, while Jackson Hall assisted on Logan McCarthy's goal.

Oct. 11

Tantasqua 192, Shepherd Hill 200 — The Warriors' golf team improved to 14-2 following an eight-stroke victory versus the Rams (4-11) at Dudley Hill Golf Club. Medalist honors go to Tantasqua's Alec Merrifield, who shot an even-par 36.

Oct. 12

Tantasqua 154, Grafton 165 — In an anticipated match of undefeated SWCL teams, the Warriors' golf group edged the Indians at Highfields Golf and Country Club. Medalist honors go to Alec Merrifield, who shot an even par 36. Tantasqua is now 15-2,

while Grafton slipped to 12-4.

Oct. 13

Shepherd Hill 3, Tantasqua 0 — Set scores were 25-12, 25-14, 25-21 as the Warriors' volleyball team lost to the Rams. For Tantasqua, Samantha Gleason had 7 kills, Lauren Lafond added 3 aces and Lily Kent contributed 3 kills.

In the JV game, Shepherd Hill also won a 3-0 decision. The Warriors' Kayla Archambault had 2 aces and 2 kills, while Chloe Powell had 5 assists.

Tantasqua 3, Quaboag 0 — The Warrior boys' varsity soccer team is district bound in the Central Mass. Division 1 tournament following a shutout win at home versus the Cougars. Ryan Zahr (assist), Kevin Izzio and Tyler Rodriguez all scored for Tantasqua, while Colton Pelicane had the shutout with 5 saves and an

assist.

St. John's 236, Tantasqua 239 — The Pioneers' golf team took a three-stroke decision over the Warriors (15-3) at Wachusett Country Club. Alec Merrifield and Ryan Slade both shot low scores of 38 for Tantasqua, while Brendan Cronin of St. John's (14-5) was the medalist after carding a 35.

Oct. 14

Grafton 40, Tantasqua 12 — The undefeated Indians' football team improved to 6-0 after defeating the Warriors, who dropped to 2-4. Tantasqua's touchdowns were scored on a 1-yard run by Joe Degnan and a 60-yard pass from quarterback Colin Eliason (14 of 31, 155 yards) to Mike Farland (4 receptions, 92 yards).

Dining & Entertainment

*Visit these fine establishments
for great food
and entertainment*

Call Brijin at 508.909.4064 to advertise

50% OFF Dinner or Lunch!

Buy any lunch or dinner and get **50% OFF** the second lunch or dinner of equal or lesser value, with beverages purchased. Dine-in only. One offer per table or party. Not combinable with other offers or specials. Offer expires 11/30/16.

41 Worcester Road, Webster, MA • 508-461-5070
117 Main Street, Spencer, MA • 774-745-8200
Sunday-Thursday: 11am-10pm • Friday, Saturday: 11am-11pm
[Facebook.com/Mexicalisfreshmex](https://www.facebook.com/Mexicalisfreshmex)
mexicalisfreshmex.com

Booking Christmas Parties from 10-200 People

Spencer Country Inn

**Buy 1 Entree
Get 1 1/2 price**
(dine-in only)
With this ad. Exp 11/30/16

Cannot be used on holidays or private parties

Function rooms for 10-250 guests

WEDNESDAYS ITALIAN BUFFET
All You Can Eat \$12.95
5-8 pm (plus tax & gratuity)

SUNDAY BRUNCH
All You Can Eat \$14.95
10:00am-1:00pm (plus tax & gratuity)

500 Main St., Spencer, MA
508-885-9036
www.spencercountryinn.com
Lunch: Wed., Thurs, Fri, Sat 11:30-2:30
Dinner: Wed, Thurs, Fri, Sat 5:00-Close
Sunday Brunch: 10am-1pm
Sunday Dinner: 1pm-3pm

JURASSIC PARK

Thurs, Fri, Sat after 4pm
while they last

Brontosaurus Ribs (beef) and Raptor Ribs (pork) on the same plate. These gems are smoked with pecan wood 'n grilled with our own tangy sauce. Devour 'em with a pile of golden fries and some great cole slaw!

Havin' fun at...
E.B.Flatts Uniquely Casual Dining
Breakfast & Lunch Daily • Dinners: Thurs, Fri, Sat
508-867-6643 245 W. Main St. E.Brookfield

To advertise on this page
call us today at
508-764-4325

<h3>DINE-IN SPECIALS</h3> <p>Soup du Jour or House Salad <i>Choice of</i> Monday \$12.95 Baked Haddock Topped with House Crumbs Choice of Potato & Vegetable Battered Fish & Chips Served with Coleslaw & French Fries</p> <p>Tuesday \$12.95 Soup du Jour or House Salad <i>Choice of</i> Chicken Pot Pie Country Meatloaf Stuffed Pepper Choice of Potato & Vegetable</p> <p>Wednesday \$15.95 Soup du Jour or House Salad 1 lb. Boiled Lobster Served with Drawn Butter Choice of Potato & Vegetable</p>	<h3>BEER & WINGS</h3> <p>FOOTBALL Specials on Sundays & Mondays!</p>	 <p>SATURDAY, OCTOBER 22ND 9PM BLUE LIGHT BANDITS GROOVE BAND SERVING A SMOOTH COMBO OF FUNK & ROCK VINTAGE FLAVORING & LUSH HARMONIES!</p> <p>SATURDAY, OCTOBER 29TH 9PM KING MOONRACER 4 PIECE LOCAL ROCK BAND PLAYING ACOUSTIC VERSIONS OF THEIR CLASSIC ROCK</p>
<p>Free Valet Parking Friday & Saturday</p> <p>Casual Waterfront Dining on Lake Lashaway 308 East Main Street, East Brookfield 774-449-8333 308lakeside.com</p> <p>Open 7 Days 11 - Close</p>		

Dining & Entertainment

*Visit these fine establishments
for great food
and entertainment*

Call Brijin at 508.909.4064 to advertise

StonebridgePress.com

OVER 1000 CARS-TRUCKS-SUVS TO CHOOSE FROM!!!

"This was my first new car and Larry was great! I came in looking for a used car and Larry worked with me to get a great 2016 Chevy Spark within my budget. I am very satisfied with my purchase and would recommend Diamond Chevrolet to everyone."
Tori Palmerino, Dudley, Ma
(shown with sales representative Big Larry)

MODEL YEAR-END SALES EVENT!!

2017's ARRIVING DAILY... BEST PRICES OF THE YEAR ON REMAINING 2016'S

Purchase any vehicle this month and Diamond will make a donation toward MAKING STRIDES AGAINST BREAST CANCER.

SAVE 25% ON NEW BONUS TAGGED CHEVYS, BUICKS AND GMCs

CHEVROLET

BUICK

GMC

Cadillac

NEW 2016 CHEVY TRAX ALL WHEEL DRIVE
SAVE OVER \$6500
\$98 39 MO. LEASE
 OR BUDGET #TX16502
 #TX16711

NEW 2016 BUICK VERANO

 SEDAN, #VE16332
 BUDGET **\$159** 39 MO. LEASE

NEW 2017 GMC TERRAIN SLE

 ALL WHEEL DRIVE, SPORT UTILITY, #TE17116
 MSRP.....29,975 **\$189** 39 MO. LEASE

NEW 2016 CADILLAC ATS

 ALL WHEEL DRIVE, SEDAN, LUXURY COLLECTION #AT16459
\$389 39 MO. LEASE

NEW 2016 CHEVY CRUZE LT

 SEDAN, #CR16413
 BUDGET **\$119** 24 MO. LEASE

NEW 2016 CHEVY MALIBU

 #MB16393
SAVE \$7,700

NEW 2016 BUICK ENCORE

 ALL WHEEL DRIVE, #EN16625
 BUDGET **\$149** 39 MO. LEASE

NEW 2016 GMC SIERRA 1500

 4X4, DOUBLE CAB ELEVATION EDITION, #S16564
 MSRP.....\$41,500 YOUR SAVE.....\$10,000 PRICE **\$31,500**

NEW 2016 CADILLAC CTS

 ALL WHEEL DRIVE, SEDAN, LUXURY COLLECTION #CT16426
\$449 39 MO. LEASE

FREE 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

NEW 2016 CHEVY IMPALA LS

 #IM16354
 BUDGET **\$169** 39 MO. LEASE

NEW 2016 CHEVY EQUINOX LS

 SPORT UTILITY, #EO16184
 BUDGET **\$159** 39 MO. LEASE

NEW 2016 BUICK REGAL

 ALL WHEEL DRIVE, SEDAN, #RE17189
 BUDGET **\$198** 39 MO. LEASE

NEW REDESIGNED 2017 GMC ACADIA SLE

 ALL WHEEL DRIVE, SPORT UTILITY #AC17276
 BUDGET **\$239** 39 MO. LEASE

NEW 2017 CADILLAC XT5

 SPORT UTILITY, LUXURY COLLECTION #X517151
\$389 39 MO. LEASE

NEW 2017 CHEVY TRAVERSE LS

 ALL WHEEL DRIVE, 8 PASSENGER, #TR17080
 BUDGET **\$198** 39 MO. LEASE

NEW 2016 CHEVY SILVERADO 1500 LT

 4X4 DOUBLE CAB, #TX16688
 MSRP.....\$44,045 YOUR SAVE.....\$12,096 PRICE **\$31,949**

NEW 2016 BUICK ENVISION

 ALL WHEEL DRIVE, SPORT UTILITY, #EY16601
 BUDGET **\$249** 39 MO. LEASE

NEW 2016 GMC DENALI YUKON 4X4

 SPORT UTILITY, #YK16573
 YOU SAVE OVER **\$9,000**

NEW 2016 CADILLAC CT6

 LUXURY COLLECTION, ALL WHEEL DRIVE SEDAN, #C311
\$489 39 MO. LEASE

PREMIER SHOWING!!
ALL NEW 2017 CHEVY CORVETTE GRAND SPORT NOW IN STOCK!!

ATTN: BUSINESS OWNERS!!!
 GET YEAR-END TAX SAVINGS ON A GREAT SELECTION OF...
DUMPS, UTILITY BODIES, PLOW TRUCKS AND BOX VANS

2015 CHEVY MALIBU LS

Sedan, one owner, keyless entry, alloy wheels
YOUR PRICE

\$13,988
 #R243A

CENTRAL NEW ENGLAND'S BEST PRE-OWNED PRICES AND SELECTION!!

2012 GMC ACADIA SLT

All wheel drive, leather, heated seats, moonroof, one owner
YOUR PRICE

\$15,988
 ORIG. MSRP OVER *\$24,000
 #TR17024A

2004 CHEVY COLORADO LS EXT. CAB ONLY 60,000 MILES, ONE OWNER, ALLOY WHEELS, FULL POWER, LIKE NEW #CA16784A YOUR PRICE \$9,988	2011 CHEVY EQUINOX LS SPORT UTILITY, ALL WHEEL DRIVE, FULL POWER, LOW MILES, ONE OWNER, #TR17013A YOUR PRICE \$12,988	2014 CHEVY CRUZE LT SEDAN, AUTOMATIC, REMOTE START, ONE OWNER, LOW MILES, #P316 YOUR PRICE \$13,988	2011 CHEVY TRAVERSE LT 8 PASSENGER, FULL POWER, ALLOY WHEELS, EXCELLENT CONDITION #SI16560A YOUR PRICE \$13,988	2014 CHEVY CAPTIVA SPORT UTILITY, LEATHER, MOONROOF, HEATED SEATS, #EO16191A YOUR PRICE \$14,988	CERTIFIED PRE-OWNED • 6 YEAR 70,000 MILE BUMPER TO BUMPER WARRANTY • 0.9% FINANCING • 1 YEAR FREE OnStar
2011 BUICK LACROSSE CXL LEATHER, HEATED SEATS, LOW MILES, ONE OWNER, #LA16688A YOUR PRICE \$14,988	2013 BUICK VERANO AUTOMATIC, LOW MILES, ONE OWNER, ALLOY WHEELS, KEYLESS ENTRY, #P287 YOUR PRICE \$14,988	2011 CHEVY CAMARO LT RS COUPE, LEATHER, AUTOMATIC, MOONROOF, LOW MILES, #EO161288 YOUR PRICE \$15,988	2013 NISSAN ROGUE SL ALL WHEEL DRIVE, ONE OWNER, LOW MILES, LEATHER, HEATED SEATS, MOONROOF, NAVIGATION, #P283A YOUR PRICE \$16,988	2012 GMC SIERRA EXT. CAB 4X4 SLE 1500 SERIES, Z71, 8 CYLINDER #TK16597A YOUR PRICE \$16,988	2014 CADILLAC ATS SEDAN LUXURY COLLECTION ALL WHEEL DRIVE, 25 TORQUE, MOON ROOF, NAVIGATION, HEATED SEATS, ONE OWNER, STK #AT16459 ORIGINAL MSRP \$45,682 YOUR PRICE \$22,988
2013 BUICK REGAL CXL ALL WHEEL DRIVE, TURBO, LEATHER, MOONROOF, HEATED SEATS, CHROME WHEELS, #R1711A YOUR PRICE \$17,988	2002 FORD THUNDERBIRD CONVERTIBLE ONE OWNER, TRIPLE BLACK, ONLY 32,000 MILES, CHROME WHEELS, 8 CYLINDER, LIKE BRAND NEW, COLLECTORS ITEM, #P141A YOUR PRICE \$17,988	2015 CHEVY TRAX LT SUV ALL WHEEL DRIVE, LOW MILES, ALLOY WHEELS #P138 ORIGINAL MSRP \$26,900 YOUR PRICE \$18,988	2015 TOYOTA TACOMA 4X4 ACCESS CAB, ONE OWNER, LIKE NEW, SAVE THOUSANDS, #TK16825A YOUR PRICE \$21,998	2011 CHEVY SILVERADO 4X4 LT 1500, EXT. CAB, ONE OWNER, ALLOY WHEELS, #TC16408A YOUR PRICE \$21,988	2013 CADILLAC CTS LUXURY COLLECTION SEDAN ALL WHEEL DRIVE, ONE OWNER, LOW MILES, ULTRAVIEW MOONROOF, NAVIGATION, HEATED SEATS, STK #P269 YOUR PRICE \$26,988
2015 GMC SAVANA 2500 CARGO VANS ONLY 9,000 MILES, 8 CYL, 5 TO CHOOSE FROM, #P237 YOUR PRICE \$21,988	2013 BUICK LACROSSE SEDAN PREMIUM EDITION, ALL WHEEL DRIVE, ONE OWNER, LOW MILES, LEATHER, MOONROOF, NAVIGATION, HEATED COOLED SEATS, CHROME WHEELS, STK #P210 ORIGINAL MSRP \$44,600 YOUR PRICE \$22,988	2014 CHEVY IMPALA LTZ SEDAN, LEATHER, MOONROOF, HEATED COOLED SEATS, LOW MILES, #LA16727A YOUR PRICE \$24,988	2013 GMC TERRAIN DENALI ALL WHEEL DRIVE, LEATHER, MOONROOF, NAVIGATION, 6 CYLINDER, ONE OWNER, #YK16305A YOUR PRICE \$24,988	2012 CHEVY SUBURBAN 2500 4X4 LT, 7 PASSENGER, MOONROOF, NAVIGATION, DVD, #TS16265A YOUR PRICE \$25,988	2015 CADILLAC SRX ONLY 6,000 MILES, LEATHER, ONE OWNER, STK #XT16169A YOUR PRICE \$28,988
2014 FORD F150 4X4 SUPERCAB STX, ONE OWNER, LOW MILES, #SI16651A YOUR PRICE \$28,988	2015 CHEVY SILVERADO 1500 LT DOUBLE CAB LOW MILES, ALLOY WHEELS, #TE161198 YOUR PRICE \$28,988	2013 GMC YUKON 4X4 SLT EDITION 8 PASSENGER, MOONROOF, HEATED SEATS, #ES15503A YOUR PRICE \$29,988	2015 GMC SIERRA 1500 SLE 4X4 DOUBLE CAB ONE OWNER, FULL POWER, LOW MILES, #IM167398 YOUR PRICE \$29,988	2014 JEEP GRAND CHEROKEE LTD ALL WHEEL DRIVE, LEATHER, MOONROOF, HEATED SEATS, ONE OWNER, #IM163588 YOUR PRICE \$29,988	2014 CADILLAC ELR COUPE ELECTRIC VEHICLE, NEVER USE FUEL AGAIN, ONLY 5,000 MILES, LEATHER, HEATED SEATS, STK #R941 ORIGINAL MSRP \$77,690 YOUR PRICE \$39,988
					2013 CADILLAC XTS PREMIUM COLLECTION, ALL WHEEL DRIVE, ULTRAVIEW MOONROOF, DVD NAVIGATION, HEATED COOLED SEATS, STK #P268 YOUR PRICE \$32,988
					2013 CADILLAC XTS LUXURY COLLECTION, ALL WHEEL DRIVE, ULTRAVIEW MOONROOF, DVD NAVIGATION, HEATED COOLED SEATS, STK #P268 YOUR PRICE \$32,988
					2013 CADILLAC ESCALADE ESV LUXURY EDITION, ALL WHEEL DRIVE, ONE OWNER, LEATHER, NAVIGATION, DVD, HEATED COOLED SEATS, ONLY 24,000 MILES ORIGINAL MSRP \$78,090 YOUR PRICE \$47,988

www.choosediamond.com
 ROUTE 20 AUBURN, EXIT 6B OFF

508-755-7777

OPEN:
 Mon. - Fri. 9-8,
 Sat. 9-6, Sun. 11-5

SERVICE NOW OPEN SUNDAYS
 10 a.m. - 3 p.m.

THIS AD SUPERSEDES ALL OTHER ADS. ADVERTISED PRICES BASED ON INVENTORY CONTROL. NOT RESPONSIBLE FOR TYPOGRAPHICAL ERRORS. PICTURES FOR ILLUSTRATION ONLY. LEASES BASED ON 10,000 MILES PER YEAR. TAXES AND DOCUMENTATION AND 1ST PAYMENT ADDITIONAL AND \$1,999 CASH OR TRADE DOWN. ADVERTISED PAYMENTS REFLECT COMPETITIVE LEASER. BONUS CASH. ADVERTISED VEHICLES INCLUDE SELECT MODEL. OVERAGE BONUS CASH. CADILLAC LEASES INCLUDE CADILLAC LEASE LOYALTY OR CADILLAC CONQUEST REBATE (MUST OWN A 1989 OR NEWER NADA GM). SALE ENDS 10/31/16.

You're in the Right Place to Get Healthy This Fall.

Free Educational Programs. Register Today.

HEART AND VASCULAR HEALTH

Warfarin and Vitamin K: A Breakthrough Non-drug Alternative to Warfarin
 Pam Burgwinkle, NP; Kevin Floyd, MD, cardiologist
 Thursday, October 6, 6 - 7 pm, Beechwood Hotel, Worcester, MA

Living with Heart Failure
 Colleen Harrington, MD, cardiologist
 Thursday, October 27, 6:30 pm

Your Clock Is Ticking, So Is Your Heart - Keep It That Way
 Ira Ockene, MD, cardiologist
 Tuesday, November 1, 9:30 am, Beechwood Hotel, Worcester, MA

JOINT AND ORTHOPEDIC HEALTH

JOIN US FOR ONE OR BOTH PRESENTATIONS.

Joint Replacement - Facts and Fables
 Jeremy Ross, MD, orthopedic surgeon
 Tuesday, October 18, 5:30 - 6:30 pm, Beechwood Hotel, Worcester, MA

Neck and Back Pain - When Enough Is Enough
 Michael Stauff, MD, spine surgeon
 Tuesday, October 18, 7 - 8 pm, Beechwood Hotel, Worcester, MA

To register or for more information, visit
www.umassmemorial.org/healthseminars
 or call **855-UMASS-MD (855-862-7763)**.

Each seminar will include time for audience questions and answers. Registration is required. Light refreshments will be provided. Parking is free.

The VILLAGER

Mailed free to requesting homes

STURBRIDGE VILLAGER
 Serving
 Sturbridge, Brimfield,
 Holland and Wales

CHARLTON VILLAGER
 Serving Charlton,
 Charlton City
 and Charlton Depot

CASH FOR UNWANTED CARS
WARREN'S AUTO WRECKING
508-757-1339
 Leicester, MA

Used Parts Available

Get Your Shift Together
AT
GLOBE TRANSMISSIONS

508-764-9400
 405 East Main St.
 Southbridge, MA 01550

Visit us at www.globetransmissions.net

We are THE Transmissions Specialists

ATTENTION 4x4 OWNERS!

- ✓ Transmission Service
- ✓ Front & Rear Differential Service
- ✓ Transfer Case Service
- ✓ Engine Oil & Filter (Diesel Extra)

\$269⁹⁵ INCLUDING PARTS & LABOR

CHECK ENGINE
LIGHT ON?

FREE Transmission and Engine Computer Scan
FREE Road Test and Lift Inspection

PUMPKINS PUMPKINS PUMPKINS PUMPKINS PUMPKINS PUMPKINS

STOWE FARM

Stowe Road Millbury, MA • 508-865-9860 • www.stowefarm.com

Spooky Hay Rides 22 & 23
 Halloween Weekend 29 & 30
 Elmo 11-1 & 2-4 • Live music and candy

Grab a bite of the best pulled pork around at the **Buck'n Barbecue** Our **Bad Apple Saloon**, features beer, a mini outdoor bar, & sports TV!

Stowe Farm Fun Activities
 petting zoo, pony rides, mechanical bull rides, gemstone mining, moon bounce, rock wall climbing and more.

Open Every Saturday and Sunday 10AM-5PM
 Pick your own apples & pumpkins every weekend!

PUMPKINS PUMPKINS PUMPKINS PUMPKINS PUMPKINS PUMPKINS

NOT READY FOR WINTER?
WE ARE.

Call Soper Now
 to set up 2016-17
 commercial snowplowing

SERVING AREA BUSINESSES YEAR-ROUND FOR 55 YEARS

508-765-9003 • hiresoper.com

B

Section
 Friday,
 October 21, 2016

Say it in
living color!

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

**Tired of a long commute?
 Bored of the assembly line?
 Looking for a real opportunity?**

Henke-Sass, Wolf of America
has the job for you!

You don't need to drive to the city to find a quality job with a quality company...it's in your backyard!

Medical Instrument Technicians

Computer/data entry experience essential, previous use of microscopes and/or small parts assembly a plus.

Why work with us?

- We are an industry-recognized leader in providing excellent service in medical instrument assembly and repair.
- We value and recognize all of our employees by offering excellent benefits such as Flexible Schedules, Quarterly and Yearly Bonuses, Paid Vacation and Sick Time, Medical and Dental Insurance, 401(k), and more!
- Room to grow within a company!
- You will work in a clean, high tech, and diverse environment, where hard work and creative suggestions matter!

Our employees:

- Love to be excited about their work, believe in doing a quality job, and have pride in their accomplishments.
- Enjoy the challenge of a fulfilling job in a team environment.

Interested candidates, email your resume to:
jobs@hswoa.com or fax your resume to:
 (508) 635-0073

EOE M/F/D/V
www.henkesasswolf.de

Cub Cadet YOUR INDEPENDENT DEALER - EXPERT SERVICE. LOCALLY OWNED.
 THE ADVICE, SERVICE, SELECTION AND SUPPORT YOU NEED TO FIND THE RIGHT FIT FOR YOU.

Festi's POWER EQUIPMENT

"Proudly serving our community for 85 years!"

101 East Street
 Route 19
 Stafford Springs, CT
 860-684-2565
festisequipmentandoil.com

**JS 1150
JET SWEEP**

- Quiet operation
- Up to 150 MPH wind speed and up to 1000 CFM of air volume
- Lockable/pivoting front caster wheel

STARTING AT:
\$499.99 *

**LS 25 CCHP
LOG SPLITTER**

- High performance design delivers 27 tons ram pressure
- Vertical and horizontal operation for more versatility
- Heavy-duty cast-iron wedge and footplate

STARTING AT:
\$1,299.99 *

**BV428
HANDHELD PORTABLE
BLOWER/VAC**

- 150 mph air speed
- Commercial-grade forged 3-piece full crank engine

STARTING AT:
\$219.99 *

Special Fall Pricing on Tractors & Baggers

Veterans Day Salute

Stonebridge Press would like to salute our veterans

(from all wars & branches, including honoring deceased veterans), reservists, and active duty U.S. Military members in the November 11th issue.

If you are a business and would like to be a sponsor on this page, please email brijin@stonebridgepress.news or give her a call at (508) 909-4064

The cost to advertise is \$50 per
4 column (5") x 2" spot

Multiple Spots are available. Sales deadline is Oct. 26 at Noon

Let's give our veterans the recognition they so greatly deserve!

These 15,143 local homeowners chose our windows.

WINDOW REPLACEMENT
an Andersen Company

 = Our MA and Southern NH customers

Why have 15,143 MA and NH homeowners chosen us?

No pressure. During your Free Window Diagnosis, we'll give you an exact, down-to-the-penny price that we'll honor for an entire year.

113 years of window expertise. We're the replacement division of Andersen, the window and door company that your dad told you to trust.

No middleman to deal with. We are the full-service replacement window division of Andersen. There's no runaround between the installer and the manufacturer because we handle it all, from custom-building to installing to warranting all our products.*

We won't sell you vinyl. We've replaced thousands of poor-quality vinyl windows and patio doors, so we made our windows with our Fibrex® composite material, which is two times stronger than vinyl.

Must call before November 6th!

SAVE \$275
ON EVERY WINDOW¹

SAVE \$700
ON EVERY PATIO DOOR¹

— plus —

NO NO NO
money down payments interest
for 1 year¹

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

Make an appointment and get a price that's good for an entire year!

WINDOW REPLACEMENT an Andersen Company

The Better Way to a Better Window™

Call for your **FREE Window and Patio Door Diagnosis**

1-800-209-2746

¹DETAILS OF OFFER — Offer expires 12/31/2016. Not valid with other offers or prior purchases. \$275 off each window and \$700 off each patio door with no money down and 12 months no payments, no interest when you purchase 4 or more windows or patio doors between 6/1/16 & 12/31/16 with approved credit. Savings comparison is based on the purchase of a single unit at regular list price. Available only at participating locations. Other discounts and financing options available for other purchase levels. See your local Renewal by Andersen location for details. License MN: BC130983/WI:266951. Excludes MN insurance work per MSA 325E.66. VA License #2705155684, DC License #420215000125, MHIC #121441. All other license numbers available upon request. Some Renewal by Andersen locations are independently owned and operated. "Renewal by Andersen" and all other marks where denoted are trademarks of Andersen Corporation. ©2016 Andersen Corporation. All rights reserved. ©2016 Lead Surge LLC. All rights reserved. *See limited warranty for details.

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

Gary
Williams

T.A.
King

Maureen
Cimoch

Ellen
Therrien

John
Kokocinski

Adrienne
James

Sandi
Grzyb

Jeff
Dion

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

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

ON DEPOSIT
THOMPSON - 449 E Thompson Rd!
6 Rm Contemp! Beautiful 1.5 Acres!
Appliances! Kitchen! Cherry
Cabinets, Breakfast Bar! Formal Din
Rm! Cathedral Ceiling Liv Rm w/Frplc!
Master w/Walk-in Closets, Private Deck
& Full Bath! 3 Bdrms! 2.5 Baths! Oil/C!
Mitsubishi A/C! Wired for Generator! 2
Car Garage! 2 Sheds! **\$299,900.00**

ON DEPOSIT
DUDLEY - 113 W Main St! Super Brick 2
Family! Move-in Condition! Freshly Painted! 6/6
Rooms! 2 1/2 Bedrooms! 1 1/2 Baths! 1st Floor w/
Fireplaced Living Room! Lots of Hardwoods!
Appliances! Tile Kitchen & Bath! Separate
Utilities! Oil Heat! Corner Lot, Nice Yard!
\$219,900.00

ON DEPOSIT
DUDLEY - 377 Dudley Oxford Rd! 7 Rm
Split! 2+ Acres! Appliances! Kitchen! Formal
Dining! Cathedral Liv Rm w/Frplc & Skylight! 1st
Flr Bdrml! Cathedral Master! 3Bdrms! 2 Baths!
Lower Level Fam Rm w/Heater! 12x20 Deck!
2 Car Detached Garage! 2 Sheds! New Roof!
\$234,900.00

WEBSTER - 16 Orchard Ave! 7 Rm Custom
Capel Farmers Porch! Appliances! Kitchen! Formal
Dining! Cathedral Liv Rm w/Frplc & Skylight! 1st
Flr Bdrml! Cathedral Master! 3Bdrms! 2 Baths!
Family Rm! 3 Season Sun Rm! Air & Vac!
Newer Furnace, Water Heater & Windows!
Garage! Town Services! **\$259,900.00**

SOLD
CHARLTON - 175 Oxford Rd! 6+ Rm
Split! 1.53 Acres! Appliances! Granite Kit w/
Tile Flr! Din Rm w/Hrwdws, Anderson Slider
to Trex Deck! Brick Frplc Liv Rm w/Hrwdws
& Bow Window! Master w/Hrwdws, Slider
to Deck! Master Bath! 3 Bdrms! 2 Baths!
Garage! Quality Updates Through Out!
\$279,900.00

ON DEPOSIT
DUDLEY - 61 New Boston Rd! 1,300+
Ranch! 1.53 Acres! Appliances! Oak Cabinet
Kit w/Breakfast Counter! Din Area w/Slider
to Deck! Frplc Liv Rm w/Bg Window & Pellet
Stove! 3 Bdrms! Master w/Bath & Walk-in
Closet! 2nd Bath w/Skylight! Shed! Vinyl
Siding & Windows! **\$229,900.00**

SOLD
WEBSTER - 1 Oak Tree La! Remodeled
5 Rm Ranch! Appliances! Eat-in Kit w/Oak
Cabs, Corner Hutch & Breakfast Counter!
Liv Rm w/Pergo Flr! 3 Spacious Bdrms w/
Wall to Wall! Newer Bath! 3 Season Porch!
Walk-out Basement! Garage! Gas Heat!
New Plumbing & Electric! **\$174,900.00**

NEW PRICE
DUDLEY - 32 Central Ave! 6 Rm Town-
house! 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**

SOLD
WEBSTER - 79-81 N. Main St! 5
Unit - 4 Apartments Plus a Commercial
Space! Fully Rented! Off Street Parking!
Many Updates! Separate Utilities! Vinyl
Siding and Replacement Windows! Rear
Building Has Multi Stall Garage with
One Free Standing Apartment that Has
Handicap Accessibility, Nice Floor Plan!
\$159,900.00

NEWER PRICE
WEBSTER - 52 Upland Ave! 6 Rm
Capel! Spacious Appliances! Eat-in Kit!
Formal Din Rm or 3rd Bdrml w/Hrwdws
& Built-ins! Frplc Liv Rm w/Hrwdw Flr!
Den or Office! 1/2 Bath on Main Level!
2 Oversized Bdrms w/Hrwdws on 2nd
Flr! Full Bath! Mud Rm! Full Walk-out
Basement! Rear Patio! Immediate
Occupancy! **\$169,900.00**

ON DEPOSIT
DUDLEY - 43 Mason Rd! Remodeled
7 Rm Ranch! Appliances! Eat-in Kit w/
Quartz Counters, Breakfast Bar & Tile
Flr! Large Frplc Liv Rm w/Hrwdws! Din
Area w/Hrwdws! 3 Bdrms w/Hrwdws! 2 Full
Exceptional Bathrooms! Fam Rm! Office!
Security! Oil Heat! AG Pool! Trex Deck!
Shed! 2 Car Garage! **\$264,900.00**

REDUCED!
WEBSTER - 25 Black Point Rd! 6 Rm
2050' Colonial! 13 Yrs Young! Appliances!
Open Flr Plan - Dining Rm & Living Rm -
307'9" Ceilings! 2nd Master Bdrml w/Bath!
3 Bdrms! 2.5 Baths! 1st Floor Laundry!
Porch! Deck! Across the Street from
Webster Lake Colonial Park Beach Rights!
\$259,900.00

ON DEPOSIT
DUDLEY - 7 Kayla Lane! 8 Rm Colonial
Set On 1.84 Acres! Appliances! Granite
Kit! Frplc Dining Rm! Living Rm w/
Hrwdws! Cathedral Ceiling Family Rm!
Bdrms! 2.5 Baths! 1st Floor Laundry!
Farmers Porch! Deck! Attached 2 Car
Garage! **\$359,900.00**

WEBSTER -
New England Commons! Adult 55+!
2 Bdrms! 1 to 2 Baths/Master!
Appliances! Granite! Hrwdws, Tile &
Carpet! Basements! Garage! C/Air!
Security! Community Center! Walking
Trails! Low Fees! Convenient!
From **\$234,900.00**

NEW LISTING
DUDLEY - 4 Cross St! Newly
Renovated 6 Rm Capel! Appliances!
Granite Kit w/Tile Flr! Picture Din Rm &
Spacious Liv Rm w/Hrwdws! New Bath
w/Marble Shower & Tile Flr! 1st Flr
Master! 2nd Flr w/2 Bdrms w/Walk-in
Closets! 3 Season Sunrm! NEW Furnace,
Plumbing & Electric! **\$165,500.00**

SOUTHBRIDGE - 32 Glenview Ave!
Custom 6 Rm Contemp! Open Kit &
Din Area w/Cathedral & Skylight! Liv
Rm w/Pellet Stove, Slider to Deck! 1st
Flr w/Private Deck! 3 Bdrms! 2
Baths! Finished Lower Level w/LP Frplc!
New Kit Cabinets, Counters & Roof
2014! **\$249,500.00**

WEBSTER - 17 Fort Hill Rd! Looking
30 ACRES OF PRIVACY & SERENITY!
5 Rm Ranch! Eat-in Kit w/Updated
Cabinets! Formal Din Rm! Liv Rm Leads
to Screened-in Porch Overlooking Pond!
2 Large Bdrms! Updated Bath! Full
Basement w/Laundry! 2 Car Detached
Garage! Oil Heat! Gas Hot Water!
\$274,900.00

LEICESTER - 39 Boyd St! Updated 7
Rm Capel! Appliances! Granite Kit! Tile
Backsplash & Pantry! Spacious Din Rm! 1st
Flr Bdrml! Playroom! 3 Bdrms! Master
w/4 Closets! 1.5 Baths! Garage/Shed!
Updates Inc: Bit. Baths, Roof, Oil Tank,
Paint, Fence, Driveway, Plumbing
& Windows! **\$234,900.00**

WEBSTER - 26 Pepla Dr! 7 Room
1,790' Ranch! SS Appliances! Kit & Din
Area w/Tile Floor! Formal Din Rm &
Liv Rm w/Hrwdws! Family Rm! 3 Bdrms
w/Hrwdws! Master w/Bath & Walk-in
Closet! 2 Full Tile Baths! Huge Basement!
Patio! Circular Drive! Great Yard!
\$219,900.00

WEBSTER - 16 Elm Street! 6 Rm
Colonial! Conveniently Located! Off
Street Parking for 3 Cars! Nice Back
Yard! Newly Appliances! Kit w/Tile Flr! Liv
& Fam Rm w/Refinished Hrwdw! 2nd
Bdrml! Spacious Master! 1.5 Baths w/New
Vanities! Gas Heat & Hot Water! Walk-out
Basement! Deck! **\$119,900.00**

WEBSTER - NEW ENGLAND COMMONS!
55+ Adult Community! 5 Rm 1 Level Living!
Kit w/Pantry, Tile Flr, Corian Counters,
& Breakfast Bar! Liv Rm & Master w/Trey
Ceiling, Master Bath w/Step-in Shower! 2nd
Bdrml w/Cathedral Ceiling! 2nd Full Bath!
Attached Garage! Farmers Porch! Full
Basement! **\$249,900.00**

DUDLEY - 174 Klondike Rd! Pierpont
Meadow Waterfront! West Facing!
Beautiful Sunsets! Full Recreational! Cozy
Yr Rd Getaway! Renovated! Appliances!
Kit w/Hrwdws! Cathedral Ceiling Liv Rm w/
Frplc & Hrwdws! 1 Bdrml! Updated Bath!
Heated Sunroom Overlooking Water!
Recent Electrical, Plumbing, Well &
Septic! **\$199,900.00**

WEBSTER - 36 North Main St!
6 Room Capel! Cabinet Packed
Kitchen w/Dining Area! Living Room
w/Wall to Wall! Den w/Wall A/C! 1st
Floor Bedroom! 3/4 Bedrooms! 1.5
Baths! Recent Roof & Furnace! Will
be updated to Circuit Breakers!
Nice Back Yard! Off Street Parking!
\$99,900.00

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! **\$117,900.00**

DOUGLAS - 15 Mt Daniels Way! 8 Rm
Custom Colonial! 2.2 Acres! 2 Story Grand
Entry Foyer! New Appliances! Granite
Kit! Formal Din & Liv Rms w/Hrwdws!
Frplc Fam Rm! Frplc Master Bed! w/
Cathedral! 2.5 Bath! Expandable! 3rd
Level! New Roof & Furnace! C/Vac,
Security, Irrigation! 2 Car Garage!
\$449,900.00

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! Appliance Kit! Frplc Fam
Rm! 2 Bdrms! Full Bath! A/C! Garage!
\$259,900.00

DUDLEY - 9 Chestnut St Unit 22!
"Stonegate" Conveniently Located!
Freshly Painted! 4 Rm 2 Bdrml Condo!
Appliances! Eat-in Kit w/Pantry! Closet,
Tile Counter, Dish Sink & Ceiling Fan!
Liv Rm w/Wall A/C & Flat Panel TV!
Full Bath! Electric Heat & Hot Water!
Storage! 2 Full Tile Baths! Walk-in
Laundry! **\$69,900.00**

WEBSTER LAKE - 71 Birch Island!
7 Rm Colonial w/Lake Views from Every Rm!
Hrwdws in Din/Liv & Master Bdrms! 3 Bdrms!
Master Bath! 2.5 Baths! Walkout Lower Level
Fam Rm! 2nd Waterfront from Indian Ranch!
2 Car Attached Garage! 3 Car Detached
w/2nd Flr! Needs to be Seen to Appreciate
Everything it Could Be! **\$674,900.00**

WEBSTER LAKE - 402 Treasure
Island! Townhouse! 6 Rms! 1,874!
Hardwood Floors! Appliances! Open
Floor Plan! 2 Bdrms! Master Bath! 2.5
Baths! Frplc Fam Rm! C/Air! Gas Heat!
Recent Trex Deck! Garage! 2 BOAT
SLIPS! Heated Pool, Sand, Beach!
\$299,900.00

WEBSTER - 69 Minebrook Rd! 7 Rm
Split Entry! Set on 1.04 Acres!
Appliances! Kit! Frplc Liv Rm & Din Rm
w/Hrwdws! 3 Bdrms! Master Bath! 2.5
Baths! Fam Rm w/Pellet Stove! Deck! 2
Car Garage! Shed! Listed by Another -
SOLD by Century 21 Lake Realty!
\$270,000.00

WEBSTER LAKE - 46 Pt Pleasant
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 Century 21 Lake Realty!
\$285,000.00

CHARLTON - South Charlton Reservoir!
302C Partridge Hill Rd! Full Recreational!
75' Waterfront! West Expo - Beautiful
Sunsets! 6 Rm Ranch! Great Water Views!
Open Flr Plan w/Cathedral, Skylights,
Frplc! 2 Baths! Fam Rm! Garage!
Sandy Shore, Great Swimming! Dock!
\$329,900.00

WEBSTER LAKE - 82 Lakeside Ave! South Pond! Prime 157' Waterfront w/Western Expo! Beautiful Sunsets! Panoramic Lake Views! 10+ Rm, 4 Bdrms, 4.5 Bath, A/C! 3,832' Custom Colonial! Technical/Electrical Marvel! 2 Story Grand Entry! Fully Appliances! Lake Facing Quartz Kit w/2 Dishwashers, Heated Fr & Pantry! Spacious Din Area w/Custom Wall Unit! Slider to the Waterfront Deck w/Elect Awning! Frplc Liv Rm w/Entertainment Center! 1st Flr Lake Facing Master w/Trey Ceiling, Walk-in Closet, Full Bath w/Dble Vanity, Whirlpool & Corner Shower! Upstairs 3 Comfortable Bdrms, 2 Lake Facing, Both connect to a Full Bath, the 3rd has its Own Full Bath & Walk-in Closet! Walkout Lower Level Lake Facing Fam Rm w/2nd Kit, Cedar Sauna & Full Bath! Separate Utility Rm & Workshop! 3 Car Attached Garage! Detached 1 Car Garage! Security System! LP Gas Whole House Generator! Boat House that Auto Draws Boat Out of the Water, Launches It on a Rail System! Weather Station! Well Irrig System! See/Ask For All Attachments! **\$1,195,900.00**

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 3rd' 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! Skylark Attached 750' 4 Rm Guest/In-Law Apartment w/Granite Kit, SS Appliances, Open Din & Liv Rm, 2 Bdrms! Slider to Lake View Deck, Bdrml, Nice Bathrm! 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**

WEBSTER LAKE - 17 Lakeview 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**

WEBSTER LAKE - 30 S. Point Rd!
Tons of Sun! 91' Waterfront! Yr Rd 7 Rm
Colonial! Ideal 2nd Home! Panoramic
Views of South Pond! Country Kit w/
Din! Spacious Frplc Din & Liv Rm w/Lake
Facing Picture Window! 3 Bdrms! Walk-
out Lower Level! Fam Rm w/Summer Kit!
Recent Roof & Siding! **\$394,900.00**

WEBSTER LAKE - 30 S. Point Rd!
Tons of Sun! 91' Waterfront! Yr Rd 7 Rm
Colonial! Ideal 2nd Home! Panoramic
Views of South Pond! Country Kit w/
Din! Spacious Frplc Din & Liv Rm w/Lake
Facing Picture Window! 3 Bdrms! Walk-
out Lower Level! Fam Rm w/Summer Kit!
Recent Roof & Siding! **\$394,900.00**

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! **\$279,900.00**

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 Century 21 Lake Realty!
\$285,000.00

WEBSTER LAKE - 15 South Point Rd!
Middle Pond - Panoramic Views! Build Your
Waterfront Dream! 100+ of Shoreline!
53.94' 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**

WEBSTER LAKE - 82 Lakeside Ave! South Pond! Prime 157' Waterfront w/Western Expo! Beautiful Sunsets! Panoramic Lake Views! 10+ Rm, 4 Bdrms, 4.5 Bath, A/C! 3,832' Custom Colonial! Technical/Electrical Marvel! 2 Story Grand Entry! Fully Appliances! Lake Facing Quartz Kit w/2 Dishwashers, Heated Fr & Pantry! Spacious Din Area w/Custom Wall Unit! Slider to the Waterfront Deck w/Elect Awning! Frplc Liv Rm w/Entertainment Center! 1st Flr Lake Facing Master w/Trey Ceiling, Walk-in Closet, Full Bath w/Dble Vanity, Whirlpool & Corner Shower! Upstairs 3 Comfortable Bdrms, 2 Lake Facing, Both connect to a Full Bath, the 3rd has its Own Full Bath & Walk-in Closet! Walkout Lower Level Lake Facing Fam Rm w/2nd Kit, Cedar Sauna & Full Bath! Separate Utility Rm & Workshop! 3 Car Attached Garage! Detached 1 Car Garage! Security System! LP Gas Whole House Generator! Boat House that Auto Draws Boat Out of the Water, Launches It on a Rail System! Weather Station! Well Irrig System! See/Ask For All Attachments! **\$1,195,900.00**

WEBSTER LAKE - 17 Lakeview 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**

WEBSTER LAKE - 30 S. Point Rd!
Tons of Sun! 91' Waterfront! Yr Rd 7 Rm
Colonial! Ideal 2nd Home! Panoramic
Views of South Pond! Country Kit w/
Din! Spacious Frplc Din & Liv Rm w/Lake
Facing Picture Window! 3 Bdrms! Walk-
out Lower Level! Fam Rm w/Summer Kit!
Recent Roof & Siding! **\$394,900.00**

WEBSTER LAKE - 30 S. Point Rd!
Tons of Sun! 91' Waterfront! Yr Rd 7 Rm
Colonial! Ideal 2nd Home! Panoramic
Views of South Pond! Country Kit w/
Din! Spacious Frplc Din & Liv Rm w/Lake
Facing Picture Window! 3 Bdrms! Walk-
out Lower Level! Fam Rm w/Summer Kit!
Recent Roof & Siding! **\$394,900.00**

WEBSTER LAKE - 30 S. Point Rd!
Tons of Sun! 91' Waterfront! Yr Rd 7 Rm
Colonial! Ideal 2nd Home! Panoramic
Views of South Pond! Country Kit w/
Din! Spacious Frplc Din & Liv Rm w/Lake
Facing Picture Window! 3 Bdrms! Walk-
out Lower Level! Fam Rm w/Summer Kit!
Recent Roof & Siding! **\$394,900.00**

WEBSTER LAKE - 30 S. Point Rd!
Tons of Sun! 91' Waterfront! Yr Rd 7 Rm
Colonial! Ideal 2nd Home! Panoramic
Views of South Pond! Country Kit w/
Din! Spacious Frplc Din & Liv Rm w/Lake
Facing Picture Window! 3 Bdrms! Walk-
out Lower Level! Fam Rm w/Summer Kit!
Recent Roof & Siding! **\$394,900.00**

WEBSTER LAKE - 30 S. Point Rd!
Tons of Sun! 91' Waterfront! Yr Rd 7 Rm
Colonial! Ideal 2nd Home! Panoramic
Views of South Pond! Country Kit w/
Din! Spacious Frplc Din & Liv Rm w/Lake
Facing Picture Window! 3 Bdrms! Walk-
out Lower Level! Fam Rm w/Summer Kit!
Recent Roof & Siding! **\$394,900.00**

WEBSTER LAKE - 30 S. Point Rd!
Tons of Sun! 91' Waterfront! Yr Rd 7 Rm
Colonial! Ideal 2nd Home! Panoramic
Views of South Pond! Country Kit w/
Din! Spacious Frplc Din & Liv Rm w/Lake
Facing Picture Window! 3 Bdrms! Walk-
out Lower Level! Fam Rm w/Summer Kit!
Recent Roof & Siding! **\$394,900.00**

hope2own.com
508.943.4333

Sharon Pelletier - Broker
Licensed in MA, CT & RI

WE WANT YOUR
LISTINGS!

43 East Main Street Webster, MA 01570

Fine Realtor Associates to Serve You!

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

WEBSTER - 47 ASH STREET
Pride of Ownership says it all with Huge 1400+ sq ft Young Ranch!!! Meticulously Maintained, 7 Room, Master Bed with Master Bath and Walk-in Closet, Cathedral Ceiling with Exposed Beams! Plus a Fantastic Great Room with Sliders to a Generous 16th & 18th Private Deck! Fully Appliances! Kitchen! Solid 6 Panel Interior Doors, 4 Year Young Asphalt Shingles, Partially Finished Basement, 15,000+ sq ft Beautifully Landscaped Family Friendly Flat Level Lot. All Town Services! This One is For You!
\$227,500.

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
508-981-4903

Bill Roland
508-272-5832
NMLS #20898

Call any agent listed above for a showing

WOODSTOCK, CT

MOTIVATED SELLER

OPEN HOUSE • SUN 11-1

- NEW PRICE
- Sided
- Fantastic Lot
- Fireplace

4 Fairfield Dr • \$214,900

WEBSTER

- Highway access
- 22' living room • 20' Family Rm
- Central air
- Central Vac
- Town Services

OVERSIZED RANCH

14 Lake Pkwy - \$324,900

OXFORD

- Master Br Suite • 2 Baths
- Stainless Steel Appl.
- 3 Bedroom
- Pellet Stove
- Beautiful Grounds

SPACIOUS

156 Charlton St • \$267,900

DUDLEY

MERINO POND

- Sided
- Privacy 2+ Acres
- 3 Baths
- 2 bdrm
- Fireplace

72 Flaxfield Rd \$479,000

PAXTON

4 BEDROOMS

OPEN HOUSE • ?????

- 2 Baths
- Hardwoods throughout
- Fireplace
- Inground pool

15 Indian Hill Rd \$315,000

DUDLEY

6 UNITS

- Great Cash Flow
- New Septic
- Sided
- Owners live for "0" Cost

110 Southbridge Rd \$325,00

DUDLEY

2 UNITS

- 6 room house
- 3 Room Apt
- Ideal for family unit or live cheaper than renting

13 Railroad Ave \$229,900

OXFORD

2 BR, 1.5 BA Townhouse condo; Recent updates include Paint throughout the unit, French Doors, Front door, Windows(2014), Carpet in Master(2015), Hot Water Heat w/in 5 yrs & Hardwoods in LR.

\$174,900

BOYLSTON

4 BR, 2 Full/2 Half BA, 3,087 sq. ft. Colonial in Mt. Pleasant Estates neighborhood. Seller has done extensive updating during ownership including gorgeous master bath, all new Harvey windows, recent roof, interior painting & much more.

\$549,900

E BROOKFIELD

Rare Find!
5 BR 3.5 Bath Waterfront Colonial on Lake Lashaway w/almost 3,000 sq. ft. of living space & 25 ft. of waterfront w/ direct access from the home! Gutted & renovated in 1991.

\$400,000

KW KELLERWILLIAMS

A&M REAL ESTATE CONSULTANTS

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

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
(P) Land	(L) Mobile Home	(A) Apartment	Community

ADDRESS	STYLE	TIME	PRICE	REALTOR/SELLER/PHONE
SATURDAY, OCTOBER 22				
DUDLEY 96 Charlton Rd	S	11-1	\$229,900	ReMax Advantage 1/Joann Szymczak 774-230-5044
SOUTHBRIDGE 31 Brook Rd	S	11-1	\$178,900	ReMax Advantage 1/Joann Szymczak 774-943-7669
SUNDAY, OCTOBER 23				
CHARLTON 96 Blood Rd	S	12-2	\$349,900	Aucoin Ryan Realty 508-765-9155
DUDLEY 2 H. Foote Rd	S	12-2	\$339,900	Aucoin Ryan Realty 508-765-9155
DUDLEY 96 Charlton Rd	S	11-1	\$229,900	ReMax Advantage 1/Joann Szymczak 774-913-7669
OXFORD ????	S	11-1	\$267,900	ReMax Advantage 1/Joann Szymczak 774-230-5044
SOUTHBRIDGE 80 Warren St	S	12-2	\$184,900	Aucoin Ryan Realty 508-765-9155
STURBRIDGE 3 Fox Run	S	12-3	\$629,900	Aucoin Ryan Realty 508-765-9155
STURBRIDGE 34 South Rd	S	12-2	\$259,900	Aucoin Ryan Realty 508-765-9155
WEBSTER 74 Upper Gore Rd	S	1-2	\$289,900	ReMax Professional Associates/Conrad Allen 508-400-0438
WOODSTOCK, CT 4 Fairfield Dr	S	11-1	\$214,900	ReMax Advantage 1/Diane Luong 774-239-2937

Your Local Real Estate Experts!

View all our listings on [NewEnglandMoves.com](#)

STURBRIDGE
Leadmine Lake Waterfront! 100' frontage, 3 BR, 2 full baths. \$379,000. Laura Eliason.

WEBSTER
Webster Lake Waterfront. 3 BR, 2 bath Colonial, views. FP. \$450,000. Sarah Gustafson.

NORTH BROOKFIELD
Picturesque setting for this 3 BR, 2.5 bath expanded Cape on 2.4+ Acres. \$319,900. Stewart & Stewart.

STURBRIDGE
Hard to find Sturbridge 2 Family! 5 total BR, 3 garages. \$179,900. Dorothy Fontana.

HOLLAND
Lovely 4 BR, 2 bath Raised Ranch. Oak floors, granite, updated. \$239,900. Dorothy Fontana.

WEBSTER
Income opportunity! 6-family conveniently located. Many updates. Dealead. \$275,000. Sarah Gustafson.

WEST WARREN
End unit in historic brick row house. 4 BR. Many recent updates. \$95,000. Stewart & Stewart.

HOLLAND
Next best thing to Waterfront! 2 BR, deeded beach rights, sunset views! \$99,900. Lisa Boudreau.

STURBRIDGE
3 BR, 3.5 bath Ranch with Spanish flair. Cathedrals, fireplace. \$385,000. Lisa Boudreau.

WEBSTER
Year round Waterfront Condo overlooking marina. 2 BR, 2.5 baths. \$390,000. Sarah Gustafson.

WOODSTOCK
Surrounded by state forest this 3 BR 2.5 bath Colonial sits on 2+Acres. \$314,900. Stewart & Stewart.

WARREN
Classic 1900's 3 BR, 2 full bath Colonial. 4 car garage, flat lot. \$109,000. Stewart & Stewart.

WEBSTER
Webster Lake Condo. 2 BR, 2.5 bath Townhouse, fireplace, garage. \$230,000. Sarah Gustafson.

SOUTHBRIDGE
2 BR, 1.5 bath Ranch, 3-season porch, garage. \$199,000. Moira McGrath.

WEBSTER
Investment opportunity! 2 family on oversized corner lot. 2/4 BR. \$135,000. Sarah Gustafson.

135 Main Street | Sturbridge, MA 01566 (508) 347-7181

© 2015 Coldwell Banker Residential Brokerage. All Rights Reserved. Coldwell Banker Residential Brokerage fully supports the principles of the Fair Housing Act and the Equal Opportunity Act. Operated by a subsidiary of NRT LLC. Coldwell Banker® and the Coldwell Banker logo are registered service marks owned by Coldwell Banker Real Estate LLC.

MORTGAGEE'S SALE OF REAL ESTATE AT PUBLIC AUCTION

Thursday, October 27, 2016

2:00 PM-DOUGLAS

710 Northwest Main Street

sgl fam, 1,939 sf liv area, 2.14 ac lot, 5 rm, 2 bdrm, 2 bth, fpl

Worcester(Worc): Bk 32981, Pg 172

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.co](#)

MAAU#: 2624, 2959, 3039, 2573, 2828, 1428, 2526, 2484

Re/Max Professional Associates
Realtor/MLS
Conrad M. Allen Broker/Certified appraiser
Serving Worcester County and NE CT.
508-400-0438
Callen1995@aol.com • [www.ConradAllen.com](#)

OPEN HOUSE SAT 10/22 1-2

14 UPPER GORE RD. WEBSTER - \$289,900
New 6 room 3 bedroom 2 bath colonial overlooking Webster Lake. Just bring the furniture and move right in. Situated on a 1 acre wooded lot.

ON DEPOSIT

DUDLEY - \$147,500
Older 7 room NE Colonial in need of TLC. Could have three or four bedrooms. Level back yard. Oversized one car detached garage.

ON DEPOSIT

THOMPSON - \$165,000
Three bedroom ranch with lots of extras. There is central air conditioning, a new kitchen with granite countertops. Fenced in backyard and more.

WEBSTER - \$149,900
Two bedroom ranch in like new condition. New paint inside and out. New carpeting. Be in for the holidays. You can own this home for less than the cost of renting it.

WEBSTER - \$215,000
Oversized 6 room 3 bed room ranch with possible new apartment in the lower level. 21 foot sun-room. Level backyard and attached garage.

BERNICE GIARD REALTY
MOBILE 774-262-6667

WEST BROOKFIELD

\$444,900 Early 19th Century well-constructed, 4BR, 2.5BA Cape Style Home w/well-designed additions. 3.1 acres of quiet rural setting w/varied landscape including lawn, mature plantings, stone walls, woodland & natural environment. Gourmet kitchen w/ many windows & island overlooking patio & 12x24 screen porch. Partly bonus room w/window. Living room, dining room, 6 family room w/fireplaces. Master BR w/bath and 2nd BA w/whirlpool. Separate 20x30 building w/loading dock. Minutes away from Sturbridge Village & MA Pike. Abutting is an additional 2.5 Acre Building Lot for Sale.

\$289,900 Sprawling Cape style 3 family, 4BRs, owner occupied. Garages for tractors or boats, etc. Meticulously maintained. Enjoy living on a quiet lake with no power boats. Great bass fishing & private beach w/party house. Fireplace living room & family room overlooking Brookhaven Lake. Large fenced yard & stone walls. Close to hiking trails nearby. Enjoy living in Historic West Brookfield 15 minutes from Sturbridge, MA Pike.

Aucoin Ryan Realty
Your Neighborhood Real Estate Experts

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

Now offering rental services

5 Open Houses ~ Sunday ~ Noon to 2:00pm

Sturbridge: Stunning Colonial in premium commuter location! Spectacular 9 rooms 4-5 beds, gourmet kit w/huge island, granite counters, custom cherry cabinets, dble ovens, & warming drawer. 1st floor bedroom w/private bath. Double staircase to 2nd floor. 1st floor family room w/walk in closet & dressing room. Heated 3 car gar. Dream yard-beautiful plantings. Location on small cut of sac road- Minutes to Mass Pike & Rt 84. **\$629,900** 3 Fox Run

Sturbridge: HORSE LOVERS-this home can be used as a single family with in law, or a two family! The good news is there is a 30 x 30 Barn with 6 stalls. Has not been used for horses for many years, you would need fencing BUT the owner willing to separate 5 acres to go with this home. Exterior updated with siding & roof. First floor has 6 rooms 3 bedrooms and second floor has 5 rooms- 1-2 bedrooms full bath plus kitchen, DR, & LR. Located on dead end street but just minutes to Rt84 & Mass Pike. **\$249,900**. 34 South Rd

Charlton: Perfect One Level Living with this Custom Built Ranch. Open Concept with 5 rooms 3 bedrooms 2 baths. Master bedroom has master bath! Spacious Living room/Dining room and kitchen-all open to each other. Great for entertaining. Attached 2 car garage with ramp to house. Front farmer's porch. Rear deck overlooking woods. HUGE attic! HUGE basement 3.12 acres! **\$349,900**. 96 Blood Rd

Charlton: Sought After Center Hall Colonial with 2568 sf of living area! 7 rooms 3 bedrooms 2 1/2 baths with oversized 2 car garage! Front to back living room. HUGE GREAT ROOM added in 2001-great for entertaining! New roof! Updated heating system. Freshly painted 1st floor. Screen porch! Large composite deck! Gardens. 1.88 acres in Charlton! Easy commute to Mass Pike & Rt 20. **\$339,900**. 2 H. Foote Rd

We Have Land for Sale in Sturbridge, Southbridge, Dudley, & Charlton-starting at \$10,000 and up.

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.

FOR SALE

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

REAL ESTATE

BERKSHIRE HATHAWAY HomeServices

New England Properties

Katie Totten

Stephanie Gosselin

Diane White

Brooke Gelhaus

Mary Collins

Rachel Sposato

John Downs

Cyrille Bosio

Mary Scalise

Mike Wolak

Robert Ritchotte

Charlie Tracy

Elizabeth Zimmer

Richard Governale

Brad Favreau

Mary Popiak

Paige Anderson

Joyce Fortin

Peter Baker

Chet Zadora

Peter Everson

Charlotte Cook

Peter Plourde

John Rich

Robert Viani

Jen Jackson

Tatiana Nassiri

Joseph Collins

Monique Maldonado

Paul Romani

Fran Edwards

Delphine Newell

OPEN HOUSE SAT 10/22 10:00-12:00

74 Perry Street Unit 187, Putnam \$189,900
G10157613.bhhsNEproperties.com
Exceptional condition, gleaming Hardwoods, Garage, HUD approved, close to shopping, restaurants & 395.
Mary Collins 860-336-6677

OPEN HOUSE SAT 10/22 11:30-1:00 AND SUN 10/23 1:00-3:00

35 Boys Ave Killingly \$130,000
G10166113.bhhsNEproperties.com
Great investment to owner-occupy and have the tenants help pay the mortgage. Don't delay get your offers in TODAY!!
Jen Jackson 401-413-1001

OPEN HOUSE SAT 10/22 1:00-3:00

253 Gorman Road, Brooklyn \$175,000
G10167700.bhhsNEproperties.com
Newer Vinyl siding, windows and septic, large master bedroom addition, hardwoods, Garage.
Mary Collins 860-336-6677

OPEN HOUSE SAT 10/22 2:00-4:00

172 Stone Bridge Road, Woodstock \$259,900
G10154808.bhhsNEproperties.com
Immaculate 3 bdrm ranch sided along a country road. Main fir laundry, FP, 2 car gar. Attractive yard. 1.75 acres
Chet Zadora 860-208-6724

OPEN HOUSE SAT 10/22 1-3

Woodstock \$340,000, 598 Center Road
G10159232.bhhsNEproperties.com
Private Horse Property newer Barn, beautiful granite Kitchen, open LR w/FP, 1st FL master suite, 4.95 Acres.
Joseph Collins 860-336-1172

Woodstock \$500,000 NEW LISTING

G10174639.bhhsNEproperties.com
Stunning, expansive Cape located on 5.36 acres in desirable Woodstock. You will love the Brazilian hardwood floors throughout.
John Downs 860-377-0754

Thompson \$275,000 NEW LISTING

G10169447.bhhsNEproperties.com
Soaring Cathedral ceilings, stone fireplace, wood floors throughout, first floor master w/ bath, well maintained.
Stephanie Gosselin 860-428-5960

Woodstock \$275,000 NEW LISTING

G10175281.bhhsNEproperties.com
A beautiful waterfront home with sunset views on private Bungee Lake.
Joyce Fortin 860-382-3145

Congratulations! August Top Agents

Top Listing Agent:
Stephanie Gosselin

Top Selling Agent:
Mary Scalise

Top Buyers Agent:
Tatiana Nassiri

Killingly \$149,000 NEW LISTING

G10168529.bhhsNEproperties.com
Duplex, up-down three bedrooms each, great owner occupied opportunity.
Joyce Fortin 860-382-3145

Pomfret \$438,000

G10164710.bhhsNEproperties.com
Private 2.85 Acres, new granite Kitchen, great RM with FP, dining & living Rm, hardwoods, IG Pool/Cabana.
Mary Collins 860-336-6677

Killingly \$169,900 NEW PRICE

G10150644.bhhsNEproperties.com
Single Ranch in a Condo Dev. Open living, 2BR, 1.5BA, attached Garage, corner lot.
Rachel Sposato 860-234-1343

Woodstock \$375,000 NEW PRICE

G10162616.bhhsNEproperties.com
Pristine Bungay Lake waterfront home! Built in 1970 completely updated! 1309SF, new kitchen and baths, 2 BR upstairs.
Stephanie Gosselin 860-428-5960

Killingly \$80,000 NEW PRICE

G10164708.bhhsNEproperties.com
Fabulous renovated Townhouse, new custom Kitchen & SS appliances, new tile baths, deck & parking.
Mary Collins 860-336-6677

Woodstock \$189,000 NEW PRICE

G10151045.bhhsNEproperties.com
Sellers are motivated. Cozy country home on 1.8 acres. Corian kit-Wood flrs-Whole house gen-Large meadow-Barn for horses.
Chet Zadora 860-208-6724

Woodstock \$145,000 NEW PRICE

G10160689.bhhsNEproperties.com
This 3 BR home sits on a beautiful lot w/ stone walls, back yard is private, close to all the schools. Great opportunity.
Mary Popiak 860-617-3558

Woodstock \$599,000

G1016662.bhhsNEproperties.com
One of the most elegant properties in Woodstock. Sits on 15 acres, landscaped gardens, barn, gazebo, pastures, & brook.
John Downs 860-377-0754

Woodstock \$429,900

G10129567.bhhsNEproperties.com
Beautiful 2011 energy efficient waterfront home on Witch's Woods. 4 bdr/2.5 baths, 2 docks, 3 full levels of living.
Mary Scalise 860-918-1539

Brooklyn \$580,000

G10164485.bhhsNEproperties.com
Prestigious Contemporary 4 BR, 3.5 BA, wood floors, stone fireplace, 3 Bay Garage, In-law Set up on lower level.
Rachel Sposato 860-234-1343

Woodstock \$189,000

G10135945.bhhsNEproperties.com
Sweet turnkey Ranch on Witches Woods Lake. New roof, well pump & tank, newly remodeled fully applianced kitchen & bath.
White/Cook Team 860-377-4016

Ashford \$364,900

G10158346.bhhsNEproperties.com
Welcome home! 2500+ SF well maintained Cape on 2.55 acres with a decked pool, lower level walk out with in law set up.
Mary Scalise 860-918-1539

Woodstock \$400,000

G10161692.bhhsNEproperties.com
This Elegant 4 bedroom home features four levels of quality living space, hardwoods, granite and a dramatic great room.
John Downs 860-377-0754

Killingly \$164,900

G10152746.bhhsNEproperties.com
Approximately 1400 Sq. Ft, 2 Bedrooms, 1.5 baths, open living space, construction has started!
Rachel Sposato 860-234-1343

© 2015 An independently operated member of BHH Affiliates. Equal Housing Opportunity.

45 Route 171 | Woodstock, CT | 860-928-1995

bhhsNEproperties.com

HERE & THERE → Local Events, Arts, and Entertainment Listings

AFC/
Doctors Express Worcester
2nd Annual
2016 FALL FOLIAGE
PHOTO CONTEST
Submit your entry via
our Facebook page:
Doctors Express Worcester
\$100 for 1st place!

The top 3 photos will
be hung in the center
All entries must be submitted
by Friday, November 11th

SATURDAY, OCTOBER 22

9:00 p.m.
BLUE LIGHT BANDITS
Groove band serving a smooth
combo of funk & rock
308 LAKESIDE
308 East Main St.
East Brookfield, MA
774-449-8333

SATURDAY, OCTOBER 29

9:00 p.m.
KING MOONRACER
4-piece local rock band
playing acoustic versions
of their classic rock
308 LAKESIDE
308 East Main St.
East Brookfield, MA
774-449-8333

SATURDAY, NOVEMBER 5

HARVEST FAIR
BETHEL LUTHERAN CHURCH

90 Bryn Mawr Ave.
Auburn, MA
9:00 a.m.- 2:00 p.m.
Handmade knits and vintage
linens, white elephant, attic treasures,
bake shoppe: homemade pies, candy,
cakes and cookies, pickles and cheese
Holiday shoppe and crafts
Vendors welcome
Contact Judy at
jas2155@charter.net

ALBANIAN KITCHEN AND BAZAAR

10:00 a.m. - 3:00 p.m.
St Nicholas Albanian
Orthodox Church
126 Morris St.
Southbridge, MA
Bake table, theme baskets,
handmade beaded jewelry,
used books and this 'n
table that
Dine in or take out
at our Albanian Cafe

SUNDAY, NOVEMBER 6

SAINT JOHN PAUL II PARISH
BAZAAR
8:30 a.m. - 4:00 p.m.
Trinity Catholic Academy
11 Pine St., Southbridge,
MA
Children's Games, Crafts,
Village Bake Shop, Jar Deal
Theme Baskets, Parish Table,
Jewelry, Silent Auction, Community
Raffle Table, Entertainment, Karol's Kafe
opens for breakfast at 8:30 a.m.
Great variety of items for lunch
Free admission
Ample parking
Handicapped accessible
For more info: 508-765-3701

ONGOING

ROADHOUSE BLUES JAM
Every Sunday, 3:00 - 7:00 p.m.
CADY'S TAVERN
2168 Putnam Pike, Chepachet, RI
401-568-4102

TRIVIA NIGHT
Wednesdays
7:00 p.m. - 9:30 p.m.
HILLCREST COUNTRY CLUB
325 Pleasant St., Leicester, MA
508-892-9822

WISE GUYS TEAM
TRIVIA Every Tuesday,
8:00 - 10:00 p.m.
CADY'S TAVERN
2168 Putnam Pike (Rt. 44)
Chepachet, RI
401-568-4102

LIVE ENTERTAINMENT FRIDAY
NIGHT
HEXMARK TAVERN
AT SALEM CROSS INN
260 West Main St.,
West Brookfield, MA
508-867-2345
saalemcrossinn.com

TRIVIA NIGHT
AT THE STOMPING
GROUND
Every Wednesday, 6:00 p.m.
132 Main St., Putnam, CT
860-928-7900
Also, live music
five nights a week
(Wed.-Sun.)

TRAP SHOOTING
Every Sunday at 11:00 a.m.
Open to the public
\$12.00 per round includes
clays and ammo

NRA certified range officer
on site every shoot
AUBURN SPORTSMAN CLUB
50 Elm St., Auburn, MA
508-832-6492

HUGE MEAT RAFFLE
First Friday of the month
Early Bird 6:30 p.m. - 7:00
p.m.
1st table: 7:00 p.m.

Auburn Sportsman Club
50 Elm St., Auburn, MA
508-832-6496

BREAST FEEDING SUPPORT GROUP
at Strong Body/Strong Mind
Yoga Studio
112 Main St., Putnam, CT
Third Friday of each month
at 6:00 p.m.
860-634-0099
strongbodystrongmind.us

HEALTH

What Millennials Need To Know About Healthful Eating

The millennial generation is health conscious but many are not getting all the nutrients they need.

(NAPS)

The number of millennials in America—over 83 million—surpassed that of baby boomers for the first time last year. If you or someone you care about is a millennial—born in the 1980s or '90s—here's some food for thought. Millennials are interested in living a healthy lifestyle and define healthy as a daily commitment to eating right, and rather than rely on sup-

plements, they value a natural foods approach to nutrition. Unlike boomers and Gen Xers, millennials say they want to lose weight not for the sake of appearance but for general health and well-being. Millennials tend to like exotic flavors and be more adventurous in the kinds of food they'll eat, compared to previous generations. They generally enjoy good health except for three issues. The Problems

1. The obesity issue: Millennials are the first generation to be affected by the childhood obesity epidemic. According to the experts at the U.S. Centers for Disease Control and Prevention, obesity has more than doubled in children and quadrupled in adolescents in the past 30 years. In addition, millennials' tendency to go for convenience foods and to follow the latest food trends can exacerbate

that. Then, there's what they drink. The U.S. Department of Health and Human Services reports that over a third of college students consume at least one can or bottle of soda per day, while a Gallup poll found 20-somethings more likely to drink alcohol regularly than do older generations. 2. Meeting nutritional needs: Surveys show millennials can be at risk for a number of vitamin and mineral deficiencies—and that could affect their health for the rest of their lives. In particular, many are not getting enough fiber, vitamins A, E and K, magnesium, iodine and potassium. Often, millennials are at risk for deficiency in vitamin B6, vitamin B12 and vitamin C, too. In addition, young women may have difficulty meeting the dietary requirements for calcium, vitamin D and iron. Moreover, some 10 percent of young women have low body iron. 3. Founding families: Many millennials are reaching an age when they're thinking about starting families. It's important for all women in their childbearing years to eat a healthy diet, with particular care to consuming enough folate and iron. Yet nearly a quarter of women have a folate status lower than necessary to prevent birth defects. Other nutrients of particular importance during pregnancy

include zinc, iodine, choline, DHA, and vitamins D, B6 and B12. An Answer Fortunately, a number of these young people have discovered a convenient, good-tasting and easy way to get many of the nutrients they need: by eating eggs. Eggs are an all-natural source of high-quality protein and a number of other nutrients, all for only about 70 calories an egg. All eggs are not created equal, however, and the diets of the hens that lay them play a significant part. For example, Eggland's Best (EB) eggs come from hens fed a wholesome, all-vegetarian diet consisting of healthy grains, canola oil, and a supplement of rice bran, alfalfa, sea kelp and vitamin E. Eggland's Best proprietary hen feed contains no animal by-products and no recycled or processed foods, and EB never uses hormones, steroids or antibiotics of any kind. That's one reason EB eggs offer five times the vitamin D and 25 percent less saturated fat than ordinary eggs. They're also packed with other important nutrients including three times more vitamin B12, more than twice the omega-3s, 10 times more vitamin E and 38 percent more lutein than regular eggs. Learn More For recipes and further facts on nutrition, go to www.egglandsbest.com.

Four Ways To Keep The Flu From You And Yours

(NAPS)

It's never convenient to be sick with the flu, but preventing it can be. Here's how. Four Helpful Hints To help keep your family safe from the flu and free to focus on important life events, keep these tips top of mind: • Get your annual flu shot: It's the most effective way to help prevent the spread of influenza. You can quickly and conveniently get the whole family vaccinated at any of the more than 9,600 CVS Pharmacy and 1,100 MinuteClinic locations across the country. The flu shot is available every day with no appointment needed, including evenings and weekends. As a preventive service under the Affordable Care Act, it's fully covered and available at no cost through

most insurance plans, including Medicare Part B. The pharmacy can also be a one-stop shop for over-the-counter cold and flu remedies, multivitamins and anti-bacterial cleaning products. Plus, customers get a 20 percent off CVS Pharmacy Shopping Pass when they get a flu shot at CVS Pharmacy or MinuteClinic. People who have their flu shot at CVS Pharmacy or MinuteClinic locations inside select Target stores also get a \$5 Target GiftCard. • The earlier, the better: The Centers for Disease Control and Prevention recommends that everyone who is eligible and at least 6 months old get a flu shot as soon as the vaccine becomes available, since it can take up to two weeks for the flu vaccine to build immunity. • Take a sick day: While it may seem obvious, nearly two in three employed Americans

A recent survey found that convenience plays a major role in determining where Americans will get flu shots.

would still go to work even if they were feeling ill with flulike symptoms. It's important to understand the preliminary symptoms of the flu and, if you experience them, to stay home. • Other preventative measures: Places like countertops and desks are covered with germs. Wipe down and disinfect frequently touched surfaces and carry hand sanitizer. Wash your hands frequently with soap and warm water for at least 20 seconds and avoid touching your face. Cover your cough or sneeze with a tissue to prevent the spread of more germs.

Learn More Visit www.CVS.com/flu and www.MinuteClinic.com/flu for further information and additional resources. You can also visit www.CVS.com or use the CVS Pharmacy smartphone app to locate a nearby CVS Pharmacy. If you're planning to go to MinuteClinic to get a flu shot, visit www.MinuteClinic.com to view wait times and hold a place in line.

(NAPS)

Know Pneumonia Crossword Puzzle

You may already know that pneumococcal pneumonia is a serious lung disease in adults, but did you know your risk increases as you age? Do you know what else puts you at risk? Use the clues below to test your knowledge about pneumonia, including pneumococcal pneumonia, ways to help prevent this serious lung disease and more. **And, don't forget to talk to your healthcare provider about your own personal risk and visit www.knowpneumonia.com to learn more!**

1 2

3 4

5 6

7 8

9 10

11 12

13 14

15 16

ACROSS

1. Can help reduce your chance of getting certain infectious diseases¹

3. Acute respiratory infection of the lungs²

5. There are two types of pneumonia, bacterial and _____.¹³

7. Adults 65 and older with this breathing condition can be at almost 6 times greater risk for pneumococcal pneumonia²

8. Another illness commonly mistaken for pneumonia¹²

11. Another name for being tired; a symptom of pneumococcal pneumonia¹¹

13. Certain symptoms of pneumococcal pneumonia, including cough and fatigue, may last for _____.¹⁴

14. Adults 65 and older are _____ times more likely to be hospitalized from pneumococcal pneumonia than younger adults age 18-49¹⁷

15. Most common type of bacterial pneumonia⁸

DOWN

2. A risk factor for vaccine-preventable diseases³

3. A convenient place to receive vaccines³

4. _____ and pneumonia, including pneumococcal pneumonia, are a leading cause of death in the U.S.⁴

6. The body's _____ helps defend against disease and infection.⁵

9. Organs in your chest that allow your body to take in oxygen from the air and also help remove carbon dioxide from your body⁶

10. Shortness of _____ is a symptom of pneumococcal pneumonia which can make it difficult to breathe¹⁵

12. This habit damages your lungs' ability to fight off bacterial infection and can put adults 65 and older at almost 4 times greater risk for pneumococcal pneumonia²

16. Vaccination rates in the U.S. remain _____, lagging behind federal goals¹⁶

Sources

1. Centers for Disease Control and Prevention (CDC). Vaccine information for adults. Why Vaccines are Important for You. <http://cdc.gov/vaccines/adultshots/index.html>. Updated March 20, 2014. Accessed August 11, 2016.

2. World Health Organization. Pneumonia. <http://www.who.int/mediacentre/factsheets/fs104/en/>. Updated November 2015. Accessed August 11, 2016.

3. Wadlinger S, Hendler Brandstetter S, Schwabinger A, et al. Safety of common respiratory viruses in elderly persons. Clin Infect Dis. 2006; 40: 1070-1084.

4. CDC. Leading Causes of Death 2015. <http://www.cdc.gov/nchs/data/infodiv/2015/leading-causes-of-death-2015.pdf>. Updated April 27, 2016. Accessed August 11, 2016.

5. CDC. Your Immune System. <http://www.cdc.gov/ncidod/diseases/pneumonia/immune.html>. Updated April 17, 2014. Accessed August 11, 2016.

6. CDC. Pneumococcal Disease. In: Hensley J, Krieger A, Wadlinger S, eds. Epidemiology and Prevention of Vaccine-Preventable Diseases (The Pink Book). 13th ed. Washington DC: Public Health Foundation; 2015:279-296.

7. Shew RM, Eshelberg J, Wadlinger S, Farkough RA. Statutes. CDC. Prior S. Rates of pneumococcal disease in adults with chronic medical conditions. Open Forum Infect Dis. 2014; 10:ofu014.

8. National Foundation for Infectious Diseases. Adult Vaccination FAQs. Available at <http://www.nfid.org/adultvaccination/>. Accessed August 11, 2016.

9. National Health, Lung and Blood Institute. What are the Lung? <http://www.nhlbi.nih.gov/health/health-topics/lung>. Accessed August 11, 2016.

10. Williams SR, Lu PJ, O'Halloran A, et al. Vaccination coverage among adults, excluding influenza vaccination. Updated Status, 2013. MMWR Morbidity and Mortality Weekly Report. 2015;64(46):102.

11. CDC. Pneumococcal disease. In: Hensley J, Krieger A, Wadlinger S, eds. Epidemiology and Prevention of Vaccine-Preventable Diseases (The Pink Book). 13th ed. Washington DC: Public Health Foundation; 2015:279-296.

12. NIDDK. Pneumonia. <http://www.nidk.nih.gov/health-topics/pneumonia/>. Accessed August 11, 2016.

13. World Health Organization. Pneumonia. <http://www.who.int/mediacentre/factsheets/fs104/en/>. Updated November 2015. Accessed August 11, 2016.

14. CDC. Pneumococcal Disease. In: Hensley J, Krieger A, Wadlinger S, eds. Epidemiology and Prevention of Vaccine-Preventable Diseases (The Pink Book). 13th ed. Washington DC: Public Health Foundation; 2015:279-296.

15. CDC. Pneumococcal Disease. In: Hensley J, Krieger A, Wadlinger S, eds. Epidemiology and Prevention of Vaccine-Preventable Diseases (The Pink Book). 13th ed. Washington DC: Public Health Foundation; 2015:279-296.

16. Jain S, Sait WH, Wunderink RG, et al. CDC. CDC Study Team. Community-acquired Pneumonia Requiring Hospitalization among US adults. N Engl J Med. 2015;373(5):415-427.

17. Jain S, Sait WH, Wunderink RG, et al. CDC. CDC Study Team. Community-acquired Pneumonia Requiring Hospitalization among US adults. N Engl J Med. 2015;373(5):415-427.

Answer Key

1. 10 2. 10 3. 10 4. 10 5. 10 6. 10 7. 10 8. 10 9. 10 10. 10 11. 10 12. 10 13. 10 14. 10 15. 10 16. 10

CALLING ALL POLITICIANS: RUNNING FOR OFFICE? GET THE WORD OUT!

Make Your Voice Count!

Call Brijin (508)909-4064 Or Email: brijin@stonebridgepress.news

Veterans Day Salute

Stonebridge Press would like to salute our veterans

(from all wars & branches, including honoring deceased veterans), reservists, and active duty U.S. Military members in the November 11th issue.

Please send in a photo of your loved one with his or her name, rank, branch of military, and town from by email to jashton@stonebridgepress.com, or by mail to **VETERANS DAY SALUTE**, Att: Jean Ashton, Stonebridge Press, P. O. Box 90, 25 Elm Street, Southbridge, MA 01550.

The deadline for photos is October 21.

There is no cost to submit a photo.

Let's give our veterans the recognition they so greatly deserve!

HALLOWEEN COLLECTIBLES • HALLOWEEN LIGHTS •

FALL DECORATING

Fall is a Great Time to Plant Trees & Shrubs

NEW TRAILER LOAD ARBORVITAE

4-5' Heavy Green Giants \$69.95 each
4-5' Heavy Dark Americans \$59.95 each
4-5' Emerald Greens \$59.95 each
Our Own Organic Cabbage \$2.00 each

4-10' B&B Fraser Firs

1 & 2 Gal Perennials
BUY 2 GET 1 FREE
(Equal or Lesser Value)

SPECIALS

3 gal. Knock-out Roses
reg. 34⁹⁵ NOW \$25 or 3/\$60
3 gal. 2-2.5' Emerald Green Arb
reg. 24⁹⁵ NOW \$19 • 5 or more \$15 ea

8" FLOWERING KALE

COLOR THROUGH EARLY WINTER
REG \$4.95
\$2.95 OR 5/\$10

50% Off Scarecrows & All Halloween Items

Large Carving Pumpkins
\$6.95 each

Sugar Pumpkins
\$3.00 each

Gourds & Squash
49¢ lb

Ornamental Grasses

Lg 3 Gal. Grasses 10 varieties
Reg. \$21.95 **2/\$30**
Now **\$15.95**

Still Good Selection of Perennials & Herbs

Tons of Pumpkins, Hay Bales, Straw, Cornstalks & Scarecrows, Salt Marsh Hay

SPECIAL PEAT MOSS

2.2 CU. FT. REG \$9.95 NOW \$6.00

MONTOCK DAISIES FOR BLOOM SEPT.-OCT.

MANY FALL FLOWERING PERENNIALS

••• All New Selection of Nursery Stock •••

Spend \$200 or more get 20% OFF

WITH COUPON • EXP 10/31/2016

Check out our Scare Bear Shop for Fall and Halloween Decorating

Hours 8-5 • 7 Days • Retail • Wholesale

872 Southbridge Street, Auburn

(Across from Ronnies) **(508)832-8739**

www.teddybearfarms.net - Check out our website. Come in and sign up for email specials!

WE DELIVER

BROOMSNICKLE • CATS • RATS • BATS • SPIDERS

CHEVROLET
Imperialcars.com
18 UXBRIDGE RD., RTE. 16, MENDON, MA
800-526-AUTO | OPEN DAILY 9-9, SAT 9-6, SUN 11-6

BRAND NEW 2017 CHEVY IMPALA LT
#17033, 17034, 17047
FIND YOUR TAG!
• Fuel Efficient • iPod Input • LT Trim • 19" Alloy Wheels
MSRP: \$32,580 **RED TAG PRICE**
Our Discount: \$5,203 **\$27,377**
16% OFF Lease for \$255/mo!

BRAND NEW 2016-17 CHEVY EQUINOX LS
#117042, 117002, 117003, 117004
FIND YOUR TAG!
• LS Trim • 17" Alloy Wheels • Fuel Efficient
MSRP: \$26,540 **RED TAG PRICE**
Our Discount: \$3,563 **\$22,977**
13% OFF Lease for \$95/mo!

FIND YOUR TAG! 25% OFF
NEW 2016 CHEVROLET CRUZE LS
#16305, #16303, 16309, 16313, 16314s
BONUS TAG PRICE
MSRP: \$19,995 Save Over: \$5,000!
\$14,877
Lease for \$45/mo!

BRAND NEW 2016 CHEVY SILVERADO 1500
#11665, 11662, 116769
FIND YOUR TAG!
• V6 engine • Automatic • Reg Cab • Work Truck
MSRP: \$30,720 **RED TAG PRICE**
Our Discount: \$6,343 **\$24,377**
21% OFF Lease for \$115/mo!

BRAND NEW 2016 CHEVY SILVERADO 2500
#116756
FIND YOUR TAG!
• Tow Package • Locking Differential • Rear Bench Seat
MSRP: \$42,220 **RED TAG PRICE**
Our Discount: \$7,374 **\$34,877**
With 8' Plow: \$41,977

Sale ends 10/21/16. Prices listed include all applicable manufacturer rebates and Imperial discounts and include a \$1,000 Imperial Trade Assistance Bonus for a qualifying 2007 or newer trade. See us for details. Lease prices include all applicable manufacturer lease rebates with qualifying credit and \$2,999 down, first months payment and our Imperial Trade Assistance Bonus along with lease loyalty/conquest if you qualify. 24 months, 10,500 miles per year. Advertised price does not include tax, title, registration, documentation our acquisition fees and cannot be combined with any other discounts or promotions. Not responsible for typographical errors. Not valid with prior sales.

Whether I 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!

IMPERIAL Ford
8 UXBRIDGE RD., MENDON, MA | 800-526-AUTO

BRAND NEW 2017 FORD ESCAPE S
#17020, T7005, T7006
FIND YOUR TAG!
• Fuel Efficient • iPod Input • Bluetooth • 17" Wheels
MSRP: \$24,495 **RED TAG PRICE**
Our Discount: \$5,818 **\$18,677**
23% OFF Lease for \$99/mo!

BRAND NEW 2016-17 FORD FUSION SE
#7022, 6213, S7005
FIND YOUR TAG!
• SE Trim • 17" Alloy Wheels • Power Package • Fuel Efficient
MSRP: \$23,995 **RED TAG PRICE**
Our Discount: \$4,018 **\$19,977**
17% OFF Lease for \$149/mo!

Octoberfest SALES EVENT!
Our Prices Are **SO LOW**
Another Happy Customer.
- Mike Penner | General Manager

BRAND NEW 2016 FORD F-150 REG. CAB
#ST6985, T6496, T6501, T6523
FIND YOUR TAG!
• V6 engine • Automatic • Full Power Package
MSRP: \$28,300 **RED TAG PRICE**
Our Discount: \$6,523 **\$21,777**
23% OFF Lease for \$199/mo!

BRAND NEW 2016 FORD FOCUS SE
#6141, 6166, 6261, S6263
FIND YOUR TAG!
• Fuel Efficient • Turbo • Power Package • 16" Alloy Wheels
MSRP: \$19,885 **RED TAG PRICE**
Our Discount: \$6,308 **\$13,577**
32% OFF Lease for \$79/mo!

Sale ends 10/21/16. Prices listed include all applicable manufacturer rebates and Imperial discounts and include a \$1,000 Imperial Trade Assistance Bonus for a qualifying 2007 or newer trade. See us for details. Lease prices include all applicable manufacturer lease rebates with qualifying credit and \$2,999 down, first months payment and our Imperial Trade Assistance Bonus along with lease loyalty/conquest if you qualify. 24 months, 10,500 miles per year. Advertised price does not include tax, title, registration, documentation our acquisition fees and cannot be combined with any other discounts or promotions. Not responsible for typographical errors. Not valid with prior sales.

CHRYSLER
IMPERIAL
CHRYSLER-DODGE-RAM-JEEP
10 UXBRIDGE RD | RTE. 16 | MENDON, MA
Jeep POWER DAYS
Mike Penner General Manager

BRAND NEW 2016 SLT RAM 2500
#16129, 16123
FIND YOUR TAG!
• Tow Package • 18" Wheels • 6.4L V8 • 4 Wheel Drive
MSRP: \$42,690 **RED TAG PRICE**
Our Discount: \$9,713 **\$32,977**
With 8' Plow: \$39,977

BRAND NEW 2016 JEEP RENEGADE SPORT
#161138, 16130
FIND YOUR TAG!
• Sport Trim • Turbo • Power Package
MSRP: \$22,015 **RED TAG PRICE**
Our Discount: \$4,538 **\$17,477**
21% OFF Lease for \$49/mo!

FIND YOUR TAG! 24% OFF
ALL NEW 2016 JEEP CHEROKEE SPORT
#16277, 16118, 16234, 16278
BONUS TAG PRICE
MSRP: \$25,430 Save Over: \$6,000!
\$19,277
Lease for \$149/mo!

BRAND NEW 2016 RAM 1500
#16327, 16422, 16516
FIND YOUR TAG!
• V6 engine • Automatic • Reg Cab • Aluminum Wheels • Flex Fuel
MSRP: \$39,905 **RED TAG PRICE**
Our Discount: \$9,129 **\$30,777**
23% OFF Lease for \$49/mo!

BRAND NEW 2016 JEEP PATRIOT SPORT
#161063, 16460, 16541
FIND YOUR TAG!
• Sport Trim • Power Package • Fuel Efficient
MSRP: \$23,500 **RED TAG PRICE**
Our Discount: \$5,123 **\$18,377**
22% OFF Lease for \$79/mo!

Sale ends 10/21/16. Prices listed include all applicable manufacturer rebates and Imperial discounts and include a \$1,000 Imperial Trade Assistance Bonus for a qualifying 2007 or newer trade. See us for details. Lease prices include all applicable manufacturer lease rebates with qualifying credit and \$2,999 down, first months payment and our Imperial Trade Assistance Bonus along with lease loyalty/conquest if you qualify. 24 months, 10,500 miles per year. Advertised price does not include tax, title, registration, documentation our acquisition fees and cannot be combined with any other discounts or promotions. Not responsible for typographical errors. Not valid with prior sales.

HIGH PERFORMANCE AT IMPERIAL

2013 FORD Boss 302 Mustang
Alloy Wheels, 15,770 Miles, 5.0L V8, 444 HP #7019A
\$36,855

2015 CHEVY Corvette Z51
Stingray Z51 2LT, Malibu, Upfit Super Charged, 700 HP #10415A
\$56,955

2010 FORD Roush Mustang
GT Trim, Alloy Wheels, 13,961 Miles, Roush 427 Super Charged #P10448
\$29,988

2016 FORD Shelby F-150
Crew Cab 4x4, 5.0L V8, Tuscan Edition, Super Charged, 2,988 Miles #15844A
\$94,955

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 price requires \$2,999 down and a \$1,000 Imperial Trade Assistance Bonus for qualifying 2007 or newer trades and requires dealer source financing. May also include conquest or GM lease loyalty. Tax, title, registration, acquisition and doc. fee not included. Cannot be combined with other discounts. Not responsible for typographical errors. Sale ends 10/21/16.

2015 Buick Verano
#37185R, 15,623 miles, Sticker \$21,944 NOW **\$15,577**

2014 Dodge Grand Caravan
#16192B, 16,988 miles, Sticker \$21,855 NOW **\$17,277**

2014 Lincoln MKZ
#P10278L, 13,825 miles, Sticker \$24,855 NOW **\$21,977**

2015 Chrysler 200 C
#D7446R, 7,761 miles, Sticker \$30,977 NOW **\$24,977**

2016 Chrysler Town & Country
#D7866R, 15,880 miles, Sticker \$28,977 NOW **\$24,477**

2015 Dodge Dart SXT
#D7895L, 15,236 miles, Sticker \$15,977 NOW **\$14,977**

Deal of the Century!
2015 CHRYSLER 200 C
#D7446R, D7491R, D7492R, D7529R
• Only 3 Miles!!!
• Leather Seats
• Alloy Wheels
• Back-Up Camera
• Remote Start
• Like Brand New!
BUY FOR ONLY \$24,977
List Price: \$31,977 **4 AT THIS PRICE**

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 Car, The Right Price,
The Right Place

The Right Truck,
The Right Price, The Right Place

2012 NISSAN VERSA
Low Miles
\$8,990

2013 FORD FOCUS
“low miles, great gas mileage”
\$13,923

2016 FORD EXPEDITION
“Platinum” Loaded
\$49,923

2014 FORD EDGE SPORT
Fwd, Ruby Red, Nav., Moonroof,
Remote Start, 41805 mi.
\$26,900

2014 FORD F150 LTD
3.5 EcoBoost, V6, 4WD
REDUCED
\$37,900

2014 FORD F150
Real nice truck,
4x4
\$24,923

2013 FORD FUSION SE
4 cyl, 6 speed Automatic, FWD,
White, 47K, One owner
\$14,900

2014 FORD EXPLORER
4WD, 7 Passenger,
Low Miles
\$23,590

MORE TERRIFIC PRE-OWNED CARS & TRUCKS

2016 Explorer EL, 4x4, Gray, Extra space, #488X \$45,900	2014 Ford Focus SE Hatch, One owner #457X \$12,900
2013 Explorer LTD, 4x4, White Platinum, 39K, #4361X \$30,000	2014 Ford Escape 4WD #482X \$19,990
2014 Fiesta Sedan, 4 Cyl, Auto, Blue Candy, 10K! #450X \$11,900	2011 Ford Flex Limited very comfortable #4721X \$18,923
2016 Ford Explorer, Save A Ton #483X \$27,900	2014 Ford F150 ext cab, leather XLT #491X \$33,523

FISHER PLOW SNOW & ICE REMOVAL Plows • Sanders Spreaders

PLACE MOTOR Parts & Service

<h3>GET YOUR PLOWS & CARS TUNED UP FOR WINTER</h3> <ul style="list-style-type: none">• Belts and Hoses• Battery Test• Alignment• Brake Inspection• Oil Change• Tire Rotation 	<h3>FUEL FILTER REPLACEMENT</h3> <h2>SAVE 10%</h2> <p>Off Regular Price With Scheduled Oil Change</p> <ul style="list-style-type: none">• Helps remove fuel varnish• Helps remove intake valve deposits• Helps reduce cylinder head deposits• Cleans the fuel system <p>Not valid for previous repairs. Must present coupon at write up/</p>
<h3>MOTORCRAFT® PREMIUM WIPER BLADE</h3> <p>With wear indicator</p> <h2>\$19.96^{D26}</h2> <p>D26 Per pair. Taxes extra. See participating U.S. dealership for installation, vehicle applications and details. Exp. 10/31/16</p>	<h3>POTHOLE SPECIAL</h3> <h2>\$99.95</h2> <p>Includes: Rotate, Balance, Front-end, Alignment</p> <p>Coupon not valid with any other offer. Must present coupon at time of purchase. Limit one coupon per person. Coupon does not apply to prior purchases. Other restrictions may apply. Must present coupon. Void where prohibited. Exp. 10/31/16</p>

Be Prepared for Fall & Winter Driving

Factory Certified Technicians
State-of-the-art Facility
Huge Parts Inventory

Buy 4 Select Tires, get a

\$140 mail-in rebate when you use the Ford Service Credit Card

HANKOOK

BRIDGESTONE

DUNLOP

YOKOHAMA

GOODYEAR

Continental

PIRELLI

*Subject to credit approval. Rebate valid on qualifying purchase before tax; not valid on prior purchases. Complete purchase must be made on the Ford Service Credit Card. Offer valid 10/01/16 to 12/31/16. Submit rebate by 1/31/17 by mail-in rebate form or online at fordowner.com. Limit one \$25 rebate per visit. Rebate by prepaid debit card. Cannot be combined with other Ford Service Credit Card offers. Valid at participating U.S. Ford Dealerships.

We do the work. You get the Reward.

GET A **\$25** REBATE BY MAIL

When you use your Ford Service Credit Card to make a qualifying purchase of \$250 or more before tax*

*Subject to credit approval. Rebate valid on qualifying purchase before tax; not valid on prior purchases. Complete purchase must be made on the Ford Service Credit Card. Offer valid 10/01/16 to 12/31/16. Submit rebate by 1/31/17 by mail-in rebate form or online at fordowner.com. Limit one \$25 rebate per visit. Rebate by prepaid debit card. Cannot be combined with other Ford Service Credit Card offers. Valid at participating U.S. Ford Dealerships.

Kurt Adams
Service Manager

Jim Fitzpatrick
Service Advisor

Jay Podkowka
Service Advisor

Joe Seymour
Service Advisor

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

HOME

Put A Great New Face On Your Fireplace

(NAPS)

Here's a hot tip from decorating experts: A small change can have a big effect on the look of a room.

For example, consider refacing your fireplace. It's as easy to do as changing your kitchen countertops—and with today's natural thin stone veneers, it's also cost effective. That's because when you're looking for materials that are beautiful, durable and versatile, natural thin stone veneer can be a surprisingly affordable choice, which can even help to raise the resale value of your home.

From the Pyramids to the Parthenon, natural stone has long provided aspirational design and durability. Now, natural thin stone veneer can be cut from 100 percent natural quarried stone... so even a thin slice offers some of the same durability, low maintenance and aesthetic qualities of the thicker version. In addition, natural thin stone veneer is widely available.

Because of its reduced weight, natural thin stone veneer is extremely versatile. It requires no additional foundation support and installs, often easily, over existing rigid materials such as brick and concrete block, turning a small remodeling project into one with impressive design results. Ninety-degree angles that can be cut from full-thickness stones are used in corner applications, concealing the true thickness of the stone. The overall cost-effective result is a unique fireplace that looks like a traditional full-thickness installation.

Natural thin stone veneer is available in a multitude of stone types, including limestone, granite, bluestone, sandstone and quartzite, and is available in a wide variety of styles, textures, cuts and colors, making it easy to integrate into existing design schemes from modern to traditional.

What's more, unlike its man-made counterparts, natural thin stone veneer doesn't fade in color, so your fireplace will maintain its lasting beauty.

Because custom or one-of-a-kind products often come with a hefty price tag, homeowners are generally unwilling to splurge on renovations. However, because stone is a natural, nonmanufactured product, no two pieces are exactly alike—offering a custom look every time. Natural thin stone veneer makes this opportunity one step more convenient, as it gives you the custom-made look in a most cost-efficient application.

For those who are eco conscious, natural thin stone veneer offers many sustainable attributes. It is also virtually maintenance-free, which will allow you to spend less time worrying and more time enjoying your “new” fireplace with family and friends.

Learn More
For more information about natural thin stone veneer, visit the Natural Stone Resource Library page on the www.use-naturalstone.com website.

Stone: Copper LedgeStone. Photo courtesy of Natural Stone Veneers International.
A new look for your fireplace can help you warm up to the room all over again.

Tips For Getting Your Outdoor Power Equipment Ready For Winter

(NAPS)

Fall is here, and as cold weather creeps in, it's time to put away your spring and summer outdoor power equipment, such as lawn mowers, leaf blowers, chain saws and trimmers, and get out what you will need for winter, such as snow throwers, generators and other small-engine equipment.

The Outdoor Power Equipment Institute (OPEI), an international trade association representing more than 100 power equipment, engine and utility vehicle manufacturers and suppliers, offers tips to help home and business owners prepare for the weather change.

“Doing good maintenance in the fall means that your equipment will be in good shape when spring arrives and you want to tackle landscaping projects again,” said Kris Kiser, president and CEO of OPEI. “Now is also the time to do snow thrower and generator maintenance and review safe handling procedures so you are ready when the snow flies.”

First, review your owner's manual for your equipment. Re-familiarize yourself with how to handle your equipment safely and any maintenance needs. If you lost your manual, you can usually find it

online.

1. Service all your equipment. Before storing equipment, clean and service it yourself or take it to a small-engine repair shop. For instance, drain and change engine oil and dispose of old oil safely. Service the air filter and perform other maintenance activities as directed by your service manual. Check all winter equipment and see what maintenance and repairs are required, as well.
2. Recharge the battery. If your equipment has a battery, remove and fully charge it before storing or to ready your winter equipment for a sudden, unexpected weather event.
3. Handle fuel properly. Unused gas left in gas tanks over the winter can go stale. It can even damage your equipment. For equipment you'll store over the winter, add fuel stabilizer to the gas tank, then run the equipment to distribute it. Turn the engine off, allow the machine to cool, then restart and run until the gas tank is empty. For winter equipment, be sure you know the appropriate fuel for your equipment. Most outdoor power equipment, for instance, was designed, built and warranted to run on 10 percent or less ethanol fuel.
4. Shelter your equipment from winter weather. Store your spring and summer equipment in a clean and dry place such as a garage, barn or shed. Winter equipment should also be away from the weather elements but available for use when needed. Always keep your outdoor power equipment out of the reach of children.
5. Do a yard cleanup. Clear the paths you use regularly, especially

When the weather turns chilly, it's time to swap out your lawn mower for your snowblower.

during the winter. Make space in your garage or basement before the weather changes so you have room to store larger yard items, such as patio furniture, umbrellas and summer toys.

6. If you are getting out winter equipment, such as a generator or snow thrower, review safe handling procedures. Familiarize yourself with your equipment, making sure you know how to turn the machine on and off and how to use the equipment safely.
7. Find and prepare to fill your gas can. Buy the type of fuel recommended by your equipment manufacturer no more than 30 days before you will use it. Remember, use fuel with no more than 10 percent ethanol in outdoor power equipment. Also, fuel goes stale and will need to be replaced if you have not used it within a month. And remember to use a fuel stabilizer if recommended by your manufacturer.

Get more information on safe fueling for outdoor power equipment at www.LookBeforeYouPump.com and find additional safety tips at www.OPEI.org.

“Every Town Deserves a Good Local Newspaper”
www.StonebridgePress.com

HOME

A More Energy- And Cost-Efficient Heating And Cooling Solution

Ductless mini-split systems can save homeowners up to 25 percent on their utility bills and allow for individual, room-by-room temperature control.

(NAPS)

As the temperature plummets, homeowners will crank up the heat to keep warm and toasty—quickly burning through money and energy. In fact, home heating uses more energy and costs more money than any other system in your home, typically making up nearly half of your utility bill. So what’s the best way to keep the cold out, the heat in, and your energy bill down?

There are several types of heating systems that range from blowing hot air through ductwork to piping hot water through your floor. Forced-air systems, the most com-

mon type, heat quickly and evenly, but many are not energy efficient and some users complain that moving air is noisy and blows allergens around the house. In addition, they require ductwork, which many older homes don’t have.

Americans are largely unaware of one heating option called ductless mini-split systems, distributed by several companies including Fujitsu General America. While the majority of HVAC systems in Asia and Europe are already ductless, they are rapidly gaining traction in North America, with mini-split systems projected to enjoy an annual growth

rate of 14 percent each year through 2020.

Energy Bill Savings Up To 25 Percent

The high energy efficiencies of mini-split systems can save homeowners up to 25 percent of utility bills simply because they eliminate wasteful ducts. In fact, duct losses can easily account for more than 30 percent of energy consumption, especially if the ducts are not sealed tightly or are located in an unconditioned space such as an attic or crawl space. Ductless mini-splits forgo those energy losses typically associated with forced-air systems. This is particularly good news for older homes,

homes without existing ductwork or homes with seasonal additions, such as a sunroom. Installing ductwork is expensive and requires cutting holes in walls, floors and ceilings, or decreasing closet space. Ductless systems require only a two- or three-inch hole just outside the wall and are also whisper quiet.

End Energy Waste And Thermostat Wars

Mini-splits feature custom zone control, enabling homeowners to connect two to eight indoor units to a single outdoor unit. Since each of the zones has its own thermostat, you heat only the areas you want and disregard those that are

unoccupied. This can represent a significant savings considering the kitchen, dining room, living room and bedrooms are left unoccupied for at least 40 percent of the time. In addition, everyone can adjust each room to the temperature he or she wants—year-round—virtually eliminating the “thermostat wars,” with family members fighting for their personal climate preferences.

Extra Low Temperature Protection

It’s important to choose a reputable heating and cooling system that is equipped to handle your individual requirements. Fujitsu General’s line of mini-split systems

have a performance success rate of more than 99 percent and come in numerous sizes, styles and rated outdoor temperatures. The Extra Low Temperature Heating (XLTH) Series features outdoor condensing units engineered to operate in temperatures down to -15° F, lower than any other mini-split available today.

Mini-split systems may take as little as a day or two to install, depending on how many units you put in. To learn more or find a contractor nearby, call (888) 888-3424 or visit www.constantcomfort.com or www.fujitsugeneral.com.

Seven Safety Tips For Protecting Your Child

(NAPS)

According to the U.S. Consumer Product Safety Commission, some 70,000 children under age 5 are injured every year by common household products and toys—but yours don’t have to be among them.

Here are seven ways to keep infants and toddlers safer:

1. Cook safely. Never leave food unattended on the stove. Turn pot handles so curious toddlers can’t reach them.
2. Set your water heater to 120° F or lower. Infants and small children may not be able to get away from water that’s too hot.
3. Use home safety devices, such as guards on windows above ground level, stair gates and guardrails.
4. Keep medicines, cleaning products and other toxic substances where children can’t see or reach them.
5. Make sure children are properly buckled up. With a 90 percent misuse rate for installing car seats and boosters, parents should visit a car seat inspection station in their area to learn how to properly install and use them.
6. Always check the age label on toys. Small parts—whether from toys, pieces of food such as hot dogs or grapes, or anything else—can become a choking risk for children who have small throats and tend to put things in their mouths.
7. Check window coverings for exposed or dangling cords, which can pose a strangulation hazard to infants and young children.

Parents with young children should replace their corded window coverings with the many cordless products.

To assist the consumer, the Window Covering Manufacturers Association (WCMA) created the Best for Kids certification program.

For their products to be eligible for certification as safe for homes with

A few simple precautions—such as installing cordless window coverings—can help you keep your children safe at home.

small children, manufacturers must meet specified program criteria and submit their window coverings to a designated third-party testing laboratory.

Throughout the year and particularly during October, which is National Window Covering Safety Month, parents are urged to maximize window cord safety by taking these three steps:

- Install only cordless window

coverings or those with inaccessible cords. Replace window blinds, corded shades and draperies with those that are cordless or have inaccessible cords. Look for the Best for Kids label.

- Move all cribs, beds, furniture and toys away from windows and window cords of any kind, preferably to another wall.
- When window cords are pres-

ent, keep them out of sight and reach by shortening or tying them up and away.

Learn More

For further facts on window cord safety, visit www.windowcoverings.org. For other home safety information and ideas, you can connect with the Window Covering Safety Council on Facebook and Twitter.

2013 Hyundai Accent GLS

Hatchback, Full power pkg., alloy wheels, Bluetooth, and more! Super saver on gas!

42,200 MILES

\$149 per month

\$9,990

2013 Chevrolet Malibu LS

Still under factory warranty.

5,100 MILES

\$209 per month

\$13,990

2012 Nissan Murano SL

AWD, Loaded with heated leather, Bose sound, dual moonroof, and more!

\$234 per month

\$14,995

2013 Ford Edge SEL

AWD, Loaded Edge in the right color combo: Black on Black!

PRICED TO SELL!

\$237 per month

\$15,995

2013 Nissan Juke

AWD, Turbo All Wheel Drive, super fun, includes power package, Bluetooth, and more!

25,300 MILES

\$246 per month

\$16,490

2013 Toyota Camry XLE

V6, Leather, Navigation, moonroof, and more. You must drive this car!

ONLY 21,800 MILES

\$246 per month

\$16,495

2013 Nissan Altima 2.5SL

with Tech pkg. This car is flawless and ready to go! Loaded with all available options

UP TO 38 MPG!

\$251 per month

\$16,795

2013 Nissan Rogue SV

AWD, Beautiful Pearl white Rogue. Nicely equipped and ready for the snow!

ONLY 29,800 MILES

\$254 per month

\$16,995

2014 Toyota Venza LE

All wheel drive to take you through this upcoming winter. Power package, privacy glass, alloy wheels, and more.

\$298 per month

\$19,950

2015 Jeep Wrangler Sport

4x4, This is the cleanest pre-owned Jeep you will find! Stunning! Equipped with 9000 LB + Superwinch, KC Daylighters, rock sliders, Rubicon tires, and more.

26,200 MILES

\$402 per month

\$26,900

2014 Ford F150 XLT Supercrew

4x4, 5.0L V8 power, and really clean!

ONLY 24,800 MILES

\$432 per month

\$28,900

2014 Infiniti Q50

AWD, Premium and Deluxe Touring pkg. This car is one of the nicest cars on the road. Has everything except a personal masseuse. Must see and drive! New tires all the way around.

37,300 MILES!

\$447 per month

\$29,950

2014 Ram 1500 SLT

Hemi Sport 4x4, Crew cab, 20" chrome wheels, Bluetooth, full power package, and new brakes!

ONLY 20,000 MILES

\$444 per month

\$29,750

2015 Jeep Wrangler Unlimited Sahara

4x4, Alpine Sound, Navigation, and both tops! Super clean inside and out!

ONLY 22,700 MILES

\$551 per month

\$36,900

2013 Jeep Wrangler Unlimited RUBICON

This is the cleanest black Rubi on the market! Both tops included!

35,500 MILES

\$553 per month

\$36,990

2016 Ram 2500 SLT

4x4, Crew Cab. Perfect in every way! With a Fisher Minute Mount plow, NAV, heated seats, reverse camera, and much more!

JUST 2,200 MILES!

\$687 per month

\$45,998

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

AUBURN NEWS
BLACKSTONE
VALLEY TRIBUNE
SPENCER
NEW LEADER

EXPRESS

SOUTHBRIDGE NEWS
STURBRIDGE VILLAGER
CHARLTON VILLAGER
WEBSTER TIMES

Friday, October 21, 2016

The Gypsy Rose

Floral Boutique

Fresh Floral Arrangements
 Roses & Fall Bouquet Specials
 All Occasion, Funerals,
 Weddings, Home Decor,
 and Classes

Fall Classes
 Succulent Garden
 Boxwood Tree
 Holiday Centerpiece
(Sign-up in advance)

**Daily delivery
 to surrounding
 towns**

OWNER MASTER DESIGNER JOANNA THOMAS
 HOURS: MON-FRI 9AM-5PM • SAT 10AM-2PM
250 Main St., Oxford MA 01540
(508) 987-2220
www.flowersbythegypsyrose.com

How do you get Your News in the paper?

Visit us 25 Elm St, Southbridge, MA
Call us 508-909-4130
Write us PO Box 90 Southbridge, MA 01550
Email us aminor@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

***DID YOUR CHILD
MAKE THE PAPER???***

***ORDER YOUR PHOTO
REPRINTS TODAY!***

Call Stonebridge Press for details
508-764-4325

CUSTOMER NOTICE

TOTAL VEHICLE DISBURSEMENT

EVERY CAR, TRUCK, VAN OR SPORT UTILITY VEHICLE OF NEARLY 300 PRE-OWNED VEHICLES MUST BE DISPOSED OF IMMEDIATELY!

Because Jenn Said So!

\$0 DOWN DELIVERS! 5 DAYS ONLY PAYMENTS AS LOW AS \$99/MO!*

★ **ALL VEHICLES MUST BE SOLD! NO EXCEPTIONS! NO GIMMICKS!** ★

Midstate Auto Group must dispose of their entire pre-owned inventory of nearly 300 pre-owned vehicles. All these vehicles must be eliminated by close of business on MONDAY, OCTOBER 24th. All prices and vehicle payments will be clearly marked on the windshield. Choose the vehicle you want and an authorized representative will assist you in your vehicle purchase.†

★ **LEAVE YOUR MONEY AT HOME ... NO CASH NECESSARY!** ★

During this sale you may finance a quality pre-owned purchase with ZERO DOWN!*. This is made possible through special arrangements with national lending institutions specifically retained for this disposal event.

★ **IMMEDIATE DELIVERY!** ★

You MUST take immediate delivery of your vehicle. Vehicles will not be held on the lot due to consumer demand. No exceptions will be made.

★ **TRADE-INS ACCEPTED!** ★

Appraisers will be on-site to bid on your current vehicle. Please bring current title, registration and/or payment book.

★ **MVP - Market Value Pricing** ★

No Hassle. No Haggle. Everyday we research similar vehicles in our market and take into account such factors as miles, options and condition. We then adjust our pricing to ensure you are getting the best possible deal.

★ **BAD CREDIT? BANKRUPTCY? NO CREDIT?** ★

Then this sale is for YOU! We have helped thousands of financially troubled customers in the past and we are looking to help you get the vehicle you want at the price you want to pay. To guarantee the success of this event we have secured one of the nation's largest lenders and will be providing over seven million dollars in funding for new loans.

★ **PRE-APPROVAL HOTLINE 508-832-8886** ★
ASK FOR A SALES MANAGER

*\$0 DOWN/\$99 PER MONTH EXAMPLE VEHICLE: STK# M061445A, 2006 SUBARU FORESTER. 60 MONTHS @ 4.2% APR. SEE DEALER FOR COMPLETE DETAILS. WITH APPROVED CREDIT. PLUS TAX, TITLE AND LICENSE. SUBJECT TO PRIOR SALE. #16-021424

**PAYMENTS AT \$99
AND ABSOLUTELY
NOTHING DOWN!***

ZERO DOWN!* • CHOOSE FROM OVER 300 VEHICLES!

THURSDAY, OCTOBER 20TH 9:00AM-7:00PM
FRIDAY, OCTOBER 21ST 9:00AM-6:00PM
SATURDAY, OCTOBER 22ND 9:00AM-6:00PM
SUNDAY, OCTOBER 23RD 11:00AM-4:00PM
MONDAY, OCTOBER 24TH 9:00AM-7:00PM

PAYMENTS AT \$99 AND ABSOLUTELY NOTHING DOWN!*

**MIDSTATE
AUTO GROUP**

810 Washington St. • Auburn, MA 01501

508-832-8886

MIDSTATE AUTO GROUP

Home Town Service,
BIG TIME RESULTS

Town-to-Town
CLASSIFIEDS
www.towntotownclassifieds.com
1-800-536-5836

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

ARTICLES FOR SALE

010 FOR SALE

2-SPEED MPV5 HOVEROUND
Cup holder
Excellent condition, must sell
10 hours or less
on battery and chair
2 extra batteries
\$800.00
508-414-9154

\$275 BRAND NEW KING MATTRESS SET WITH BOX SPRING

Call or Text Sean
(508) 846-2630

Adult Power Wheel Chair Asking \$1500.00 Cash

8 NFL Silver SUPER BOWL COINS
\$800.00

Old Comic Books numbers 1s

Batman Lamp & Clock
\$1000.00
Call
(508)832-3029

Angle Iron Cutter For Shelving

4W296, HK Potter 2790
Normally Sells For \$700
\$50 OBO

Call 5pm-8:30pm (508)867-6546

Beautiful Solitaire Diamond Ring
Ready to propose to your beloved but resources are limited? 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

Bedroom Set Quality Lite Pine Queen

18x19x51, With matching hutch top, Men's 5 drawer chest
Plus two night stands
\$300.00
Call (774)239-2240

BLUE BIRD BOXES

Get your boxes ready now for Early Spring!
\$5 Each
Woodstock
(860)481-9003
or
teristohlberg@yahoo.com

BOWRIDR 1988 18 Ft

Inboard/outboard,V6 engine, interior re-done
Trailer seats 8-10
\$2750
Call
(508)667-9249

Brand new GENERAL ELECTRIC DOUBLE OVEN

Self 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 508-987-8965

COAL STOVE-HARMOND

with blower.
Includes 15 bags of coal
\$475
(508)476-2497

010 FOR SALE

COLONIAL TIN LANTERNS

Lg 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 Included

Sold as a Lot
\$125
(508)439-1660

DIAMOND ENGAGEMENT RING

Half carat
Beautiful marquis setting
Yellow gold band
Never worn, still in box
Cost \$2250 new
\$1200 OBO
508-943-3813

DIE CAST CARS 1/18 AND 1/24 SCALE

Some Danbury Mint others
Welly. Over 200 pieces.
\$10.00 each if buying all of them. Plus 11 Texaco die cast plane banks \$15.00 each.

(508) 885-9537

Electrical Material

Industrial, 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)867-6546

For sale
JOHN DEERE SNOW BLOWER
Fits models x310, x360, x540, x530, x534
Lists \$1,900.00
Sell \$1,200.00
Call 1-413-436-7585

FOR SALE LAY-Z-BOY LOVE SEAT AND CHAIR

\$500.00

CUSTOM-MADE DINING TABLE AND CHAIRS

(6 chairs - includes two captain's chairs)
\$1,000.00

COFFEE TABLE AND TWO END TABLES

OAK
\$100.00

TV ARMOIRE

OAK
\$125.00

Call 508-789-9708

FOR SALE
Outdoor Lawn Tractor &
Outdoor Christmas Decorations

Best Offer
Call
(508) 234-2216

Local News

FOUND HERE!

For Sale
TenPoint Handicap Hunting Crossbow

lists New \$1,800.00
SELL \$850.00

Call (413) 436-7585

010 FOR SALE

Ford Trenching Bucket 12" Wide Heavy Duty
Hardly ever used looks like New! New \$1590
Was Asking \$800
REDUCED TO \$700

Hydraulic 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 \$8000
REDUCED TO \$7000
A must see call (860)753-1229

FOR SALE HOUSEHOLD ITEMS

Dept 56 Silhouette Collectibles

Lawn Chairs

Decorative prints

And Much more!

By Appointment only
No Calls after 7pm
508-949-7539

FULL LENGTH MINK COAT

Size 12
New \$2,400
Asking \$300
508-612-9263

GARAGE ITEMS FOR SALE BY APPOINTMENT

Floor Jack
Welder Torches
Battery Charger
Toolbox
Many Other Items

Call
(508) 829-5403

GARMIN GPS 12XL

Personal Navigator, 12 channel receiver, moving map graphics, backlit display for night use. Like New, asking \$175.
or best offer
(508)347-3145

Gutter Shell leaf guard system NEW

Original boxes
(38) 4 ft. pcs. aluminum guards, 16 end caps, (8 left, 8 right) Made for a 5-in. gutter, includes screws .Musket Brown
Asking \$485
(508)779-0595

HANDICAPPED SCOOTER

with 2 brand new batteries
ALUMINUM FOLDING RAMP
\$800.00

LIFT CHAIR

Light Blue
\$275.00

CANADIAN PINE HUTCH

\$225.00

14 cu. ft. GE SELF-DEFROSTING FREEZER

\$150.00

508-943-2174

010 FOR SALE

HO Scale Train Collection \$1,300
300 ft of slot car track (60s-70s) \$85
1/2 ton hoist 3 phs \$100
Pr car ramps \$20
Model A parts \$300
3 utility trailer springs \$50
60-70 pieces of marble \$75

1940-41 buick engine head \$50
1948-52 239 engine parts and truck tool tray \$125

1948-52-truck repro hub caps \$100
10 RR lanterns \$35 each
(508)885-9537

HOVER-ROUND ELECTRIC WHEELCHAIR

EXCELLENT CONDITION

\$500

CALL LEO
(860) 935-9381

Kitchen Wood Stove

6 lids
Oven, water reservoir warming oven
cream and porcelain.
\$675

Electric Kitchen Stove
1960s 4 burner top 2 oven white wonderful condition \$375
Call (508)344-8081

Landscape Equipment Trailer

\$995 OBO

Call 5pm-8:30pm 508-867-6546

LEATHER JACKET
Black, size 2XL with zip-out lining
Very nice,
in extra good condition
Made by FMC,
zippers at sleeve cuffs
\$75
Call (860)774-7615 evenings

LOG SPLITTER

Commercial Iron & Oak
Log Splitter
Towable, Works Vertical & Horizontal
9HP Honda Motor
Great Condition
New \$2,900
Would like to get \$1,100
(508) 864-2688

LUMBER

Rough Sawn Pine
DRY 30+ Yrs.
2" x 18" or smaller.

Call (508) 476-7867

MAKITA 8" PORTABLE TABLE SAW

\$60.00

KEROSENE TORPEDO HEATER

\$60.00

SHOP VAC

\$30.00

Routers, woodworking tools and supplies

Many miscellaneous

Call 774-241-3804

010 FOR SALE

Maytag Stove
Black
\$300 or best offer

Whirlpool Refrigerator
Black
\$400 or best offer

Call (860) 753-2053

MINK JACKET

Thigh length
Mint condition
Seldom worn!
BEST OFFER
508-278-3973

MOTORS

1/2HP 230/460V
1725RPM, 56 Frame
\$30

5HP, 230/460V
1740RPM, 184T Frame/TEFC
\$100

5HP, 230/460V
3495RPM, 184T Frame/TEFC
\$100

4 Motor Speed Controls

Hitachi J100, 400/460V
Best Offer

Call 5pm-8:30pm 508-867-6546

MOVING-

GE WASHER & AMANA DRYER

Like New
Color White
Top Loading Washer
\$400 for Both
Call
(508) 751-9112

Oak Cabinet

Used as TV Stand
Size: 37"W x 21"D x 34"H
One side has glass door, other side solid wood door
\$200

(774) 329-5454

OAK TV STAND

\$200

CHERRY COFFEE TABLE

\$125

TWO END TABLES

\$125/EACH

SOFA TABLE

\$150

All Very Good Condition

FULL-SIZE AERO BED
Never Used
\$75

WOMEN'S BOWLING BALL & BAG

\$35

Prices Negotiable

For More Information and Pictures
CALL
(508) 892-1679

POOL LADDER

With latch and gate
\$200

3 SETS OF SCAFFOLDING AND 2 WALK BOARDS

\$350

GAS FIREPLACE LOGS

with glass fireplace doors
\$300

DIAMOND PLATE TRUCK BOX

For large truck
\$60

GOLF CLUBS AND BAGS

\$25

MILLER TIG WELDER

Portable, hooks up to gas welder, 25-foot
Take torch
\$500

2 POOL SAND FILTERS

Make offer

860-455-8762

010 FOR SALE

REFRIGERATOR FOR SALE

5 Years Old
Good Condition
White
\$350
Call Sandy
(508) 320-2314

REMOTE CONTROL AIRPLANES

Some with motors, radios and accessories, and some building material
Call 774-241-0027

SET METAL RAMPS

\$40.00

PRINTER'S ANTIQUE DRAWERS

\$20.00 PER

2 LG. WOODEN STORAGE CONTAINERS

\$50.00

2002 COMPUTER ACCUSYNC 50 NEC

\$100.00

KITCHEN CHAIRS

MANY HARD COVER BOOKS

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

SWORD SET

\$50.00

END TABLE W/DRAWER

\$60.00

END TABLE W/ TWO DRAWERS

\$50.00

OLD END TABLE

\$30.00

CALL 774-452-3514

Skate Sharpening Machine, custom made

On board radius dresser. 3 quick lock fixtures hockey figure & goal tender.
Excellent condition.
\$550.00
(508)847-4848 Call Bob

Snow Blower Cub Cadet 945 SWE Snowblower

13 hp Tecumseh OHV, 45 in width trigger controlled steering, 6 forward, 2 reverse, Hardly used!
\$1900

White Outdoor Products

SnowBoss 1050 Snowblower, 10hp Tecumseh two stage 30 in width, electric start
Well maintained.
\$700.00
(508)347-3775

010 FOR SALE

SNOWBLOWER POULAN PRO
11 H.P., O.H.V 30" with trigger controlled steering
Totally gone thru
Electric start
Runs excellent
6 forward - 3 reverse
\$550.00
508-949-2369

Tires and Rims

5 of ea.
\$90 Each
(508)885-6977

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

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

INDOOR FLEA MARKET CRAFT FAIR

Worcester/Auburn
Emblem Club
Sat. Nov 5th
8am-1pm
At the Worcester Elks
233 Mill St
Worcester

For Table Rentals
Call
(508) 892-3788
or
(508) 864-7829

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

100 GENERAL

105 BULLETIN BOARD

FOUR HORSE STALLS FOR RENT

CALL FOR INFORMATION
(508) 335-8239

Four Stall Horse Barn For Rent

Ten Years Old
Big Stalls & Huge Loft
Nice, Big Turnout Pasture
\$200/stall or
Whole Barn for \$700
Please text (508) 615-1246

KILL BED BUGS & THEIR EGGS!

Buy Harris Bed Bug Killers/KIT
Complete Treatment System.
Hardware Stores, The Home Depot,
homedepot.com

109 Music/Arts

PIANO LESSONS

Certified Experienced Teacher
Has Openings

Please Call:
(508) 234-4679

*BUILDING LOT

Dennison Hill, Southbridge
1/2 acre+
Town water and town sewer
\$29,750
(508) 612-9263

Quaboag
Rehabilitation and Skilled Care Center

47 East Main St, West Brookfield, MA 01585

Unit Manager – Sub-Acute Rehabilitation Unit (RN/LPN)

Sub-Acute experience preferred. Work collaboratively with the progressive rehabilitation team to ensure positive short term rehabilitation goals to discharge home. Solid clinical skills, positive team approach in conjunction with strong leadership skills to support the unit staff. Understanding of resident centered care.

Interested candidates, please contact Kim Moynahan at: (508) 867-0626 or kmoynahan@QOTCMA.com. Applicants may apply on Indeed.com as well.

EOE

Join a great community facility providing great care!

Drivers: \$2,500 Sign-On Bonus! Home Every Weekend! Great Pay & Benefits! CDL-A, 1yr Exp. Req. Estenson Logistics Apply: www.goelc.com 1-855-416-8511

215 CAMPING

Co-op Campsite, on dead-end road. Quiet area, walk to the lake, go fishing or put your boat in. Located in Quinebaug Cove Campground, Brimfield Res. \$15,000 or b.o. Campsite sells with everything on it! 38ft camper furnished, small shed, more. **Call or e-mail for pics and details.** (774)245-5098 davemproperty@hotmail.com

265 FUEL/WOOD

FIREWOOD Cut, Split & Delivered Green & Seasoned Wood Lots Wanted

Call Paul (508)769-2351

Local News

FOUND HERE!

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

TALL PINE FARM AND KENNEL

RIDING LESSONS FOR ALL AGES

HUNT SEAT, WESTERN AND DRESSAGE

(508) 248-9993
29 North Sullivan Road
Charlton, MA
Stalls available!!

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 WAITING!

Helmets, Swords, Daggers, Bayonets, Medals, Badges, Flags, Uniforms, etc.

Over 30 Years Experience.

Call David 1-(508)688-0847
I'll Come To YOU!

CAREER OPEN HOUSE!

Come learn how you can make a difference in someone's life!
Now is the time to join Alternatives' growing team.
Stop by to learn about our services, training, benefits, and much more!

JOIN US AT OUR TUESDAY CAREER OPEN HOUSES:
October 11, 18, & 25 from 12-4pm
454 Grove Street Worcester, MA
508.799.9432

- PROGRAM SUPERVISOR
- APARTMENT SUPPORTS COUNSELOR
- OVERNIGHT STAFF
- RELIEF STAFF
- REGISTERED NURSE
- RESIDENTIAL COUNSELOR

ALTERNATIVES
Community Life for People of All Abilities
Real Homes • Real Jobs • Real Relationships

www.AlternativesNet.org
Alternatives is an AA/EOE and values diversity.

A CAREER THAT MATTERS...A COMPANY THAT CARES

300 HELP WANTED

310 GENERAL HELP WANTED

Building Superintendent-

Perform general maintenance functions on four facilities located in Milford and Whitinsville, MA and Woonsocket, RI.

Perform ordinary maintenance and repair including mechanical, carpentry, electrical, plumbing, and routine maintenance of grounds around bank property. Coordinate removal of snow, ice and sand in parking lots and walkways.

Daily courier/delivery to branch locations.

Requires broad working knowledge of specialized field normally acquired through technical and vocational training. General carpentry and plumbing skills and abilities. Knowledge of electrical and motors in general. General cleaning skills. Handyman duties to get problems solved quickly. Job requires physical labor and lifting. 2-4 years related experience.

Milford Federal offers a competitive base salary and comprehensive benefits package. Equal Opportunity/Affirmative Action employer, and encourages Women, Minorities, Individuals with Disabilities, and protected Veterans to apply. VEVRAA Federal Contractor.

Qualified candidates may submit resume and cover letter to:

hr@milfordfederal.com

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

Devereux
Devereux Therapeutic Foster Care
(508)829-6769

JOB OPPORTUNITIES DATA ENTRY PROCESSING

Data entry experience a plus, will train the right candidates Multiple openings 4:30pm-12:30am Auburn, MA \$13.50/hour Full-time

Contact Julia Harris (774) 321-7014 julia.harris@transcore.com

JOB OPPORTUNITIES IMAGE REVIEW PROCESSING

Will train the right candidates Multiple Openings 3:30pm-11:00pm Auburn, MA \$13.50/hour Full-time

Contact Julia Harris (774) 321-7014 julia.harris@transcore.com

310 GENERAL HELP WANTED

SALEM CROSS INN IS NOW HIRING:
A Baker's Assistant Line Cook Servers

Apply in person or on our website: **sailemxcrossinn.com**
Must be available nights and weekends

The Douglas Public Schools are looking for Substitute Custodians. Interested candidates should send a letter of intent, resume and three letters of reference to:

Jeffery Kollett
21 Davis Street
Douglas, MA 01516

All appointments are conditional based on a satisfactory CORI and SAFIS Background check per 603 CMR 51.00

The Douglas School Lunch Program is currently looking for Substitute Cafeteria Workers. Hours are flexible and are on an as needed basis. For more information, contact Lisa Leon (508) 476-3332 ext. 2253 or by email: **lleon@douglaspas.net**

All appointments are conditional based on a satisfactory CORI and SAFIS Background check per 603 CMR 51.00

The person in this role will be delivering high volumes of packages to homes and businesses. The ideal candidate would be a responsible individual who has great attendance and punctuality; have a clear background and driving record (valid drivers license with no moving violations or tickets within the last three years); be able to pass a drug and CORI check and be at least 21 years of age. CDL is not required but previous driving experience is a necessity.

The Town of Douglas Highway Department
56 Main Street (508) 476-3378

is now accepting applications for Class B truck drivers and seasonal subcontractors for snow plowing. All applicants must possess a valid Massachusetts drivers license and have three or more years experience in snow plowing. A minimum of 3/4 ton truck and 8 foot plow is required. The position is on an as needed basis and applicants must be available day and night and be able to respond in a timely manner. Applications can be obtained at the Highway Department office. Applications are due at the Douglas Highway Department by Monday October 31, 2016. The Town of Douglas is an Equal Opportunity Employer.

******* WYMAN-GORDON** is seeking millwrights to work at the North Grafton, MA plant.

This position requires prior millwright experience and entails working 4 days on and 4 days off. US Citizenship or permanent residency status is required.

Please email your resume to: khanson@wyman.com for consideration.

311 PART-TIME HELP WANTED

Drivers Wanted
20 hours a week, split shift. Driving special ed children to school in Spencer, Leicester and Worcester areas

Call: 508-885-5778 or 508-885-5788

Looking for part-time Day labor or handyman a Plus, must have own transportation. To work between the hours of 2:30PM to 6:00PM weekdays, full day on weekends, we Pay cash.

You can call me at **(774) 230-0878**
Leave Message

313 CLERICAL

COMMUNICATIONS ASSISTANT-
MTD Micro Molding in Charlton, MA

is seeking a highly organized individual with excellent oral and writing skills. Must be proficient with MT Office products, have the ability to multi-task and be a self-starter.

Entry Level position with benefits. Send resumes to: hr@mtmicromolding.com

314 FOOD SERVICES

The College of the Holy Cross is currently accepting applications for the following:

Sous Chef
Culinary Assistant

For more information; to apply visit the Holy Cross employment web page at: <http://www.holycross.edu/human-resources/employment-opportunities>

The College is an Equal Employment Opportunity Employer and complies with all Federal and Massachusetts laws concerning Equal Opportunity and Affirmative Action in the workplace. A member of the Higher Education Consortium of Central Massachusetts (HECCMA)

Local Heroes

FOUND HERE!

325 PROFESSIONAL HELP WANTED

TRAILER TRUCK DRIVERS WANTED

Class A CDL with Hazmat Based in North Brookfield

Please Call 508-867-3235

FREELANCE REPORTER WANTED

Are you a writer at heart? Do you love to capture the moment you're in with a photograph? Do you have an interest in the goings on in your community, and want to get involved in your town?

Stonebridge Press, your best source for weekly local news, is looking for a hard-working, flexible freelance reporter. Job will include writing several stories per week, photography, information gathering and networking.

Candidates must be able to work nights and weekends when needed. Residence in the Blackstone Valley is preferred, but not required.

Stonebridge Press is an equal opportunity employer.

So what are waiting for? Send your résumé to Editor Adam Minor at aminor@stonebridgepress.news, or mail to Stonebridge Press, ATTN: Editor, P.O. Box 90, Southbridge, MA 01550

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

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

Need to Place a Classified Ad? Call 800-536-5836

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

457 LAWN/GARDEN

Black Diamond Lawn Care
Professional Work At Prices Beating The Competition!

Cleanups
Mowing
Plowing
Mulching
Hedge Trimming
Patios
Etc.

Seth Goudreau 774-402-4694
www.blkdiamentlandscaping.com
FREE Estimates Fully Insured Experienced & Ambitious!

Want to Place a Classified Ad? Call 800-536-5836

500 REAL ESTATE

505 APARTMENTS FOR RENT

APARTMENT FOR RENT DUDLEY, MA

One Bedroom, Living Room, Kitchen
Heat & Electricity Included
Off-Street Parking
NO SMOKING, NO PETS
\$700/month
First & Deposit (\$400)
(508) 943-8651

DUDLEY 2-BEDROOM APARTMENT

Hardwoods, Country Setting, Pond View, Off-street Parking
Heat, Hot Water, Rubbish and Hook-ups Included
Starting at \$895/month
No Dogs!

Also
2-BEDROOM CAPE FOR SALE
\$189,000
(860) 935-9105

Spencer Apartment 2 bedroom, 1 bath \$625

1 spot off-street parking, w/d connections, gas heat and cooking (utilities not included) completely renovated so no smoking or pets, please limited street parking
Corner of Early & Chestnut

please call (508) 885-6488

TWO APARTMENTS FOR RENT

3 Bedroom and 2 Bedroom Southbridge
Off Street Parking
Clean, NO Pets

Please Call: (774) 258-0147 WEBSTER

First Floor of Two Family 3 Bedroom, 1 Bath
Available 11/1

Off-Street Parking, Nice Yard, Washer/Dryer Hookups, Tenant is responsible for utilities.
References, First/Last Required \$1,025
Call (508) 864-2688

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

WESTRIDGE CEMETERY
Charlton, MA

Double Lot, Two Graves with Perpetual Care

Paid \$1,050
Want \$1,050

Call (508) 248-0908

546 CEMETERY LOTS

WORCESTER COUNTY MEMORIAL PARK
Paxton, MA

Garden of Valor I
2 side-by-side plots
Current Value \$8,500

Asking \$4,800/080 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

Worcester County Memorial Park, Paxton MA.
2 graves in Garden of Valor lot 113
Asking \$2,000ea, or \$3,000 for both
Call (603)692-2898

550 MOBILE HOMES

KROPP/WEDGEWOOD PARK MODEL TRAILER

Park Model Trailer with addition High View Camp Ground in West Brookfield
Many new improvements
Call for more information if interested

This is seasonal
Price reduced: \$20,000 Call Pat 508-873-6312

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

Local News

FOUND HERE!

575 VACATION RENTALS

CAPE COD DENNISPORT

Clean 2 bedroom Cottage
Cable TV,
Close to Beaches, Golf, Bike Trail, Shopping, Restaurants and Amusements.
Sorry, No Pets

Large private lot. Great for children!

\$610.00 A Week 508-280-8331 rwo12@aol.com

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

KIDS' CORNER

What's the Difference?

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

Answers: 1. Extra leg on spider 2. Missing "G" on sign 3. No pupil in eye 4. Pumpkin in corner

WORLD FACT:

MANY COUNTRIES AROUND THE WORLD CELEBRATE THIS AUTUMN HOLIDAY THAT INVOLVES TRICKS AND TREATS

ANSWER: HALLOWEEN

Did You Know?

CHOCOLATE CANDY BARS TOP THE LIST AS THE MOST POPULAR CANDY FOR TRICK-OR-TREATERS.

THIS DAY IN...

HISTORY

- 1803: THE U.S. SENATE RATIFIES THE LOUISIANA PURCHASE.
- 1968: JACQUELINE KENNEDY MARRIES ARISTOTLE ONASSIS.
- 1973: THE SYDNEY OPERA HOUSE IS OPENED BY QUEEN ELIZABETH II.

New
word

BRITTLE

hard but liable to shatter easily

GET THE PICTURE?

CAN YOU GUESS **WHAT** THE BIGGER PICTURE IS?

ANSWER: JACK-O-LANTERN

How they SAY that in...

- ENGLISH:** Calendar
- SPANISH:** Calendario
- ITALIAN:** Calendario
- FRENCH:** Calendrier
- GERMAN:** Kalender

LUX+ AUTO FALL TRUCK SALES EVENT

Experience the difference

**NO CASH DOWN
NO PROBLEM**

**ALL
TRADES
ACCEPTED**

**2010 Chevrolet Silverado
1500 LT**
4x4 extended cab, 61K
LAW627- **\$21,900 OR \$332/Mo**

2013 Chevrolet Silverado
4x4, One Owner
Tons of Room
~~\$26,980~~ LAW495- **\$24,373 OR \$396/Mo**

2010 Ford F-150 XLT
Power Everything
Low Miles
~~\$24,770~~ LAW468- **\$22,873 OR \$346/Mo**

2008 Chevrolet Silverado 1500
4x4, Crew Cab, side step,
68K
LAW635 - **\$21,900 OR \$332/Mo**

2013 Toyota Tundra
Limited, Nav., 4x4,
Leather
LAW613 - **\$30,500 OR \$462/Mo**

2013 Ford F-150 STX
1-owner, 32K,
diesel V8 engine
LAW586 - **\$26,900 OR \$408/Mo**

2010 Ford F-150
Harley Davidson Platinum Pkg,
every option, fully loaded
LAW645 - **\$26,500 OR \$401/Mo**

2008 Ford F-350 Lariat
Crew Cab, 4x4, Dual rear wheels, AWD,
Turbo diesel engine
LAW660 - **\$27,900 OR \$423/Mo**

2010 GMC Sierra 1500 SLE1
Crew cab, Flex fuel,
heated mirrors
LAW643 - **\$20,900 OR \$317/Mo**

2011 GMC Sierra 2500HD SLT
Loaded, Leather,
2500HD
LAW619 - **\$31,500 OR \$477/Mo**

2006 Harley-Davidson Road King
37,813MI - One Owner
LAW461- **\$11,900 OR \$180/Mo**

**DON'T FORGET ABOUT
THE
LUX+**

2008 Harley-Davidson Sportster
5 K Miles
LAW575 - **\$7,900 OR \$119**

2015 Ford Mustang - Convertible
Still Under Warranty
Convertible
~~\$24,900~~ LAW513- **\$22,900 OR \$347/Mo**

2007 BMW 328xi
AWD, Very Low Miles
~~\$15,750~~ LAW425 - **\$13,791 OR \$209/Mo**

2012 Mercedes-Benz GL550
4-matic, leather,
Nav 1-owner
LAW321- **\$36,900 OR \$559/Mo**

2012 Audi Q5 2.0T Premium
Premium, Nav., AWD, Leather
MB050 **\$22,900 OR \$347/Mo**

2011 Mercedes-Benz GLK350
AWD, Panoramic roof,
leather
LAW610 - **\$21,900 OR \$332/Mo**

2013 Ford Mustang GT Premium
Leather - 22k miles
Very Clean, Less than 30K
LAW550A- **\$24,900 OR \$399/Mo**

2015 BMW 328i
xDrive, AWD, Turbo, 1-owner,
Low miles
LAW568 - **\$27,900 OR \$423/Mo**

2009 Volkswagen CC
VR6 4 motion,
loaded, 66K
LAW667 - **\$12,900 OR \$195/Mo**

**OVER 100 CARS
TO CHOOSE
FROM**

**WORK WITH
OVER 30 BANKS
READY
TO APPROVE**

**SE HABLE
Español**

Disclosure-Based on 72 months @ 2.9%
TAX, Title, Registration and fees not
included. Qualified buyers must finance
through dealer. All deals final and paid in
full at point of purchase. Pictures are
illustration purposes only.
*Calendar Date September 26, 2016

No Catches, No Gimmicks or scams. You're Approved

525 WASHINGTON ST. • AUBURN, MA 01501 508.276.0800
MONDAY-THURSDAY 9-8 • FRIDAY-SATURDAY 9-6 • SUNDAY 11-4

LUXAUTOPLUS.COM
CALL AHEAD TO SET YOUR APPOINTMENT!

Variable down payment maybe
required to secure approval based
on credit score.

