

Guzik Motor Sales, Inc.
CAR BUYING – THE WAY IT SHOULD BE

BLACK FRIDAY
SALES EVENT

Jeep

RAM

DODGE

2019 RAM 1500
Quad Cab

#544487 **\$32,743**

Best Interest Rates – Gimmick Free Pricing

E. Main St., Rtes. 9 & 32, Ware Just Over the West Brookfield Line
413-967-4210 or 800-793-2078 • www.guzikmotor.com

Are you suffering from Sinusitis?

- Headache
- Fatigue
- Dental Pain
- Bad Breath
- Fever
- Facial Congestion
- Nasal Blockage
- Nasal Discharge
- Allergies

Get relief!
Ear, Nose and Throat Specialist
Christopher C. Charon, MD

In-office Sinuplasty Our Specialty

246 Southbridge Road (Lower Level), Charlton, MA 01507
844-434-9466 Visit us on the web at: ENT-DOCS.com

SPENCER FAMILY DENTAL
Gentle Caring State of the Art Dentistry For The Whole Family

Cosmetic Dentistry • Restorative Dentistry • Preventative Dentistry

New Patients Welcome

We Strive For Painless Dentistry

CROWNS • CAPS • BRIDGES • COMPLETE and PARTIAL DENTURES

NON SURGICAL GUM TREATMENT • ROOT CANAL THERAPY

SURGICAL SERVICES

BREATH CLINIC-WE TREAT CHRONIC BAD BREATH

HERBAL DENTAL PRODUCTS • All Instruments Fully Sterilized • Most Insurances Accepted

Dr. Nasser S. Hanna

Conveniently Located On Route 9 • (Corner of Greenville St. & Main St.)

 284 Main St., Spencer 508-885-5511

We now offer In-house Dental Insurance. Call for more information!

Free by request to residents of Charlton, Charlton City and Charlton Depot

SEND YOUR NEWS AND PICS TO MyNews@STONEBRIDGEPRESS.NEWS

Friday, November 16, 2018

Charlton voters support challengers in Senate races

BY JASON BLEAU
VILLAGER CORRESPONDENT

Election day saw quite the turnout for the town of Charlton in 2018 with 5,825 voters casting their ballots over the course of the day. That total amounts to 61.5 percent of the registered voters in the town but it's a far cry from he reported 7,123 voters that turned in ballots for the presidential election two years ago, when Charlton supported eventual winner Donald Trump for the presidency.

Charlton didn't completely vote with the majority of towns on election day but did fall in line with other communities when looking at the three ballot questions. First the Commonwealth

of Massachusetts voted on a much-discussed proposal to limit nurse-to-patient ratios. The majority of voters overwhelmingly turned down the proposal with 4,173 placing a "no" vote for the question in Charlton.

Question Two was a proposal that would have created a citizens' commission to consider and recommend potential amendments to the United States Constitution to establish that corporations do not have the same Constitutional rights as human beings and that campaign contributions and expenditures may be regulated. Again, the Commonwealth voted overwhelmingly but this time in support of

the proposal. Charlton was in the majority once again voting in favor of the question in a 3,626 to 1,993 decision.

Finally, the third question on the ballot asked voters whether or not to uphold the gender identity rights Senate Bill 2407 that prevents discrimination based on gender identity. Charlton voters supported upholding the bill, again in keeping with the majority of the rest of the state.

Looking at state and national elections concerning the Commonwealth, Charlton voted with the majority in some cases but chose to go a different route in others. For the

Please Read **VOTERS**, page **A6**

Courtesy Photos

The 2018 Tai Chi World Cup Men's Open Weapons World Champion Anthony Casella of Charlton

Charlton resident becomes Tai Chi world champion

BY JASON BLEAU
VILLAGER CORRESPONDENT

CHARLTON – The town and the entire region was well represented on the world stage in October at the Tai Chi World Cup, an international competition in Taipei, Taiwan featuring around 10,000 competitors from all over the world.

Anthony Casella, a Charlton resident and Bay Path graduate, was one of four local competitors as part of a team from Full Circle Tai Chi and Qigong in Auburn who traveled to the World Cup with Master Fang Chih Lee from the Asian Crane Tai Chi School. The team included Casella,

teammates Nicole Tagdell and Danielle Whitestone and their teacher Karim Saunders. Casella walked away with a silver medal and several gold medals to his credit but, most impressive of all, he became the Open Weapons World

Please Read **TAI CHI**, page **A17**

SCARY SCARECROW STORY HOUR

Submitted photo

Joshua Hyde Library had a scarecrow story time! Children at the Joshua Hyde Library story time created silly, scary scarecrows!

Gobi ready to serve once more

BY KEVIN FLANDERS
NEWS STAFF WRITER

SPENCER — Senator Anne Gobi staved off a challenge from Republican Steven Hall last week to earn re-election to her third term.

Gobi once again successfully held the Worcester, Hampden, Hampshire and Middlesex District, capturing 55 percent of the votes. Despite her accomplishments and popularity in the district, Gobi

focused on not taking any votes for granted this election season. After a busy campaign season, the hard work paid off at the Nov. 6 general election.

"Serving as state senator is an honor, and I look forward to continuing partnerships and forming new partnerships to build on the successes and attain even more for our region," said Gobi, who lives in Spencer.

Gobi's campaign

focused on continued momentum to combat the opioid crisis; support for high-speed east-west rail opportunities from Springfield to Boston; additional assistance for schools; promoting small businesses; and enhanced clean water infrastructure.

Gobi was thrilled to see many longtime supporters on the campaign trail and also new vot-

Please Read **Gobi**, page **A16**

RMV cautions customers to be aware of unofficial websites

BOSTON – The Massachusetts Registry of Motor Vehicles (RMV) is cautioning customers to make sure that they are using the official MassDOT RMV website Mass.gov/RMV when they are trying to renew a license or registration, schedule a road test, or process any transaction online. Customers may inadvertently come across unofficial third-party websites or "mimic sites" that advertise similar services but have no affiliation with the RMV.

Customers can use the helpful hints listed below to determine whether the website they are using

is the official site for the Massachusetts Registry of Motor Vehicles.

Massachusetts uses the abbreviation "RMV." Any website using the phrase "Department of Motor Vehicles" or "DMV" should be avoided.

Make sure the Commonwealth's seal is located somewhere on the page. This will help ensure that it is an official government website. If it cannot be found, customers should leave the site immediately.

The Registry will never charge a customer to check the status of a license, registration, or title. If the site requires

payment to access this information, it is an unsecured mimic site.

At Mass.gov/RMV, a customer will never be charged to access Registry forms and information, but unofficial third-party sites may charge for this service. Their information is also not guaranteed to be accurate.

The Registry never charges for address changes. If a customer uses a mimic site, the change cannot be guaranteed to have actually gone through.

Any information on these third-party web-

Please Read **RMV**, page **A2**

2018 FORD F-150 XLT

TRUCK SUPERCAB STYLESIDE V-8 CYL

Engine: 5.0L V-8 cyl,
Transmission: Automatic
Exterior Color: Guard Metallic
Interior Color: Medium Earth Gray
Stock # 8010

MSRP \$50,325
Rebates* \$6,000
Place Discount \$5,016
THE RIGHT PRICE \$39,309

*requires FMCC approved financing and qualified First Responder, Military Appreciation or College Student program.

Winter Car Care Tips:

Keep Your Vehicle in Peak Condition

During Frigid Weather

Don't let cold temperatures wreak havoc on your car!

Install Snow or All-Season Tires on Your Vehicle

Since your tires are the only four points of contact your Ford has with the pavement, it's essential that you have the best traction possible once the weather starts to change. Winter and All-Season tires have deeper, thicker treads installed in them, allowing you to rip through snowy conditions much easier!

Top Off All Fluids

Since winter is always accompanied by colder weather, it's integral that your vehicle is filled up with washer and transmission fluid, gasoline, oil and all others. This way, your pipes and hoses are much less likely to freeze over and you'll get much better performance out of your daily drive.

Make a Winter Emergency Kit

If by some circumstance you get stuck in the snow, we can't stress enough that you have a devoted winter safety kit in your car at all times. We recommend the following if you find yourself in a stressful situation:

- Flashlight
- Blanket, gloves, hat, etc. To keep yourself warm
- Ice scraper, brush, and shovel
- Kitty litter or salt (to melt ice or snow around your car)
- Non-perishable snacks

With your Ford model equipped with these, you'll minimize the risk of potential danger and keep safe as you seek help!

PLACEMOTOR Inc.

The "RIGHT PLACE" Since 1923

19 Thompson Rd., Webster, MA 01570
508-943-8012 PLACEMOTOR.COM
95 years of outstanding customer service

CHARLTON CAPSULES

CHRISTMAS FAIR

The Charlton Helping Hand Society Inc. will again host a Christmas Fair from 8 am to 2pm, Saturday, December 1 at The Dodge Chapel, 81 Hammond Hill Road, Charlton. All proceeds will benefit the group's charitable commitment to the Charlton community. The always popular "Gamma's Attic" will be offered and will be brimming with donations/bargains from our generous members. Cookies by the pound, crafts, raffles and so much more. We will be introducing "chapel" sauce, a homemade and delicious addition to the fair. Please join us, share the fun, the bargains and especially to..."HELP US TO HELP OTHERS."

LIBRARY FAIR

The 4th annual Library Holiday Craft & Gift Fair will be Saturday Dec. 19 a.m.-3:30 p.m. at the Charlton Public Library, 40 Main St., Charlton. All proceeds benefit the Charlton Public Library.

CHARLTON ANGEL FAIR

The Charlton City United Methodist Church will host a Christmas Fair with a theme of "Angels" from 9 am to 3 pm at 74 Stafford St. on Saturday, Dec. 1. Visitors to this warm and intimate fair will find items for everyone. Grandma's Christmas Treasures, jewelry, plants, homemade wreaths, a silent auction, cookies, pies and much, much more! Coffee and donuts will be served from 9-11 a.m. followed by a lunch from 11:30 a.m. to 1:30 p.m. The church is handicapped accessible and plenty of parking is available. Any questions call the church at (508) 248-7379.

STUDENT ACHIEVEMENT

SPRINGFIELD — Emily Cofsky of Charlton was welcomed into Western New England University's chapter of Alpha Lambda Delta National Honor Society on October 19 in Rivers Memorial Hall. Cofsky is working toward a pre-pharmacy.

POLICE DEPARTMENT DROP OFF

Stop by Saturday, Nov. 17 from 10 a.m.-4 p.m. at the Charlton Police Department when we will kick off the drive with the Fill A Cruiser campaign.

Running for more than two decades, Charlton Helping Its People In Need (Chip In) Food Pantry is a non-profit, multipurpose human service organization that has been providing more than just food for local families in need. The Charlton Police Department, along with our Police Explorer program, will be graciously accepting Legos, family games, dolls (action figures for boys), toy trucks, bikes, sports equipment, video games, etc...for children from toddlers to teens who may not be as fortunate this holiday season.

Something as simple as a toy can stir a child's imagination and bring joy to youth in need. Please give generously to make the holidays brighter for our children.

New, unwrapped toys can be dropped off at the Charlton Police Department's lobby from now until December 21st. Monetary donations will also be accepted. Checks should be made out to "Chip In." Together we can help a child have a joyful holiday!

RMV

continued from page 1

sites may not be accurate, and any details or payments that customers submit may not be secure. The RMV is not responsible for the content or actions taken by these sites. For more information on the dangers of third-party

services, visit the Mass.gov/RMV. If you have additional questions, contact the Office of Consumer Affairs and Business Regulation by calling the Consumer Hotline at (617) 973-8787, or toll-free in Massachusetts at (888) 283-3757 Monday through Friday from 9:00 a.m., to 4:30 p.m.

For the latest Registry updates and information, follow the RMV on Twitter @MassRMV.

Got Space?

we do.

Contact Your Sales Representative Today.

508-764-4325

TIS THE SEASON TO SHOP LOCAL

Gifts, Gift Cards & Gift Certificate Ideas from these local businesses.

SHOP LOCAL THIS HOLIDAY SEASON! RUNNING THRU DEC. 14

Call June at 508-909-4062 or email jsima@stonebridgepress.news to advertise on this page

Francesco's Italian Bakery

Treat your family & friends to something sweet this holiday season!

14 Powerstation Rd. ~ Charlton City, MA 01508
francescositalianbakery.com

COOKIE TRAYS
PASTRY TRAYS
CAKES
PIES
BREADS
GIFT CARDS & MORE!

The Fabric Stash

Homemade Gifts are the Best!
Come in and make some special gifts for your favorite people!

Classes Happy Holidays from the Fabric Stash **Gift Certificates**

45 Sturbridge Road
Charlton, MA 01570
508.248.0600
www.fabstash.com
Visit us on Facebook

Ladies' Night

Thursday, November 29
5:30pm-7:30pm

First 50 people will receive a Free Cormiers Gift Certificate. Over \$1200 will be given away!

Ladies: Fill out a wish list and enjoy free refreshments
* Wine served. Must be 21 years or older ** Store will be closed for set up from 5-5:30pm

Cormier Jewelers & ART GALLERY
A Family Business Since 1949
136 Main Street • Spencer • 508-885-3385 • CormierSpencer.com

HOLIDAY GIFT CARD SPECIAL

\$50 for them
=\$10 for you!

Our thank you gift to you! ... For every \$50's in gift cards you buy, we'll give you a free \$10 Flatts Buck, keep it yourself or pass it along!

E.B.Flatts
245 West Mains Street East Brookfield 508-867-6643

OAKWOOD FARM

CHRISTMAS BARN

An old fashioned Christmas Shop

Stocked to the rafters with Christmas Magic Since 1974

Monday-Saturday 10-5
Sunday Noon-4:30
1 Northwest Rd., Spencer, MA 01562
508-320-0389 Christmas-Barn.com

Guzik Motor Sales, Inc.

CAR BUYING - THE WAY IT SHOULD BE

Best Interest Rates
Gimmick Free Pricing

2014 Cadillac XTS AWD
Distinctive design and opulent equipment are standard. It features an automatic transmission, heated leather seats, all-wheel drive, and a refined 6 cylinder engine. This beauty won't last long. Stop by for a test drive before it's gone!
#5722UC \$18,495

E. Main St., Rtes. 9 & 32, Ware Just Over the West Brookfield Line
413-967-4210 or 800-793-2078 • www.guzikmotor.com

NOW OPEN

SALON SUPERIOR

1497 Main Street
Leicester, MA - 01524

Come check out what we have to offer at our

OPEN HOUSE

Sun., Dec. 2nd Noon-4pm
AMAZING GIVE-AWAYS!

Accepting New Clients
(508) 892-5525
salon-superior.com

five Loaves

Gift Certificates

There's Still Time to Order! Stop by or call to order by Nov. 19
Assorted pies, cheesecakes, breads, pastries, cookies & bars for Thanksgiving
Sandwich Party Platters • Pastry Platters • Christmas Party Office Luncheons & Hostess Platters

OPEN FOR LUNCH ONLY
BYOB 13 Mechanic St., Spencer, MA 01562
508-885-3760 • fiveLoavesbakery.com

WE MAKE OUR OWN BREAD!

Reserve for special events Sat. & Sun. Up to 40 guests

Advertise on Tis the Season thru 12/14/18

Call June (508)909-4062

if your business is in Charlton

Call Mikaela at (508) 909-4126

if your business is in Sturbridge

New Teachers - Expanded Class Schedule - Join us!

See website for details spenceryogahome.com
117 Main St., 3rd Floor, Spencer MA 01562
508-769-7050

BLACK FRIDAY & SMALL BUSINESS SATURDAY
— NOV 23 & 24 —
1:00-5:30
Come visit, shop, and sign up for classes, workshops & events

~Everything 10% OFF~
Gifts for Purchase 11/23 & 11/24

Class Cards, yoga props, eye pillows, Handmade Soaps, Soy Candles & Jewelry for sale in studio.
Excludes workshops, events, & any previous offer

CMS Chamber to offer business planning & structure seminar

Courtesy photos

Get assistance from experts at the Chamber’s Business Planning & Structure seminar. (From left to right) Moderator Rita Schiano, Attorney Padgett D. Berthiaume, Brenda Bianculli, CPA, Richard Cheney, Regional Director of the Massachusetts Small Business Development Center, and Dennis McCurdy, author and insurance broker.

CHAMBER

of central mass south

amber of Central Mass South means business and on November 28 the organization will offer a seminar designed to help those with startup businesses and existing businesses that may be growing or expanding. Moderated by resilience strategist and coach Rita Schiano with an expert panel, the seminar is open to all and takes place at the Sturbridge Host Hotel on Wednesday, Nov. 28 from 6:00 to 8:00 p.m. The cost to attend is \$20 per person for CMS Chamber members and affiliates of the Worcester Chamber

and \$25 for non-members. Call 508-347-2761 to reserve your seat by noon on Monday, Nov. 26.

If you are thinking of starting a new business, have a business that is growing or need to know if your business structure is best positioned to protect your assets and interests, this session is for you. Our experts will tackle the critical issues facing current and prospective business owners such as: the fundamentals of starting a business in Massachusetts, the importance of a business plan, accessing capital and lines of credit, business structure options and liability and tax risks for each one, filing with the state and corporate dissolutions, handling payroll and retirement plans, new tax law, business and general liability, cyber security, and more.

The panel consists of four professionals with vast experience in their applicable fields. Attorney at Law Padgett D. Berthiaume represents buyers, sell-

ers, and lenders in the purchase and sale of real estate, refinance transactions, and second mortgages or lines of credit and commercial law. Certified Public Accountant Brenda M. Bianculli has handled complex tax and business issues for a variety of clients for more than 25 years.

Richard S. Cheney is the regional director of the Massachusetts Small Business Development Center (MSBDC) at Clark University. Since 1980, the MSBDC at Clark has worked with over 25,000 entrepreneurs and has assisted them in raising over \$325 million in financing. Author and insurance broker Dennis A. McCurdy understands the fine points of business and asset protection and has been providing insurance to small to mid-sized businesses, and families since 1975.

Light refreshments and a cash bar are included. Feel free to contact the Chamber of Central Mass South for more information or to reserve.

ACCURACY WATCH

The Charlton 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) 909-4130 during normal business hours. During non-business hours, leave a message in the editor's voice mailbox. The editor will return your phone call.

PEPIN WASTE SERVICE

Your Local Roll-Off Specialist

Weekend Special

10 yd. Rental 1 Ton

3 sizes available. Call for pricing.

\$275

Roll Off Containers

Weekend Dumpsters for the Homeowner

Houses • Attics • Cellars

Construction Sites

10-15-20 Yd.

508-892-4193 • 508-769-6603

Leicester, MA

Fully Insured

www.StonebridgePress.com

In Print and Online

AARP provides fraud update

Did you know that someone’s identity gets stolen every two seconds? The AARP Fraud Watch Network provides you with tips and resources to help you spot and avoid identity theft and fraud so you can protect yourself and your family. Our watchdog alerts will keep you up to date on con artists’ latest tricks. It’s free of charge for everyone: AARP members, non-members, and people of all ages.

The AARP Fraud Watch Network is:

An Educator: Get real-time alerts about the latest scams, tips on how to spot them, and the inside scoop on how con artists think so you can outsmart them before they strike.

A Watchdog: Our nationwide scam tracking map gives you access to a network of people who’ve spotted scams and the opportunity to pass along your own experiences, so together we can beat con artists at their own game.

A Resource: Get connected to a real live person trained in how to avoid fraud and advise you if you or a loved one has been scammed by calling our fraud hotline or attending a forum in your community.

Free for Everyone: Anyone, of any age, can access our resources at no cost.

SCAM ALERT #1:

Every November we celebrate Veterans Day and this year is especially meaningful as we celebrate the 100th anniversary of Armistice Day. In a shameful twist, scammers see honoring veterans as a perfect time to call across the country pretending to represent charities benefiting our nation’s heroes. Scammers often use sound-alike names (or invent authentic “organizations”) to solicit funds. Before donating, verify each charity by checking their names and reputations at give.org or www.charitynavigator.org. This Veteran’s Day, we should be honoring our veterans, not lining the pockets of scammers who use their name so disrespectfully.

SCAM ALERT #2:

Medicare Open Enrollment runs through Dec. 7th, and it’s a banner time for Medicare fraud. Beware of ads that promise medical equipment covered 100% by Medicare. You may see one in the newspaper offering a free power chair, or a TV infomercial claiming you can get anything to ease your pain with no money out of pocket.

Medicare only covers durable medical equipment that is medically necessary with a doctor’s prescription. If you have any questions about what is or is not covered, call 1-800-MEDICARE. Your local Area Agency on Aging can also review available Medicare plans during Open Enrollment to see what will work best for you and help you sign up.

SCAM ALERT #3:

Even though we are still several weeks away from tax season, scammers are hard at work trying to scare you into paying back taxes and other IRS “penalties” all year round. If you receive a call saying something like “Urgent! We found that fraud was committed on your last tax filing which you are hiding from the Federal Government,” please hang up. Scammers are very good at making you feel you did something wrong, especially when they pretend to be from the IRS! Remember to STOP and VERIFY. Call the IRS yourself at 1-800-829-1040 and you will soon see that the call you received is a scam. To report an IRS impersonations scam, visit this IRS site.

SCAM ALERT #4:

With holiday season upon us, scammers have plenty of inroads to steal our money and event he gifts we send. Here are some way to protect yourself: When shopping online, use well-known sites and type in the web address yourself, instead of clicking on a link. Buy gift cards online from the retailer or from the cashier, to avoid compromised cards that may be sitting on gift card racks. Require a delivery signature for packages to avoid the possibility of holiday packages being stolen from the recipient’s doorstep. Visit aarp.org/fraudwatchnetwork for more tips on enjoying a scam-free holiday season.

Be a fraud fighter! If you can spot a scam, you can stop a scam.

Report scams to local law enforcement. Contact the AARP Fraud Watch Network at www.aarp.org/fraudwatchnetwork for more information on fraud prevention.

Country Folk Art CRAFT SHOW

Thanksgiving Weekend!

November 23-24-25

STURBRIDGE Host Hotel & Conference Center

366 Main St.

FRIDAY 11-6

SATURDAY 10-5

SUNDAY 10-4

Admission \$7

Your Handstamp Admits You ALL 3 Days!!!

Save \$100 Off ONE ADMISSION WITH ONLINE COUPON!!!

FREE PARKING

More show information at... CountryFolkArt.com

Like Us on Facebook!

POLICE LOGS

Arrests/Summons: Oct. 28-Nov. 3

All suspects are presumed innocent until proven guilty in a court of law.

Police agencies can no longer print the names of people who are arrested or charged with domestic assault related charges. The new law is designed to protect victims, so they are not re-victimized through indirect identifica-

tion.

Melissa Fairbanks of Charlton: Identity Fraud

Shane Malvey of Charlton: Failure to keep right; negligent operation of a motor vehicle; leaving the scene of a property damage accident

Anthony Mejias of Charlton: Warrant

Raul Leon of Southbridge: Operating an unregistered motor vehicle; operating an uninsured motor vehicle; operating a motor vehicle with a suspended license

DON'T MISS A BEAT

CHECK OUT THE SPORTS ACTION!

THANKSGIVING

We have everything you need for your Thanksgiving Dinner!

Apples, Cider, Pies, Breads, Winter Squash, Preserves, Relishes, Local Honey, Maple Syrup and more.

A five generation farm since 1889

108 Crystal Pond Rd. • Eastford CT

860-974-1150 • www.buellsorchar.com

Nov-Dec: Mon-Fri 8-4, Sat 8-3, Sun Closed

Increasingly busy automotive repair shop is looking to grow its team.

J's Auto in Oxford is looking to add another full-time Mechanic for our busy and fast paced Service Facility.

Job Responsibilities:

- Good attitude and willing to work in team environment.
- Listen and communicate effectively.
- Performing work specified on maintenance and repair orders with efficiency
- Diagnosing and repairing vehicle automotive systems including Steering, suspension, braking, air conditioning, differentials, engines, exhaust, etc. to specification.

Job Requirements:

- Inspecting and testing vehicles and recording findings so that necessary repairs can be made
- 4-5 years experience as an auto mechanic/technician
- Problem Solver
- Hold a valid driver's license
- Team oriented, flexible and focused on maintaining a high level of customer service
- Lift 50 pounds or more.

- Organize assignments to meet work requirements.
- Working knowledge of shop equipment such as wheel and tire equipment, alignment system, diagnostic equipment, AC equipment, etc.
- Possess own tools.

Hourly wage depends on experience. Benefits offered after 90 day probationary period.

217 Main St. • Oxford, MA • 508-943-6606

Monday-Friday 8:30am-5pm

www.j-sautosales.com • www.j-autoservice.com

LOOK TO YOUR FUTURE

As an independent town academy, we provide the best resources, facilities, and a diverse community to prepare students for their future.

Apply online at: woodstockacademy.org/apply

LOOK TO YOUR FUTURE

APPLY TODAY FOR SPRING 2019 & FALL 2019 ENROLLMENT!

November Real Estate Market Update

According to Bankrate.com as of 10/22/2018 the rate on a 30 year fixed loan was 4.82%. Which has continued to rise every month. The market still appears to be stabilizing which can be caused by interest rate changes as well as the rising inventory.

Today we have 2066 single family homes for sale in Worcester County which down from over 2200 just a few weeks ago but still higher compared to 6 months ago where we had 1534 single homes for sale. 12 months ago we had 1815 homes for sale which shows a more than 13.8% increase in inventory compared to the same day 12 months ago. Which is a lower increase than last month which tells me we that our rise in inventory has not really continued since my last report but

still much higher than last year. The average days on market is currently 104 days which is slightly higher again this month from last month. If we look at homes sold over past 12 months compared to the same time for the previous year there is a small increase in sales of 0.4% compared to 2.0% last month and a 6.2% increase in average sales price while it is taking 15.2% less time to sell the homes this year than last year in Worcester County. Just like the last couple months we still don't see the changed in the market showing

REALTOR'S
REPORT

JAMES
BLACK

up in the data besides the lower increase in amount of sales year over year. As always, hire a professional that truly understands the economics of Real Estate and can guide you price your home correctly and market it properly to get the most money in the shortest amount of time. Since the market has been so hot for several years the need for that professional has not been as high as it is today. If you hire the right agent then you should net more money on your home than if you sold it without an agent. So make sure to do your due diligence and ask great questions when interviewing agents to sell your home.

Allen Hill Farm
CHRISTMAS TREES & WREATHS
Thousands of Quality Fraser, Douglas, Balsam, Canaan, Concolor, Korean Fir and Blue Spruce
CHRISTMAS TREES – Table Top to 14 Feet.
Cut your own or select a freshly cut tree from our display area.
AFFORDABLE TO EVERYONE!
Free Tree Recycling, Free Wrapping, Free Hayrides, Cookies, & Mulled Cider Available

Visit our Christmas Craft Shop!
Mon-Thur Noon to Dark
Fri, Sat, Sun 8am-Dark
502 Allen Hill Road, Brooklyn, CT • 860-774-7064 • www.alenhillfarm.com
– AMPLE PARKING –

SANTA WILL BE AT THE FARM
NOV 23, 24, 25
DEC 1-2

AREA HOLIDAY FAIRS

FRIDAY NOVEMBER 16

HOLIDAY CRAFT & BAKE SALE: On Friday, Nov. 16, 4:30-6:30 p.m., the annual Holiday Craft & Bake Sale sponsored by the Ladies Auxiliary American Legion Post 41, 163 N Main Street (behind Subway), North Brookfield is scheduled. Homemade baked goods, local vendors, handcrafted items and a ticket auction.

SATURDAY NOVEMBER 17

CRAFT FAIR: Saturday, Nov. 17 a Christmas Bazaar at Holy Trinity Church, 68 Lake St., Webster 9 am-2:00 pm, \$20 per table. To reserve a table call 508-943-0608 and leave a message or call Rita at 774-314-0927.

FUNDRAISING FAIR: Douglas Senior class of 2019 is holding Celebration Graduation and this includes a Holiday Marketplace Vendor Fair Nov. 17 at the Sokol Hall, 405 Main St., Douglas from 10 a.m.-3 p.m.

HOLIDAY FAIR: Fraternal Order of Eagles, 59 Mill St., Southbridge will hold its annual Holiday Fair Saturday, Dec. 1 noon to 5 p.m. Vendors are being sought now: cost is \$15 per eight foot table plus one item donated for raffle. Contact Lynne Bertrand at (774) 230-1465 to secure your space.

SATURDAY DECEMBER 1

CHRISTMAS FAIR: The Golden Age Club of Charlton holds its Christmas Fair Saturday, Dec. 1 at the Charlton Senior Center, 37 Main St. 8 a.m.-2 p.m. Christmas items, handmade items, baked goods, raffles, and a white elephant sale. Luncheon includes homemade chowder, meatball grinders, peach shortcake and more!

CHRISTMAS FAIR: The Charlton Helping Hand Society Inc. will again host a Christmas Fair from 8 am to 2pm, Saturday, December 1 at The Dodge Chapel, 81 Hammond Hill Road, Charlton. All proceeds will benefit the group's charitable commitment to the Charlton community. The always popular "Gramma's Attic" will be offered and will be brimming with donations/bargains from our generous members. Cookies by the pound, crafts, raffles and

so much more. We will be introducing "chapel" sauce, a homemade and delicious addition to the fair. Please join us, share the fun, the bargains and especially to..."**HELP US TO HELP OTHERS."**

LIBRARY FAIR: The 4th annual Library Holiday Craft & Gift Fair will be Saturday Dec. 1 9 a.m.-3:30 p.m. at the Charlton Public Library, 40 Main St., Charlton. All proceeds benefit the Charlton Public Library

CHARLTON ANGEL FAIR: The Charlton City United Methodist Church will host a Christmas Fair with a theme of "Angels" from 9 am to 3 pm at 74 Stafford St. on Saturday, Dec. 1. Visitors to this warm and intimate fair will find items for everyone. Grandma's Christmas Treasures, jewelry, plants, homemade wreaths, a silent auction, cookies, pies and much, much more! Coffee and donuts will be served from 9-11 a.m. followed by a lunch from 11:30 a.m. to 1:30 p.m. The church is handicapped accessible and plenty of parking is available. Any questions call the church at (508) 248-7379.

FIFTH ANNUAL FESTIVAL: The 5th annual Winter Festival at East Brookfield Elementary, 410 E. Main St. is scheduled Saturday, Dec. 1, 9 AM-2PM. Pix with Santa \$20 for a package; food for purchase and Kid's Activity Room.

PEPPERMINT CHRISTMAS FAIR: Quaboag Valley Baptist Church, 175 Fiskdale Road, Brookfield is holding its 8th annual Peppermint Christmas Vendor & Craft Fair on Saturday, Dec. 1st from 9 am until 2:30 pm. Lots of vendors, handcrafted gifts, baked goods, food, raffles, Christmas photos & more! 100% of proceeds to benefit Global One80.

CHRISTMAS FAIR: The First Congregational Church of Dudley, 135 Center Road Christmas Fair on Saturday, Dec. 1 between 10 AM and 4 PM. The fair will include Selfies with Santa, crafters & vendors, LBS Christmas and Gift Shop, handmade quilt drawing, Basket Drawings, baked goods table, Café and live entertainment. The building is handicap accessible. For more information visit our website-events at www.uccdudley.org.

ANNUAL CHRISTMAS TEA: The annual Christmas Tea at First Congregational Church, Oxford will be Saturday, Dec. 1. Doors open for tea & sweets at 9:30 am; luncheon selections served 10:30 am-2:30 pm. Fair featuring gift baskets, baked goods, Granny's Attic - Gently Used Treasures; Raffle Room; Book Nook; door prizes. Food selections include soup, entrée, desserts cart, specialty teas, coffee & hot chocolate

SANTA BREAKFAST & FAIR: Operation Graduation 2019 will be holding its annual breakfast and vendor fair at Oxford High School Saturday Dec. 1 8 a.m.-noon. Adults \$5, Children \$3 (3-12), children under 3 free. Pictures with Santa \$5 donation. Pancakes and sausage will be served, raffles, face painting, activities and goodies for the children. Vendor tables available \$25 per six foot table; \$5 per additional table. Email jbrescia@oxps.org for more info.

HOLIDAY FAIR: Fraternal Order of Eagles, 59 Mill St., Southbridge will hold its annual Holiday Fair Saturday, Dec. 1 noon to 5 p.m. Vendors are being sought now: cost is \$15 per eight foot table plus one item donated for raffle. Contact Lynne Bertrand at (774) 230-1465 to secure your space.

SCOUT CHRISTMAS WREATH SALE: Auburn's Scouting Troop 101 will have Christmas wreaths, baskets, and logs on sale at the Auburn Post Office on Saturdays Dec. 1 and 8, from 9AM-noon. Help fund Scouting activities! For inquiries or pre-sale, call George (774-239-2240)

CRAFT FAIR: Need unique, one of a kind Christmas gifts? Look no further than the Holly Berry Fair at the Sturbridge Federated Church, 8 Maple St., Sturbridge, on Dec. 1 from 9:00 am to 3:00 pm in Fellowship Hall. Local artisans and craftspeople will be selling all manner of handmade items including needlework, paintings and cards, Christmas ornaments, and other surprises. Come! Enjoy hassle-free shopping while supporting local artisans and crafts people.

SATURDAY DECEMBER 8

BREAKFAST WITH SANTA: Bay Path Education Foundation Santa Claus Pancake Breakfast at Bay Path High School, 57 Old Muggett Hill Road, Charlton on Saturday, Dec. 8 7:30-10:30 am. Free 5" x 7" photograph with Santa by Casson-Foster Photographers. Tickets are \$5, children under 5 are free.

SCOUT CHRISTMAS WREATH SALE: Auburn's Scouting Troop 101 will have Christmas wreaths, baskets, and logs on sale at the Auburn Post Office on Saturdays Dec. 1 and 8, from 9AM-noon. Help fund Scouting activities! For inquiries or pre-sale, call George (774-239-2240)

News Tip?

Story Idea?

Reason to Celebrate?

TELL US!!!

We Work for you.

Email Us:
MyVillager@StonebridgePress.news

Charlton Villager

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

TO PLACE A RETAIL AD:
ADVERTISING REPRESENTATIVE
JUNE SIMAKAUSKAS
(508) 909-4062
jsima@stonebridgepress.news

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

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

SUBSCRIPTION SERVICES:
KERRI PETERSON
(508) 909-4103
kerri@stonebridgepress.news

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

TO SUBMIT A LETTER TO THE EDITOR:
E-MAIL:
ruth@stonebridgepress.news

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

VILLAGER STAFF DIRECTORY

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

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

ADVERTISING MANAGER
JEAN ASHTON
(508) 909-4104
jean@stonebridgepress.news

A STONEBRIDGE PRESS PUBLICATION

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

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

OPERATIONS DIRECTOR
JIM DINICOLA
(508) 764-4325

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

ADVERTISING MANAGER
JEAN ASHTON
(508) 909-4104
jean@stonebridgepress.news

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

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

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.

The *Charlton Villager* (USPS#024-954) 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 Charlton Villager, P. O. Box 90, Southbridge, MA 01550.

Got Space?
we do.

Contact Your Sales Representative Today.
508-764-4325

Seniors at Shepherd Hill begin daunting application process

SUBMITTED BY GIANNA CRAVEDI
SH TELEGRAM STAFF

SHEPHERD HILL — Now that it is November, most seniors at Shepherd Hill Regional High School have either applied to college or begun the process. The early action and early decision deadlines for most schools have already passed, while some had until Nov. 15. With pressure from teachers, parents, and peers, coupled with the recent completion of the first marking term, many seniors have become overwhelmed with stress.

It appears one of the largest issues facing students is that the decision of where to go and why can be scary. Taking this step in life sets high school student up for their future careers. Thus, choosing the right fit is extremely important. Some students factor in location of the school, proximity to home, food quality, sports, academics, dorm rooms, price, and even size. Another crucial factor is deciding whether they are going to apply early action or early decision. Both have an earlier deadline than regular decision, which in turn leads to an earlier acceptance decision. However, if you choose to apply early decision and

are accepted, you are required to attend that school no matter the financial aid package you are given. This can be very scary to commit to such a binding agreement, which is why a bountiful of students choose to apply early action. Early action comes with all the perks of early decision, except it is not a binding commitment.

Waiting to hear back from schools that you have applied to can also be stress inducing. 13 senior students participated in “Decision Day” on Oct. 23 and all 13 of were accepted into Becker College and/or Nichols College respectively. “Decision Day” is an opportunity for an on-the-spot acceptance decision and scholarship package from various institutions. Shepherd Hill has established a sound level of communication with both of the aforementioned institutions and these have proved largely advantageous to those students who are eager to begin the process. Seniors Bailey Bowes, Hailey Ingles, Alissa Lomax, Alyssa Wilson, and Gina Yu were all accepted into Becker College. Similarly, Alex Benoit, Ben Carpenter, Vanessa Corriveau, Kyle Delude, Ashlyn Kelly, and Seth Livernois were all accepted

into Nichols College. Both Lauren Fox and Morgan LeDuc were both accepted to both Nichols and Becker. In addition to those who participated in Decision Day, Shepherd Hill seniors Jillian Duhamel, Abby Karalus, Kevin Baer, Bradley Mayotte, and Jake Marrier have all also been accepted into Nichols College.

Presently, several other seniors have been accepted into various institutions of higher education. Paige Samia and Christopher Montville have both received letters of acceptance into the University of New Haven; Paige has also been admitted into Franklin Pierce University, along with classmate Morgan Leduc. Reese Hammond was admitted into New England College and Northern Vermont University. As the aforementioned early acceptances would illustrate, the students in the Class of 2019 can accept a watershed of positivity through their higher education aspirations.

Still, what most of the aforementioned students did attest was their pride in acceptance cannot be overshadowed by the dedication and time that goes into the application process. When

asked about how they each dealt with the stress, all students explained they began the application process as soon as possible rather than waiting until the last second to apply. For any students who are looking into nursing programs, Troy Hogan, who was accepted into the Arizona State Nursing Program, explained, “[He] was stressed at first because [his] major is very competitive but then [he] realized [he] just had to apply and see what happens.”

While Shepherd Hill students may only illustrate a smattering of the thousands nationwide who are currently applying to college, it appears the most advantageous approach is to be organized and time-efficient. An enormous congratulations is owed to all those students who have been accepted into college as of today. However, with the level of integrity and commitment that Shepherd Hill students exude, I am certain the laudatory results will continue to roll in.

Tantasqua Class of 1998 to hold twentieth high school reunion

The Tantasqua Class of 1998 will hold its twentieth high school reunion on Wednesday, November 21, 2018, from 7 p.m. to 11 p.m. at Altruist Brewing Company at 559 Main Street in Sturbridge. Everyone who was a part of the class of '98 is invited, and guests are welcome. Tickets are available for \$15 in advance, or \$20 at the door (ticket includes food from the Burrito Hut). Please email tantasqua98@gmail.com for info on purchasing tickets or with any questions.

Shepherd Hill journalism students learn from successful alum

SUBMITTED BY HANNAH FLAYHAN
SH TELEGRAM STAFF

SHEPHERD HILL — On Oct. 26, associate editor for the Boston Magazine and Shepherd Hill alum Madeline Billis came to Shepherd Hill to talk to communications certificate students. Billis provided students with an inside look as to what the real world of journalism is really like, as well as offered them knowledge of the many obstacles they may face in the current, professional realm of writing.

After graduating from Shepherd Hill in 2012, Billis studied journalism at Emerson College in Boston, her dream school, where she won the Victoria Snelgrove Award for Journalism Ethics, an award given to a graduating senior who “set high standards for ethical journalism.” She then became a news intern at the Telegram & Gazette, and afterwards became a digital editorial intern at Boston Magazine, a position that would eventually lead to a full-time job at Boston Magazine.

At Boston Magazine, she does photography and focuses her writing on design, real estate, the arts, and travel. Additionally, Billis also codes and designs websites.

During her discussion, Billis showed the journalism and communications certificate students some of her published work from the Boston Magazine, and answered all the student’s questions. One of her most interesting articles was “Confessions of a Boston Realtor,” in which she interviewed realtors about their oddest experiences in the workforce. This article was especially eye-opening as it offered the students a deeper understanding of investigative journalism, an area the introduction to journalism students have begun to explore.

Journalism and communications certificate student Abigail Holden said she found the presentation, “helpful because it gave further insight on the career path that [she has] been looking much into for the last year.”

Senior Gianna Cravedi also added

that she “related to her love for writing and her talk with us caused [her] to think more seriously about potentially going into journalism.”

The next steps for the journalism students are to potentially venture out on a field trip to Boston Magazine headquarters. This would prove to be an amazing experience for students interested in the field of Journalism, as it provides a behind-the-scenes look at a real-life news room. However, what students have learned most is that finding contacts and seizing every opportunity you have is imperative if one wishes to succeed in the world of Journalism, as Ms. Bilis has.

Holiday play planned at Gateway

Gateway Players Theatre, Inc. will present “It’s a Wonderful Life, a live radio play” by Joe Landry on Friday Nov. 30, Saturday Dec. 1 and Sunday Dec. 2. Performances will be at Fellowship Hall of Elm Street Congregational Church in Southbridge. Friday and Saturday shows are at 7:30 pm, the Sunday performance is at 2 pm. Tickets are \$15 for adults, \$13 for under 18 and over 60. Tickets are available by calling 508-764-4531 or online at www.brownpapertickets.com.

This beloved American holiday classic comes to captivating life as a live 1940s radio broadcast. With the help of an ensemble that brings a few dozen characters to the stage, the story of idealistic George Bailey unfolds as he considers ending his life one fateful Christmas Eve. The 14 member cast will act out multiple roles. There will even be some interesting commercials and sound effects. The cast includes Billy Bolster, Helen Churchill, Jeff Coggins, Ryan Drago, Courtney Gallipeau, Andy Grinnan, Madeline Grinnan, Angie Grove, Stephen Jean, John Kennedy, Gwen O’Brien, Joe Sawyer, Michael Swanson and Samson Zilic.

Mary Gahagan is directing, with Barbara Day as producer and Erin Morin as stage manager. Pam Soper is responsible for costumes and Cynthia Keane will do set and lights. David Corkum is light designer and photographer, with Chris McTigue responsible for house refreshments.

This timeless story is a reminder of the power of hope, love and family and is especially meaningful at this time of year. As we plunge into the bustling holiday season, take the time to join our “radio studio” audience for a fun and meaningful time.

This production will conclude Gateway’s 43 season.

CLUES ACROSS

1. Type of toast

6. Peter Griffin’s daughter

9. A group

13. Ancient Greek unit of weight

14. Small amounts

15. Ready and ____

16. Right

17. Asian antelope

18. Cambodian monetary unit

19. Type of leather

21. Secret clique

22. Cabbage and cole are two

23. Burmese ethnic group

24. Empire State

25. Be in debt

28. Italian monk’s title

29. Asian plants

31. Everyone has one

33. One who can’t sleep

36. “Glengarry, Glen Ross” playwright
38. Shock therapy

39. Cavalry sword

41. A must-have

44. Type of fabric

45. French composer

46. A type of pen

48. Snout

49. One of the six noble gases

51. Married woman

52. Register formally (Brit.)

54. Greek sorceress

56. Depository library

60. A tightknit group

61. Ancient units of measurement

62. He was Batman

63. Dry or withered

64. Margosa tree

65. Tables (Span.)

66. Large jug

67. Make a mistake

68. Puerto Rican genre of music “La ____”

CLUES DOWN

1. Insect drawn to flame

2. A Spanish river

3. Reduce (Brit. sp.)

4. Wish well

5. Robots are an example

6. Young women

7. The tip

8. Young women’s association

9. One who is suspicious

10. A child’s apron

11. Not dirty

12. Fightin’ Irish football coach

14. People from Taiwan

17. Harry Belafonte’s daughter

20. Santa’s helper

21. Cereal plants

23. Respectful address

25. Unit of electrical resistance

26. Used to managing without

27. Type of chair

29. London footballers
30. Vaccine developer

32. 10 meters

34. Type of story: ____ fi

35. Covering on birds’ beaks

37. Small freshwater fish

40. Confederate soldier

42. Female sibling

43. Belgian city

47. An electrically charged atom

49. A way to entertain

50. Regenerate

52. Highly flammable liquid

53. Mark

55. Not good

56. Eloquent Roman orator

57. Absence of difficulty

58. Kazakhstan district

59. Plateau

61. Midway between northeast and east

65. Military policeman

13th Annual

St. Joseph

Parish

Christmas Bazaar

Saturday, December 1st

9:00am - 2:00 pm

St. Joseph’s Parish Center

68 Central Street, Auburn

Jewelry ~ Baked Goods

Plants ~ Toys ~ Knits

Attic Treasures

Collectibles

❄️ Raffles ❄️

❄️ Holiday Items ❄️

❄️ Unique Finds ❄️

LEARNING

New student reps at Bay Path Practical Nursing Academy!

David Macharia and Kindra Gould

CHARLTON — Practical nursing students Kindra Gould of Oxford and David Macharia of Worcester were voted as student representatives for the PN class of 2019. The student representatives are an important part of the Bay Path Practical Nursing Academy Faculty Organization. Their main responsibility is to be a link between practical nursing faculty, staff, and the students, and to contribute to Bay Path Practical Nursing Academy activities and projects.

Gould and Macharia represent the students of PN Class of 2019 on the advisory board and steering committee. PNFO meets every second Tuesday of the month and the advisory board meets twice a year in March and September.

Bay Path Practical Nursing Academy offers a 40-week, (10-month), full-time, Monday through Friday, evening program. The program begins mid-August and is completed in late June. Graduates receive a practical nursing certificate and are eligible to take the NCLEX-PN licensure exam. Visit us on online at www.bay-path.net

Courtesy photo

UNICEF Club: promoting mental health awareness

Courtesy photo

Members of the 2018 UNICEF Club.

CHARLTON — On Oct. 2 the UNICEF Club at Bay Path Practical Nursing Academy held their monthly meeting with activities coinciding with Mental Health Awareness Week (Oct. 7-13). UNICEF Club Chair Alicia Kerr of Charlton led the discussion on the ongoing mental health problems and raising awareness that UNICEF is now providing mental health services in the communities. According to the website, “UNICEF, with the support of partners, is working to fill this crucial data gap by developing a methodological framework for the development of tools for data collection on adolescent’s mental health, well-being, risk factors and access to mental health support or treatment among adolescent.”

While relatively new and a work in progress, raising awareness is a helpful way to assist programs get off the ground.

During Bay Path Practical Nursing Academy’s UNICEF Club meeting, Kerr presented the video “She Writes on Herself with Love” to the PN Class of 2019. The video educates on the program that the protagonist now runs to help those battling mental health, addiction and self-harm.

Kerr stated, “I was happy to educate my classmates regarding Mental Health Awareness Day. I feel it is an important topic that is sometimes kept quiet because of the stigma a mental health diagnosis carries. I believe it was viewed by my fellow classmates as a topic they may use in their up and coming nursing career.”

Ashley Rivera of Webster, UNICEF Club co-chair added, “I am grateful to be part of such an amazing group with significant goals for a very important cause. I look forward to many opportunities to make a difference in the lives of people we support.”

Bay Path nursing announces faculty

Superintendent Director John Lafleche, is pleased to announce two new hires to the Bay Path Practical Nursing Academy faculty. Lindsay Guertin, BSN, RN as full-time faculty and Amy Grniet, MSN, RN as part-time faculty.

Gretheline Bolandrina, MSN Ed, RN, CRRN academy director, welcomed the two new faculty members at the start of the current academic year, bringing with them fresh viewpoints and new expertise in nursing education. Below are mini-bios of each faculty member listing their “vitals” including degrees, work experience, and other noteworthy factoids.

Guertin of Spencer comes to Bay Path Practical Nursing Academy from Overlook Masonic Health Center, and she previously taught at the Quaboag Rehabilitation and Skilled Care Center, where she was in the long-term care, Alzheimer’s, and rehabilitation units continuing education since 2010. Guertin earned her bachelor’s degree, major in nursing at the Sacred Heart University in Fairfield, CT and an Associate in Science degree, also major in nursing at Becker College in Worcester.

Guertin worked with Night Nurse, Inc. in Framingham as a pediatric triage nurse.

When asked what excites you about the learning environment at Bay Path Practical Nursing Academy, Guertin said the learning environment at Bay Path Practical Nursing Academy provides a positive atmosphere for the students and the instructors. The instructors are readily available and approachable. The facilities offer everything you need to teach/learn effectively about nursing. It’s a great program that I am happy to be a part of!

Grniet of North Oxford comes to Bay Path Practical Nursing Academy from Oxford public schools as health educator in alcohol/drug abuse, nutrition, mental health, safety/injury prevention, high risk behaviors, crisis/emergency preparedness, EpiPen administration and with the Barton Center for Diabetes as a diabetes nurse educator and intake.

Grniet earned her Master of Science in nursing – nurse educator from Worcester State University, graduating with Honors and inducted to the Sigma Theta Tau. She received her Bachelor of Science in nursing at Fitchburg State University and her Associates degree in nursing from Mount Wachusett Community College in Gardner.

Other than her professional licensure as a nurse, Grniet holds professional licensure with the Department of Elementary and Secondary Education. She was a volunteer CCD teacher from 2007 to 2016 for the Catholic Diocese, Worcester County.

When asked what excites you about the learning environment at Bay Path Practical Nursing Academy Grniet said, “I’m so excited to be a member of the learning environment at Bay Path PN Academy. The atmosphere is challenging, yet nurturing, as the staff strives to build trust and develop confident nurses of the future. It is such an honor to be involved in a student’s journey to becoming a nurse and I’m thrilled to be a part of it.”

430 Main St., Oxford, MA

We repair all makes and models of Garage Doors and

Electronic Openers • Broken Springs
Replacement Sections • Broken Cable
Remote problems

8x7-9x7 Steel

2 Sided Insulated Garage Door

r-value 9.65 Inc, standard hardware & track,
8 color & 3 panel design options

\$610 **INCLUDES INSTALLATION**

Liftmaster 1/2 hp Chain Drive

7 ft. Opener

\$310 **INCLUDES INSTALLATION**

Price matching available on all written quotes

Sales • Service • Installation

800-605-9030 508-987-8600

Visa/Master Card Accepted

Give a little

TENDERNESS®

and SAVE 75%* on Omaha Steaks

30 GOURMET ITEMS!

The Family Gourmet Feast

- 2 (5 oz.) Filet Mignons
- 2 (5 oz.) Top Sirloins
- 2 (4 oz.) Boneless Pork Chops
- 4 Boneless Chicken Breasts (1 lb. pkg.)
- 4 (3 oz.) Kielbasa Sausages
- 4 (4 oz.) Omaha Steaks Burgers
- 4 (3 oz.) Potatoes au Gratin
- 4 (4 oz.) Caramel Apple Tartlets
- Omaha Steaks Seasoning Packet

55586RRM | \$499.99* separately

Combo Price \$49.99

4 POTATOES AU GRATIN
4 APPLE TARTLETS
2 PORK CHOPS
2 TOP SIRLOINS
2 FILET MIGNONS
4 BONELESS CHICKEN BREASTS
4 KIELBASA SAUSAGES
4 OMAHA STEAKS BURGERS

ORDER NOW & SAVE 75%

Plus get 4 more Burgers **FREE**

1-877-629-7025 ask for 55586RRM

www.OmahaSteaks.com/cheer86

*Savings shown over aggregated single item base price. Limit 2 55586 pkgs. Your 4 free burgers will be sent to each shipping address that includes 55586. Standard S&H will be added per address. Flat rate shipping and reward cards and codes cannot be used with this offer. Not valid with other offers. Expires 2/28/19. All purchases acknowledge acceptance of Omaha Steaks, Inc. Terms of Use and Privacy Policy. Visit omahasteaks.com/terms-of-useOSI and omahasteaks.com/info/privacy-policy or call 1-800-228-9872 for a copy. ©2018 OCG | Omaha Steaks, Inc. | 18M1531

Fall Home & Auto

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

Antiques

Antique Doctor

Not Just Antiques

Painted Finishes
Touch-up
Caning

Custom Finishes
Furniture Stripping
Pick-up & Delivery

Daniel Ross
Furniture Painting & Refinishing
508-248-9225 • theantiquedr.com

BEST WINDOW COMPANY

KUBALA
HOME IMPROVEMENT
The Door and Window Experts

MACSL100114 | MAHic150118 | CTHic0619712

Award Winning
High Performance
Windows & Doors

100% FINANCING AVAILABLE | Lifetime Warranty

508-784-1112

Chimney & Fireplace

CHIMNEY & FIREPLACE
CHARLTON, MA SERVICES EST. 2005
MA HIC #144152 MA CSL #094542

PELLET WOOD COAL

LICENSED TO INSTALL

PLUS: CAPS SWEEEPING REPAIRS FLUE LINERS

508.248.3733 TOM CIRAS PROPRIETOR

WOOD ENGINEERING SINCE 1983 - FULLY INSURED

GUTTERS

GARY'S GUTTERS
~ Locally Owned ~

COMMERCIAL • RESIDENTIAL

Seamless Gutters
Installation
Cleaning
Repairs
Gutter Screens

~ Fully Insured ~
508.353.2279
gotogutterguy@gmail.com

Oil & Propane

AMERICAN DISCOUNT OIL
Need oil right away? Call American today!

OIL 5¢ Off PER GALLON (125 GAL MIN)
PROPANE 20¢ Off PER GALLON ON YOUR NEXT FILL UP (MIN 75 GAL)

With coupon. One coupon per customer. Exp 11/30/18. Cannot be combined with any other offer or on previous purchases or fuel assistance program

Order online
Americandiscountoil.com
413-245-1314
1182 Park St., Palmer, MA 01069

Snow & Ice Control

BRIAN'S TRUCK EQUIPMENT INC.

FISHER THE PLOWMAN

FISHER SNOW & ICE CONTROL
Authorized Distributor

508-867-6500
46 Quaboag St., Brookfield, MA

WASTE REMOVAL

TOM BERKOWITZ
~Est. 1980~

TRUCKING.INC.

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

Northbridge, MA
508-234-2920
tomberkowitztruckinginc.com

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

Carpentry

J.R. Lombardi Carpentry Remodeling & Home Improvement

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

CSL#077018:
HIC #178617
Free Estimates
Fully Insured

h: 508.476.7289
c: 508.335.6996

CHIMNEYS

CHIMNEYS & MASONRY
Chimney Cleanings

ONLY \$99
-FREE Estimates-
\$50 OFF
Chimney Caps or Masonry Work.

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

Quality Chimney (508)752-1003

Construction

Paul Giles Home Remodelling & Kitchen Cabinets

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

Licensed & Insured
508.949.2384
860.933.7676

Custom Timber Sheds

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

James Beane
DouglasTimberSheds.com
JBeaneConstruction@charter.net

JBEANE CONSTRUCTION
Douglas, MA
508-864-4094

Electrician

JAMES BUTLER ELECTRIC

CERTIFIED MASTER ELECTRICIAN

Great with old, messy wiring

Independently owned & operated

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

GUTTERS

GUTTER CLEANINGS

508-867-2877
508-754-9054
A. Eagle Gutters

Handyman

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

Handyman

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

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

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

Home Improvement

BONETTI'S Home Improvement
Roofing
Siding
Decks
Remodeling
Windows
Doors
Basement Finishing
Gutters Cleaning
Pressure Washing
Painting Landscaping

Over 25 Years Experience
Residential Specialist

Licensed and Insured
128231
508-347-4906
Cell 508-688-0072

PAINTING

Interior/Exterior

Power Washing Carpentry

- FREE ESTIMATES •
- FULLY Insured •
- Reasonable Rates •

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

PAINTING

Scott Bernard's PRECISION PAINTERS
Finest Craftsmanship Since 1979

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

Satisfaction Guaranteed
Free Estimates
774.452.0321

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

Property Management

Property Management Plus

- Tired of chasing rent?
- Tired of dealing w/eviction?
- Tired of dealing w/costly repairs & maintenance?

- CALL -

John Maywalt
30+ years experience
References available
508.868.6865

ROOFING

David Barbale ROOFING
Roofing/Siding/Gutters
Flooring
Windows & Doors
Kitchen & Bathroom
Remodeling/Carpentry

Repair Work
Fully Licensed and Insured
MA LIC #CS069127
MA HIC. LIC #1079721
INS. # CAC032585

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

ROOFING

GUARANTEED Roofing & Building Maintenance LLC

Roofing, Siding, Gutter and Gutter Cleaning

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

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

Fully Insured - Free Estimates

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

Roofing

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

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

Lifetime material warranty & 25 yr. labor warranty available

MA Reg #153955
CSL #095459
CT-HIC #0638641

Fully Insured,
Free Estimates

Family Owned and Operated
Now Accepting All Major Credit Cards

TREE SERVICE

AERIAL TREE SERVICE
ON-SITE DEVELOPMENT

Complete site work including:
Excavating • Bulldozing • Trucking
Demolition • Stump Removal
Timber Harvesting
Lot Clearing • Cellar Holes
Septic Systems • Lawn Installation
Retaining Walls • Fields Made
Yard Expansions • Tree Removal

SEASONED FIREWOOD FOR SALE \$200/Cord
Buying heavy scrap iron, old equipment, etc. Buying standing timber 5 acre minimum.

Rick LaFleche
860-382-5071

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

She is the stars, the sun, and the wind: for what I will always be most thankful

MIND OF A
CURIOUS
GIRL
...
ANNIE
SANDOLI

It was a feeling of heartache like I had never felt before. I was so distressed, worried, and exhausted that I was floating around in my own dark universe, like how a star must feel right before it dies and turns into a mass of nothingness. I knew that in an instant, everything I knew and loved could be gone.

It was nice that some of my family members came to the hospital, but their presence wouldn't make her better. It was thoughtful of the nurses to bring us coffee and breakfast, but their hospitality wouldn't take the tumor out of her brain. It was considerate of the doctors to keep me updated, but their kindness wouldn't take away my nausea and intense feeling of complete and utter heartache.

After eight hours of anger, sadness, and frustration, I was allowed to see her. She looked weak, with some of her blonde hair missing on one side and stitches across her skull. I held back tears, she didn't deserve any of this and I wanted to take it all away from her.

"I think I can go home tomorrow," she slurred.

"We'll see, Mommy. You look beautiful."

She did. She always does. She's as pretty as the stars, as bright as the sun, and as strong as the wind.

I called the hospital over and over that night until they knew me by name.

"Hi, I want to check on my mom, Marie Sandoli. She had brain surgery earlier today."

"Of course, she's stable," said the anonymous voice on the other end of the line.

"Thank-you."

click

I would let no more or less

than an hour pass before I tried again, simultaneously wanting to ease my own mind and avoid annoying the nurses.

"Hi, I want to check on my mom again—"

"She's doing fine, Annie. It's ok, don't worry and get some sleep."

click

I really tried to fall asleep. My eyes rolled in the back of my head, but I was still conscious the whole time, thinking about how quickly it all happened.

Only a week earlier, everything seemed normal, except for the fact that Mommy wasn't responding to the multiple calls I made to her office. I heard her voicemail message over and over, thinking that maybe the number of times I called would somehow affect the outcome.

"Hi, you have reached the office of Dr. Marie Sandoli at Auburn Youth and Family Services. I am unable to take your call at this time, but leave a message and I will get back to you shortly. Thank you."

beep

She always calls me back within an hour, but this day was different and I instantly knew something was wrong. Panicking, I kept saying to myself, "She never waits this long to return my calls, and I know she went to work today."

I called her husband, who told me that a few hours earlier she couldn't talk and the doctors were trying to figure out why. The most likely cause was a tumor, but they weren't sure yet.

I remember instantly sobbing hysterically, like someone had hit a switch in my mind that turned me insane. Thinking about my healthy, strong, intelligent mother with a tumor trespassing in the territory of her beautiful mind was too much for me to handle.

Mommy has always been my everything. My best friend, role model, support system, teacher, and favorite human. Thinking about losing her only made me more hysterical

and nauseas. I called my best friends, they listened to me cry and they cried too. I called my dad, who got on a train to Boston to calm me down and take care of me because I was stuck in my tiny Cambridge apartment with the flu and pink eye.

I told myself, "If she dies, I want to die too," and I meant it.

When she called me later that day, I swore her voice was the best sound I had ever heard.

"Mommy," I answered.

"What's going on?"

"Hi, Baby Love, I'm fine. It's just a little tumor thing, they'll just take it out and I'll be fine."

That's her, downplaying her pain to make sure no one has to worry about her. It didn't work on me at all. When she hung up, I felt just as scared as before. Because they were keeping her overnight, I knew it was worse than she said. She had probably had a seizure, and whether or not the tumor was cancerous was still unknown.

Well, turns out it was.

The doctors weren't confident that they could remove the entire tumor because it was wrapped around the speech center of her brain. Mommy has one of those voices that should always be heard because it has made a difference since the day she was born, and no tumor had the right to take that away from the world.

They scheduled her surgery right away, knowing that it was a life or death situation.

"I haven't told her that I love her enough," I thought. "I haven't been the best daughter. I've been impatient. I haven't done everything I possibly could for her."

The day of her surgery, I woke up with a knot in my stomach. My aunt told me not show her how sad and scared I felt, so I held it all in as best I could. She cried when we got to the hospital, clutching her prayer shawl, and I so badly wanted to cry too.

Mommy spent the first hour of surgery preparation arguing

with the nurses, desperately trying to gain control of a situation that was out of her control, out of my control, and out of my family's control. I held back sobs and tears as I hugged her for the last time before her surgery, but as they wheeled her away it all came out.

Days of fear and sadness hit the hospital floor in the form of my salty tears. One of the nurses hugged me for a while, then passed me to my aunt's arms so she could go back to work. No one in my family knew what to say to me. Nothing could be said.

It was the longest eight hours of my life followed by the longest night of my life. I've never felt so protective of another human, maybe because another human has never been so protective of me.

The day after her surgery, I went to visit her as early as I could. Her head was wrapped in gauze and there was blood in her hair and around her stitches. My aunt tried to wash it off with a damp cloth so she wouldn't see it.

Mommy spoke slowly. Her voice sounded like an echo in a deep cave, with me on one side and her on the other.

"I'm coming home tomorrow," she insisted, again without the nurse's approval.

"We'll see how you're doing."

I only understand her stubbornness so easily because I inherited it. I hugged her, I held her hand, I watched her try to eat and drink, but I couldn't reach her. It took a while until I could.

It has been almost two years since the day Mommy wasn't answering my calls, the day the nurses wheeled her off into the operating room, and the day she spoke warily as my aunt washed her head. She has been through six months of radiation, a year of chemotherapy, and hundreds of moments of frustration with her own mind as she gains complete control of it again.

But not even two years after the doctors were panicking

Courtesy photo
Marie Sandoli and Annie Sandoli

because the brain tumor took up so much space in her beautiful head, they can barely see it.

Mommy will never be cancer free, but she is herself again, working more hours a week than any human ever should and touching more lives than an entire city of people ever could. Her life expectancy hasn't changed, her memory is miraculously intact, and her intelligence is as strong as ever.

My hope is that every person who reads this takes a step back and puts life's small inconveniences into perspective, because in the blink of an eye, they can become so overwhelmingly trivial. What matters to me most, this Thanksgiving and every other day of the year, is that I have her beside me, something I will never take for granted. She is my stars, my sun, my wind, and what I will always be most thankful for.

At your service in the Villager Community

SEE YOUR LOCAL PROFESSIONAL FOR ALL THE SERVICES

◆ 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

Family Owned & Operated since 1919

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!

'07 FORD FOCUS Sedan, 114K mi.	\$3899
'06 TOYOTA HIGHLANDER Black, Clean, 96K mi.	\$8495
'11 CHEVY CRUISE White, Clean, 68K mi.	\$8200
'07 NISSAN MURANO 97K mi.	\$8100

We Guarantee the Finest in
AUTO REPAIRS, AUTO SALES & AUTO RENTALS

FREE Alignment with purchase of 4 New Tires

Competition No Problem. We Beat All Books!

Mon. - Fri. 6AM - 2PM • Sat. - Sun. 6AM-Noon (Breakfast Only)
Rt. 131, 140 Main St., Sturbridge 01566
Take-out: 508-347-2320 Fax: 508-347-3767

Open 11am-7pm • 7 days a week
630 Main St. • Sturbridge, MA 01566 • (Entrance in back)

Food-To-Go Catering

508.347.7077

Happy Thanksgiving

Jeff Burdick, AAMS®
Financial Advisor

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

MAKING SENSE OF INVESTING

MKT-58941-A Member SIPC

The Jewelry store where you buy with confidence

WE BUY GOLD

Specializing in Custom Designs

All types of Jewelry Repairs

MASTER JEWELERS™
BRILLIANCE YOU DESERVE®

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

570 MAIN STREET • RT. 20 • FISKDALE, MA
Tel.: 508-347-0116 • Fax: 508-347-6985

SPECIALS GOOD 11/19-11/25

5LB BAG YUKON GOLD POTATOES 2 FOR \$5	CLOSED THANKSGIVING DAY OPEN FRIDAY 11/23 8:30-5	GOLDEN RIPE PINEAPPLES \$1.99 ea.
BOAR'S HEAD LOW SALT HAM \$7.99 lb.	FRESH EXPRESS GARDEN SALAD 2 FOR \$3	CERTIFIED ANGUS FRESH GROUND CHUCK 2 FOR \$3

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

The Quality Goes in Before Your Car Comes Out

HILLSIDE

Specializing in Late Model Collision Work

COLLISION CORP.

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

10% off for Armed Forces, Police, Fire Fighters, EMT/Paramedics (discount does not apply to insurance claims)
All work guaranteed • Licensed Appraiser
Bonded & Insured
(508)765-5773 • 46 1/2 Old Sturbridge Rd., Southbridge, MA
Donald Joyce

HEARTHSTONE MARKET

THANKSGIVING DINNERS TO GO

COMPLETE DINNERS \$94.95 plus tax

Please Call: HEARTHSTONE MARKET @ 508-347-7077

Pick Up at: 630 MAIN STREET, FISKDALE MA

FEEDS 8 TO 12 PEOPLE

Thick Sliced Roast Turkey with Seasoned Stuffing & Gravy OR Sliced Baked Ham with Pineapple Sauce AND choice of one: Fresh Mashed Potatoes, Rice Pilaf, Tiny Oven Roasted Potatoes or Seasoned Sweet Potatoes AND choice of one: Fresh Butternut Squash, Buttered Corn, Buttered Carrots, Green String Beans, or Mixed: Carrots, Waxed Beans & Green Beans AND choice of one: Pumpkin Cream Pie, Lemon Meringue, Chocolate Cream Pie, Apple Pie, or Pumpkin Pie

All Dinners Include:

12 Dinner Rolls & Butter, Pint of Gravy, and Cranberry Sauce

EXTRAS

Thick Sliced Roast Turkey w/Stuffing & Gravy\$35.95

Sliced Baked Ham with Pineapple Sauce\$35.95

Mashed Potatoes, Oven Roasted Potatoes, Sweet Potatoes, Rice Pilaf, Bread Stuffing\$19.95 ea.

Green Beans, Fresh Butternut Squash, Baby Carrots, Mixed Waxed Beans & Green Beans, Buttered Corn, or Buttered Carrots\$17.95 ea.

Pumpkin Cream Pie, Lemon Meringue, Chocolate Cream Pie, Apple Pie, or Pumpkin Pie\$13.95 ea.

All meals are put up cold, ready for your oven.

Can be picked up

Wednesday, November 21 from 3:00 pm to 7:00 pm

OR Thursday, November 22 from 9:00 am to 11:00 am.

PLEASE PLACE ALL ORDERS NO LATER THAN

MONDAY, NOVEMBER 19.

THANK YOU AND HAPPY THANKSGIVING FROM OUR FAMILY TO YOURS!

At your service in the

Villager Community

SEE YOUR LOCAL PROFESSIONAL FOR ALL THE SERVICES

Serving area towns since 1980

Did your TV auto quote change after you switched?

CALL TODAY!

~ Online Quotes ~

BAIR

INSURANCE AGENCY

58 A.F. Putnam Road

Charlton, MA 01507

p: 508-248-4204 f: 505-248-1199

Conveniently located near scenic Buffumville Lake

bairinsurance.com

MAPFRE

TRAVELERS

CONCORD GROUP INSURANCE

CHARLTON OPTICAL

Best of Central Mass

Optical Store 2016 & 2017

presented by the T&G

R.D.O. Peter Maly • O.D. Firas Kassira

O.D. David Snowdon

Eyeglasses • Eye Exams • Contacts

109 Masonic Home Road

Charlton MA 01507

508-248-1188

Same Day Service

Mon 9-6 • Tues 10-6 • Wed 10-5

Thurs 10- 8 • Fri 10-5 • Sat 9-5

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

SHREWSBURY MARBLE & GRANITE, INC

BUY FACTORY DIRECT & SAVE

FALL SALE

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

Biggest Selection of Marble and Granite of ANY Fabrication Shop

280 Colors to choose from

Granite Counter top, Quartz Surface, Soapstone

508-842-9800 • shrewsburymarbleandgranite.com

620 Boston Turnpike (Rte 9 E), Shrewsbury, MA (1/4 mi. east of Home Depot - Big Blue Bldg)

Mon-Fri 8-5, Sat. 9-4, Thurs. 8-6.

Charlton Oil

508-248-9797

Your Hometown Heating Specialist

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

• 24 HOUR SERVICE AVAILABLE •

• Service Contracts •

• Fuel Assistance •

DON'T PAY TOO MUCH FOR OIL!

• Monday price 11/12/18 was \$2.76 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

Wild Flour Kolaches

Fresh, filling, & fabulous!

Come, Check Out Our NEW SEASONAL FLAVORS!

• Chicken Pot Pie

• Sweet Potato

• Chocolate Express

• Christmas Cranberry

• Maple Cream Cheese

• Family Recipe Cinnamon Rolls

THANKSGIVING WEEK HOURS

Mon & Tues-Closed • Wed 8-2

Thurs & Fri Closed • Sat & Sun 8-1

Rte. 131, 57 Main St. (Fiske Hill Plaza)

Sturbridge, MA 01566 • 508-320-2349

facebook.com/wildflourkolaches

ADVERTISING WORKS!

Call Mikaela at (508) 909-4126

if your business is in Sturbridge

or Call June (508)909-4062

if your business is in Charlton

SPORTS

Locals shine at Central Mass. Cross-Country Championships

With Rebekah James (294) leading the way en route to a second place finish, Shepherd Hill's girls' cross-country team won back-to-back Central Mass. Division 1 titles. Also pictured is Rams' teammate Christina Gunsalus, who placed eighth.

WESTFIELD — Although run on a Western Mass. course due to poor ground conditions, the Central Mass. Division 1 and 2 Cross-Country Championships found a home this year at Stanley Park. On Saturday, Nov. 10, the Division 2 athletes raced, and the Division 1 runners competed the following day.

First up was the Division 2 girls' race, and leading the charge among local Stonebridge Press affiliated schools was Whitinsville Christian freshman Molly Lashley. She traversed the 5k course in 19:01, losing only to the Littleton High twins of Sarah and Kaitlyn Roffman. Although Littleton,

Parker Charter and the Bromfield School were the three teams advancing to the All-State meet, the top-10 individuals outside of those teams also moved on. That included Lashley and the Douglas High duo of Keely Mungeam (15th place overall, 19:55) and Emma Wall (16th place, 20:03). Narrowly missing out on qualifying individually were Blackstone Valley Tech's Lauren Flynn (18th, 20:04), Leicester High's Emily Moughan (20th, 20:16), Whitinsville Christian's Hadley Koeman (22nd, 20:27) and Valley Tech's Madison Gannon (26th, 20:45).

Blackstone Valley Tech finished in eighth place as a team, followed by Uxbridge High (ninth), Whitinsville

Brian Belmonte of Shepherd Hill advanced to the All-State meet thanks to a third place finish in the Central Mass. Division 1 race.

Shepherd Hill's Henry Weiland outkicks Algonquin's William Lamburn for an eighth place finish in the Central Mass. Division 1 meet, advancing to All-States in the process.

Christian (12th), Douglas (13th), Leicester (20th) and Bartlett High (26th).

Whitinsville Christian continued to impress in the Division 2 boys' race, as sophomore Joseph Thumann took home the crown. He won the meet in a time of 16:03.

"Those kids work very, very hard in the offseason and they're both very committed," Crusaders' head coach Chris Vander Baan said of both Lashley and Thumann. "They both have great teammates and push them every day in practice."

Due to the All-States date being listed as Sunday, Nov. 18 back at Stanley Park — as of press time — the Whitinsville Christian duo of Lashley and Thumann won't be able to compete due to school rules.

Uxbridge slipped into third place in the team standings, so they have all qualified for All-States. Contributing runners included Colin Caso (15th place, 17:14), Ryan Semle (16th, 17:16), Stephen Sanches (23rd, 17:35), Aidan Ross (36th, 17:56) and Thomas Burke (51st, 18:12).

"It was our first time for the boys to ever qualify to go to All-State in the school's history," said Spartans' head coach Walter Berkowicz. "In '05 when I was coaching the boys finished fourth, so we were one slot out. From the inside looking out I knew if everyone had a great day we had a shot."

Whitinsville Christian followed with a fifth place team finish, and after that was Blackstone Valley Tech (seventh), Bartlett (27th), Quaboag Regional (28th), Auburn High (29th) and Leicester (31st).

The Division 1 girls' meet opened up the day on Nov. 11 and Shepherd Hill Regional made it look easy in winning the team title for the second straight year. Rebekah James (second place, 18:26), Emma Sullivan (sixth, 19:41), Christina Gunsalus (eighth, 19:50), Emma Whitehead (20th, 20:43) and Sam Zannotti (21st, 20:44) were the contributors.

"That was the goal — the goal to win districts and run well at states," Rams' head coach Nicole Fossas said of checking the first goal off the list. "This is the first time we've ever won it back-to-back."

All five contributing runners finishing so tight in the standings made all the difference in the world for Fossas, as well as the performance of her sixth finisher, Anna Thomas, who placed 23rd in 20:49.

"My four, five and six were all right together and my sixth girl — she's a freshman — closed that gap with four and five, so that was huge."

James nearly won the race, but was edged by Algonquin Regional's in under a second.

"Tess is a great runner, they've been running neck-and-neck all year," Fossas explained, as Reyes won at the Twilight meet, while James won at the League Meet.

Tantasqua Regional finished 14th as a team, with Jordan Lapierre leading the way in 73rd place (24:09).

The Division 1 boys' race closed out the weekend, and Shepherd Hill's Brian Belmonte advanced to All-States with a third place finish, clocking in at 16:34. Teammate Henry Weiland also advanced to All-States with an eighth place finish (16:43). The Rams finished fifth as a team and Tantasqua Regional, led by Armando Chung's 67th place finish (18:50), took 13th.

SPORTS BRIEFS

Ski or snowboard at Wachusett Mountain

Are you interested in having a lot of fun while also helping to make the winter fly by? Any student (8 years and older), parent or teacher from any of the surrounding towns and states can ski or snowboard eight consecutive Saturday nights at Wachusett Mountain for just \$150 through the Southbridge Ski Club. You drive to Wachusett Mountain on your own. The eight-week program begins on Saturday, Jan. 5 and ends Saturday, March 2. Ski or snowboard rentals as well as lessons are also available at a very reasonable cost. You may also be able to ski or snowboard for free through you health insurance coverage.

Also anyone (students or non-students) can purchase Gold, Silver and Bronze Season Passes at a lower discounted price through our Club. All eight week and season passes must be ordered through the Wachusett website by Nov. 30 for these lower discounted prices. For more information on how to order, please contact Dick Lisi at (508) 410-1332 or at lisirichard15@yahoo.com.

Worcester State University to hold baseball clinics

Worcester State Baseball Indoor Clinics are now held in the \$52 million gymnasium and wellness center. The second floor multipurpose gym allows for live practices with plenty of storage for the six indoor mounds, bats and balls, etc. Hitters will use the double-barrel cages on the first floor. Here kids will bunt/bat off the Hack Attack pitching machines (uses real balls; speed adjusted for ages), hit close-range BP, use soft toss nets, tees, and utilize slow-motion video analysis.

There are multiple upcoming clinics to choose from. For questions, please call (508) 929-8852 or (774) 230-3872, or email dbaker1@worchester.edu. Also, please visit wsulancers.com/camps-clinics for more information.

Softball pitching lessons coming to Southbridge Community Center

Softball pitching lessons will be available at the Southbridge Community Center (152 Chestnut Street) on Sunday mornings from 8:30 to 10:30 a.m. They started Oct. 21 and run through Feb. 24, 2019. Team and league discounts are available for three pitchers or more. Pitchers must bring a catcher (no fee) that can be a parent, teammate, etc. Please contact Bill Rahall (wlrah@yahoo.com 860-576-3440) for more details. Clark University pitching coach Steve Genese will be on hand at the lessons.

SPORTS

Westborough outlasts Rams in pouring rain, 10-7

Nick Ethier photos

Shepherd Hill's Tyler Brassard (17 carries, 54 yards) cuts inward toward the center of the field on a carry.

BY KEN POWERS
SPORTS CORRESPONDENT

WESTBOROUGH — It was another hard-fought game and, unfortunately, another tough loss for the Shepherd Hill Regional varsity football team. Playing in a relentless, steady rain, the Rams lost to Westborough High, 10-7, on Friday, Nov. 9 at Joe Mewhiney Field.

“It was a good quality football game; both defenses played well,” Shepherd Hill head coach Ryan Dugan said. “Our kids played their hearts out. It was a fun game. It was a good, tough, physical football game. Unfortunately somebody had to win and somebody had to lose.

“Looking back it was a game

we’d like to have won, obviously,” Dugan continued, “but I think there are a lot of lessons we can learn and improvements that can be made off of the way we played against Westborough.”

After trailing, 3-0, at the half, Shepherd Hill (4-6) took a 7-3 lead early in the third quarter on a six-yard touchdown run by junior Anthony Oriente (7 carries, 26 yards) and an extra point off the foot of Oriente’s classmate, Brock Dubey.

The Rangers (4-6) reclaimed the lead, 10-7, later in the quarter on a 60-yard scoring scamper by junior quarterback Luke Lentine and an extra point by senior Maclaren Bradley.

“[Lentine] scored off an option play to put Westborough ahead, 10-7, and then it was just

back and forth from there,” Dugan said. “In the second half we were just stuck behind the eight-ball, field-position wise. Westborough did a good job on special teams.

“In the second half they pinned us deep on a kickoff and they pinned us deep a couple of times on punts. I’ve got to give them credit; their special teams were very good all game,” Dugan added. “They made it so we had to go a long way, especially in the second half, to get into any kind of scoring position. When you’re starting deep in your own territory, inside the 20- and the 30-yard line multiple times, in a game where scoring is such a premium, it’s tough. They did a nice job.”

Westborough led at halftime

thanks to a 22-yard field goal by Bradley, which split the uprights just as the horn signifying the end of the first half sounded.

“We made a really nice goal-line stand there,” Dugan said. “They were on the five-yard line trying to punch it in and we stuffed them three times in a row, and then they kicked the field goal on fourth down to grab the lead.”

It was a game that featured two teams that expected to be better than their records would indicate heading into the final game of the season. On Thanksgiving Shepherd Hill will play Tantasqua Regional, while Westborough will face Algonquin Regional.

“Both teams are very similar. Both teams had some good wins against good opponents but have also had some losses against some pretty strong teams, too,” Dugan said. “They play a very competitive schedule, and we do as well. So we went in knowing it was going to be a quality game, despite the records.

“You watch Westborough on film you can see that they are not a three-win football team. They’ve got good players and they run a good scheme and their kids play hard and fast,” Dugan continued. “But they’re in the same position as us; they’re a mid-sized school playing some of the giant schools like Wachusett, Shrewsbury and Leominster. Those are three of the top programs in the area. Then, you sprinkle in Nashoba and Marlborough and

that’s a really tough schedule.”

Sonow,withtheWestborough game in the rearview mirror, all that remains on the 2018 schedule for the Rams are the archrival Warriors.

“Tantasqua is having a great year. They’re very good,” Dugan said of the Warriors, who lost, 28-0, to Nashoba in the Central Mass. Division 4 Championship Game on Nov. 10. “With them getting us last year, there is certainly some unfinished business for us against them. We’ve never been in the role of the underdog in this game so it’s going to be fun. They’ve got a great record [7-3] and they’ve had some nice wins. Even in their losses, they were very competitive. They were very competitive against Doherty [a 14-0 loss back on Sept. 21], who, in my mind, is one of the better teams in the area.”

Dugan said he has looked for a long time at Tantasqua as a team with unlimited gridiron potential.

“The Tantasqua program has always been a sleeping giant in my opinion and now they’ve got some quality coaching there and the kids are buying in,” Dugan said. “They’ve got a great coaching staff over there: Al Dhembe, whose record speaks for itself; Tony Salvaggio; and Nate Orzech, who is a great defensive coach. And, then there’s the head coach, Jon Hargis, who has done a great job managing that team and improving that program.”

America is on the brink of a nervous breakdown

“As nightfall does not come at once, neither does oppression. In both instances, there is a twilight when everything remains seemingly unchanged. And it is in such twilight that we all must be most aware of change in the air – however slight – lest we become unwitting victims of the darkness.” Supreme Court Justice William O. Douglas

Yet another shooting. Yet another smear of ugliness, hatred and violence.

Yet another ratcheting up of the calls for the government to clamp down on the citizenry by imposing more costly security measures without any real benefit, more militarized police, more surveillance, more widespread mental health screening of the general population, more threat assessments and behavioral sensing warnings, more gun control measures, more surveillance cameras with facial recognition capabilities, more “See Something, Say Something” programs aimed at turning Americans into snitches and spies, more metal detectors and whole-body imaging devices at so-called soft targets, more roaming squads of militarized police empowered to do more stop-and-frisk searches, more fusion centers to centralize and disseminate information to law enforcement agencies, and more government monitoring of what Americans say and do, where they go, what they buy and how they spend their time.

All of these measures play into the government’s hands.

All of these measures add up to more government power, less real security and far less freedom.

As we have learned the hard way, the phantom promise of safety in exchange for restricted or regulated liberty is a false, misguided doctrine that has no basis in the truth.

Things are falling apart. When things start to fall apart or implode, ask yourself: who stands to benefit?

In most cases, it’s the government that stands to benefit by amassing greater powers at the citizenry’s expense.

Unfortunately, the government’s answer to civil unrest and societal violence, as always, will lead us further down the road we’ve travelled since 9/11 towards totalitarianism and away from freedom.

With alarming regularity, the nation is being subjected to a spate of violence that not only terrorizes the public but also destabilizes the country’s fragile ecosystem, and gives the government greater justifications to crack down, lock down, and institute even more authoritarian policies for the so-called sake of national security without many objections from the citizenry.

Clearly, America is being pushed to the brink of a national nervous breakdown.

This breakdown—triggered by polarizing circus politics, media-fed mass hysteria, racism, classism, xenophobia, militarization and militainment (the selling of war and violence as entertainment), a sense of hopelessness and powerlessness in the face of growing government corruption and brutality, and a growing economic divide that has much of the population struggling to get by—is manifesting itself in madness, mayhem and an utter disregard for the very principles and liberties that have kept us out of the clutches of totalitarianism for so long.

Yet there is a method to this madness.

Remember, authoritarian regimes begin with incremental steps. Overcriminalization, surveillance of innocent citizens, imprisonment for nonviolent — victimless — crimes, etc. Bit by bit, the citizenry finds its freedoms being curtailed and undermined for the sake of national security. And slowly the populace begins to submit.

No one speaks up for those being targeted.

No one resists these minor acts of oppression.

No one recognizes the indoctrination into tyranny for what it is.

Historically this failure to speak truth to power has resulted in whole populations being conditioned to tolerate unspoken cruelty toward their fellow human beings, a bystander syndrome in which people remain silent and disengaged — mere onlookers — in the face of abject horrors and injustice.

Time has insulated us from the violence perpetrated by past regimes in their pursuit of power: the crucifixion and slaughter of innocents by the Romans, the torture of the Inquisition, the atrocities of the Nazis, the butchery of the Fascists, the bloodshed by the Communists, and the cold-blooded war machines run by the military industrial complex.

We can disassociate from such violence.

We can convince ourselves that we are somehow different from the victims of government abuse.

We can continue to spout empty campaign rhetoric about how great America is, despite the evidence to the contrary.

We can avoid responsibility for holding the government accountable.

We can zip our lips and bind our hands and shut our eyes.

In other words, we can continue to exist in a state of denial.

Whatever we do or don’t do, it won’t change the facts: the nation is imploding, and our republic is being pushed ever closer to martial law.

As Vann R. Newkirk II writes for the Atlantic:

Trumpism demands that violence be solved by local militarization: increased security at schools, the arming of teachers, and now, the adoption of guns in places intended quite literally to be sanctuaries from the scourges of the world. Taken altogether, what Trumpism seems to intend is the creation—or perhaps the expansion — of the machinery of a police state...

In facing what appears to be a rising tide of violence — a tide that Trump himself elevates and encourages — the prescription of arms merely capitulates to the demands of that bloodshed. The purpose of political violence and terrorism is not necessarily to eliminate or even always to create body counts, but to disempower people, to spread the contagion of fear, to splinter communities into self-preserved bunkers, and to invalidate the very idea that a common destiny is even possible. Mandates to arm people accelerate this process. They inherently promote the idea that society cannot reduce the global level of harm, and promote the authoritarian impulses of people seeking order.

Where Newkirk misses the point is by placing the blame squarely on the Trump Administration.

This shift towards totalitarianism and

FREEDOM WATCH

JOHN WHITEHEAD

recognized years ago, “Adolf Hitler is alive and well in the United States, and he is fast rising to power.”

Roberts was not comparing Trump to Hitler, as so many today are wont to do.

Rather, he was comparing the American Police State to the Nazi Third Reich, which is a far more apt comparison.

After all, U.S. government agencies — the FBI, CIA and the military — have fully embraced many of the Nazi’s well-honed policing tactics and have used them repeatedly against American citizens for years now.

Indeed, with every passing day, the United States government borrows yet another leaf from Nazi Germany’s playbook: Secret police. Secret courts. Secret government agencies. Surveillance. Censorship. Intimidation. Harassment. Torture. Brutality. Widespread corruption. Entrapment. Indoctrination. Indefinite detention.

These are not tactics used by constitutional republics, where the rule of law and the rights of the citizenry reign supreme. Rather, they are the hallmarks of authoritarian regimes, where the only law that counts comes in the form of heavy-handed, unilateral dictates from a supreme ruler who uses a secret police to control the populace.

The empowerment of the Gestapo, Germany’s secret police, tracked with the rise of the Nazi regime in much the same way that the rise of the American police state corresponds to the decline of freedom in America.

How did the Gestapo become the terror of the Third Reich?

It did so by creating a sophisticated surveillance and law enforcement system that relied for its success on the cooperation of the military, the police, the intelligence community, neighborhood watchdogs, government workers for the post office and railroads, ordinary civil servants, and a nation of snitches inclined to report “rumors, deviant behavior, or even just loose talk.”

In other words, ordinary citizens working with government agents helped create the monster that became Nazi Germany. Writing for the New York Times, Barry Ewen paints a particularly chilling portrait of how an entire nation becomes complicit in its own downfall by looking the other way.

In what may be his most provocative statement, [author Eric A.] Johnson says that “most Germans may not even have realized until very late in the war, if ever, that they were living in a vile dictatorship.” This is not to say that they were unaware of the Holocaust; Johnson demonstrates that millions of Germans must have known at least some of the truth. But, he concludes, “a tacit Faustian bargain was struck between the regime and the citizenry.” The government looked the other way when petty crimes were being committed. Ordinary Germans looked the other way when Jews were being rounded up and murdered; they abetted one of the greatest crimes of the 20th century

not through active collaboration but through passivity, denial and indifference.

Much like the German people, “we the people” have become passive, polarized, gullible, easily manipulated, and lacking in critical thinking skills. Distracted by entertainment spectacles, politics and screen devices, we too are complicit, silent partners in creating a police state similar to the terror practiced by former regimes.

Can the Fourth Reich happen here?

It’s already happening right under our noses. Much like the German people, “we the people” are all too inclined to “look the other way.”

In our state of passivity, denial and indifference, here are some of the looming problems we’re ignoring:

Our government is massively in debt. Currently, the national debt is somewhere in the vicinity of \$21 trillion. Approximately half of our debt is owned by foreign countries, namely China, Japan and Saudi Arabia.

Our education system is abysmal. Despite the fact that we spend more than most of the world on education, we rank 36th in the world when it comes to math, reading and science, far below most of our Asian counterparts. Even so, we continue to insist on standardized programs such as Common Core, which teach students to be test-takers rather than thinkers.

Our homes provide little protection against government intrusions. Police agencies, already empowered to crash through your door if they suspect you’re up to no good, now have radar devices that allow them to “see” through the walls of our homes.

Our prisons, housing the largest number of inmates in the world and still growing, have become money-making enterprises for private corporations that rely on the inmates for cheap labor.

We are no longer a representative republic. The U.S. has become a corporate oligarchy. As a recent academic survey indicates, our elected officials, especially those in the nation’s capital, represent the interests of the rich and powerful rather than the average citizen.

We’ve got the most expensive, least effective health care system in the world compared to other western, industrialized nations.

The air pollution levels are dangerously high for almost half of the U.S. population, putting Americans at greater risk of premature death, aggravated asthma, difficulty breathing and future cardiovascular problems.

Despite outlandish amounts of money being spent on the nation’s “infrastructure,” there are more than 63,000 bridges — one out of every 10 bridges in the country — in urgent need of repair. Some of these bridges are used 250 million times a day by trucks, school buses, passenger cars and other vehicles.

Americans know little to nothing about their rights or how the government is supposed to operate. This includes educators and politicians. For example, 27 percent of elected officials cannot name even one right or freedom guaranteed by the First Amendment, while 54 percent do not know the Constitution gives Congress the power to declare war.

Nearly one out of every three American children live in poverty, ranking us among the worst in the developed world.

OBITUARIES

Gaylord “Gary” J. Rheume, 78

SOUTHBRIDGE- Gaylord “Gary” J. Rheume, 78, of Main St., passed away on Tuesday, Nov. 6th, in the Baystate Wing Hospital, Palmer, after an illness. He leaves his beloved wife of 28 years, Bernice P. (Mominee) Rheume; his son, Armond Rheume of Southbridge; a daughter, Becky Savoie of Charlton; a step son, Robert Manthorne and his wife Luanne of Woodstock, CT; three step daughters, Corrina Tiberii of Brimfield, Robin Frazier of Southbridge and Becky Hoffee and her husband James of Brookfield; a sister, Marie Juiliano of Texas; twelve grandchildren, eight great grandchildren and many nieces and nephews.

Gary was predeceased by two brothers, Armond Rheume and Timothy Rheume; and three sisters, Beverly Offit, Janet Vaillancourt and Laurie Johnston.

He was born in Malone, NY the son

of John and Ernestine (Lamitie) Rheume. Gary served honorably in the United States Marines. He worked for 40 years as a lens maker for the American Optical Co., in Southbridge retiring many years ago. Gary was a member of St. Mary’s church. He was an avid reader and loved movies. Gary enjoyed vacationing with his wife in Newport, RI as well as long walks. His true love was his family and he cherished getting together and spending time with all of them.

Calling hours for Gary were held on Tuesday, Nov. 13th, from 5:00 to 7:00pm in the Daniel T. Morrill Funeral Home, 130 Hamilton St., Southbridge with a funeral service in the funeral home at 7:00pm. Burial will be private.

In lieu of flowers donations may be made to the Alzheimer’s Association 309 Waverley Oaks Rd, Waltham, MA 02452.

www.morrillfuneralhome.com

Eva J. Domijan, 93

STURBRIDGE- Eva J. (Metras) Domijan, 93, of Glen Ridge Rd., passed away on Monday, Nov. 5th, in the Quaboag Rehabilitation and Skilled Care Center, West Brookfield, after a brief illness.

Her husband, Paul F. Domijan died in 2003. She leaves her daughter, Nancy P. Cottin and her husband Xavier of Southbridge; her Son in law, Andy Ciesla; five sisters, Anna J. Nichols of Charlton, Jeanne Fortin of Hartford, CT, , Lucie Metras of New Port, VT, Rita Lantagne of New Port, VT and Alice Metras of New Port, VT; six grandchildren and seven great grandchildren.

Eva was predeceased by a daughter, Marie E. Ciesla in 2013; a brother, Moise Metras; and three sisters, Madeline Goodsell, Cecile Gabriault and Theresa Metras.

She was born in Quebec, Canada the daughter of Dalma and Marie (Moguin)

Metras.

Eva worked for 30 years for the American Optical Company in Southbridge as a Polisher before retiring many years ago. She was a member of St. Hedwig’s Church, in Southbridge.

She enjoyed sewing, flower and vegetable gardening, refinishing furniture, fishing and loved to take long walks throughout the neighborhood. She was a member of the Holy Rosary Choir at St. Hedwig’s Church as well as a member of the Senior Center in Sturbridge.

Services and burial for Eva will be private. There are no calling hours.

Daniel T. Morrill Funeral Home, 130 Hamilton St., Southbridge, is directing the arrangements.

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

www.morrillfuneralhome.com

A. “Wally” Nelson, 57

SOUTHBRIDGE- Walter A. “Wally” Nelson, 57, passed away unexpectedly on November 7, 2018.

Family and friends are invited to remember Wally from 5-7PM on Friday, November 16, 2018, at Sansoucy Funeral Home, 40 Marcy Street, Southbridge, MA, with a Celebration of Life service at 6:30PM.

Wally was born in Whitinsville, MA to Gloria J. (St.Martin) Pallis and the late A. Walter Nelson. He graduated from Northbridge High School in 1979. He moved to Florida in 1981, and worked for a number of years as a mechanic which grew to his own business (East Coast Auto) in Palm Bay, FL.

He enjoyed friends, loved to fish, and had a sense of humor that carried through all of his conversations.

Wally leaves his siblings, Jo Ann Weldon and her husband Robert of Oxford, Wendy Lennon and her husband Gregory of Sturbridge; Jennifer Beebe and her husband Darren of Littleton, ME, Rick Nelson of Whitinsville; and Melanie Johnson of Charlton; his nephews, Anthony Tomanini and Nathan Lennon and a niece, Sophie Lennon. He also leaves aunts, uncles, cousins and friends.

Wally was preceded in death by his step-father, George Pallis and his former wife Elizabeth (Ray) Nelson.

In lieu of flowers, please consider donating to a charity of your choice in Wally’s memory. www.sansoucyfuneral.com

June I. Pikul, 92

CHARLTON / OXFORD – June I. (White) Pikul, 92, of Lovett Road, died peacefully on Friday, November 9, 2018, in her home. She was predeceased by her husband of 64 years, Joseph S. Pikul Jr.

She is survived by two children, David J. Pikul of Charlton and Susan L. LeBlanc and her husband Norman of Oxford; her brother, Frederick White and his wife Nancy of Brooklyn, CT; two sisters, Frances Coughlin and her husband Bill of Griswold, CT, and Lavonnie Tetreault of Rogers, CT; her sister-in-law, Irene White of Dayville, CT; her granddaughter, Emmy Monticelli and her husband Michael of Oxford; two great-grandchildren, Matthew and Gianna Monticelli; and many nieces and nephews. She was predeceased by nine brothers and sisters, Fernie White, Donald White, John White, Josephine Bacca, Dorothy Davis, Richard White, Raymond White, Robert White, and George White. She was born in Uxbridge, daughter of the late Fernie and Edith (Trainer) White and lived most of her life in Oxford and Charlton.

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

June had a zest for life, a fun-loving personality and made friends wherever she went. A devoted wife, “Juney” spent many years working alongside her husband at their family business, Charlton Furniture.

Most of her life was spent caring for her home and family through decorating, cooking, flower gardening, and keeping a warm home for her family. One of her favorite past times was watching the New England Patriots, especially Tom Brady. However, what meant the most to June was her family. She was an extremely generous and nurturing woman who will be greatly missed.

The family would like to thank all of Miss June’s dedicated care-takers including: Norma Mailloux, Cheryl Sauriol, Judy Krupinski, Kathleen Halloran and Anna Lach and the Overlook VNA nurses.

A private graveside service will be held at Westridge Cemetery in Charlton. In lieu of flowers, memorial contributions may be made to the Oxford Fire Department, 181 Main St., Oxford, MA 01540. Paradis-Givner Funeral Home in Oxford is directing the arrangements. paradisfuneralhome.com

CALENDAR

Sunday November 18

“Advanced Level” Hayloft Steppers dance on Sunday, Nov. 18 from 2:00-4:30 pm (No Rounds). The caller will be Kevin Bersing. Admission is \$10 per person. For more information please contact: Moe Bracken (508) 344-3430, brackenmaurice@gmail.com or Deanna Randall (413)436-7849, drandall444@comcast.net.

Wednesday November 21

20TH REUNION: The Tantasqua Class of 1998 will hold its twentieth high school reunion on Wednesday, Nov. 21, from 7 p.m. to 11 p.m. at Altruist Brewing Company at 559 Main St. in Sturbridge. Everyone who was a part of the class of '98 is invited, and guests are welcome. Tickets are available for \$15 now, or \$20 at the door (ticket includes food from the Burrito Hut). Please email tantasqua98@gmail.com for info on purchasing tickets or with any questions.

Saturday November 24

“Pie Night” Hayloft Steppers dance on Saturday, Nov. 24 from 8:00-10:30 pm (early Rounds at 7:30). The caller will be Darrell Sprague and the cuer will be Roy Williams. Admission is \$9 per person. For more information please contact: Moe Bracken (508) 344-3430.

Sunday November 25

“Special Fund Raiser” Hayloft Steppers Mainstream/Plus dance on Sunday, Nov. 25 from 2:30-5:00 pm. (early rounds at 2:00) Various callers from OCCA and the cuer will be Roy Williams. Admission is \$10 per person. For more information please contact: Moe Bracken (508) 344-3430, brackenmaurice@gmail.com or Deanna Randall (413)436-7849, drandall444@comcast.net.

Saturday December 1

CHRISTMAS FAIR: The Golden Age Club of Charlton holds its Christmas Fair Saturday, Dec. 1 at the Charlton Senior Center, 37 Main St. 8 a.m.-2 p.m. Christmas items, handmade items, baked goods, raffles, and a white elephant sale. Luncheon includes homemade chowder, meatball grinders, peach shortcake and more!

CHRISTMAS FAIR: The Charlton

Helping Hand Society Inc. will again host a Christmas Fair from 8 am to 2pm, Saturday, December 1 at The Dodge Chapel, 81 Hammond Hill Road, Charlton. All proceeds will benefit the group’s charitable commitment to the Charlton community. The always popular “Gramma’s Attic” will be offered and will be brimming with donations/bargains from our generous members. Cookies by the pound, crafts, raffles and so much more. We will be introducing “chapel” sauce, a homemade and delicious addition to the fair. Please join us, share the fun, the bargains and especially to...”HELP US TO HELP OTHERS.”

LIBRARY FAIR: The 4th annual Library Holiday Craft & Gift Fair will be Saturday Dec. 1 9 a.m.-3:30 p.m. at the Charlton Public Library, 40 Main St., Charlton. All proceeds benefit the Charlton Public Library

CHARLTON ANGEL FAIR: The Charlton City United Methodist Church will host a Christmas Fair with a theme of “Angels” from 9 am to 3 pm at 74 Stafford St. on Saturday, Dec. 1. Visitors to this warm and intimate fair will find items for everyone. Grandma’s Christmas Treasures, jewelry, plants, homemade wreaths, a silent auction, cookies, pies and much, much more! Coffee and donuts will be served from 9-11 a.m. followed by a lunch from 11:30 a.m. to 1:30 p.m. The church is handicapped accessible and plenty of parking is available. Any questions call the church at (508) 248-7379.

CRAFT FAIR: Need unique, one of a kind Christmas gifts? Look no further than the Holly Berry Fair at the Sturbridge Federated Church, 8 Maple St., Sturbridge, on Dec. 1 from 9:00 am to 3:00 pm in Fellowship Hall. Local artisans and craftspeople will be selling all manner of handmade items including needlework, paintings and cards, Christmas ornaments, and other surprises. Come! Enjoy hassle-free shopping while supporting local artisans and crafts people.

Tuesday December 4

FRIENDS OF STURBRIDGE SENIORS: On Tuesday December 4 host a bus trip to see The Sicilian Tenors following a sell out concert at Carnegie Hall in New York City, are ready to bring the joy of all of our favorite Christmas Songs to you. Enjoy a delicious Luncheon that includes choice of entrees, salad, potato, vegetables, breads, dessert, coffee or tea. Trips are open to the Public. Comfortable motor coach transportation is included or it can be optional. For more information, please contact Dick Lisi at 508-410-1332 or at lisirichard15@yahoo.com.

Saturday December 8

BREAKFAST WITH SANTA: Bay Path Education Foundation Santa Claus Pancake Breakfast at Bay Path High School, 57 Old Muggett Hill Road, Charlton on Saturday, Dec. 8 7:30-10:30 am. Free 5” x 7” photograph with Santa by Casson-Foster Photographers. Tickets are \$5, children under 5 are free.

CRAFT FAIR: Holland Community Center is having their first annual Vendor and Craft Fair on Saturday, Dec. 8 from 9 a.m.-3 p.m. They are located at 40 Brimfield Road, Holland. In addition to homemade items and crafts, we will have vendors representing Thirty One bags, LuLaRoe clothing, and Paparazzi Jewelry. There will also be a ticket raffle. If you are interested in having a booth (\$25), please call Deb at the Center at 413-245-3163 or email hccevenings@gmail.com.

ONGOING

BUSINESS NETWORKING: Join us for a FREE Business Networking Meeting! Thursdays - 7am at Old Sturbridge Village Oliver Wight Tavern - Grecian Room, 1 Old Sturbridge Village Rd, Sturbridge, For more info call Tia @ 774-200-6740

WOMEN’S BASKETBALL: Please come join us for a fun evening of exercise and basketball at the Heritage School gym in Charlton. We play pickup basketball from 7-9 PM every Monday evening from September to June based on the school schedule. There are no set teams and participation is free for women 18 years and older. Please contact Deb at 508-248-3600 for more information.

Pilgrimage to Italy, Holy Land, and Medjugorje

St. Joseph’s Church in Charlton is sponsoring a Pilgrimage Sept. 29- Oct. 9, 2019 to Italy, Holy Land, and Medjugorje with Fr. Robert Grattatori. The cost is \$4,599; 11 days includes 4-5 star hotels, airfare, luxury transportation, and breakfast/dinner daily. A \$500 deposit is due at the time of registration. Please contact parishioner Dr. Karen Zaleski for trip details at karenzaleski42@gmail.com or you may call Proximo Travel directly for information and to register at 1-855-842-8001, or 508-340-9370.

ALZHEIMER’S SUPPORT GROUP: third Wednesday each month, 6-7 p.m. at the Overlook Independent Living Building, fourth floor Solarium, 88 Masonic Home Road, Charlton. The intent is to build a support system, exchange practical information, talk

through issues and ways of coping, share feelings, needs and concerns and to learn about community resources. Contact Kathy Walker at (508)434-2551 or kawalker@overlook-mass.org for more information. Presented by Alzheimer’s Association MA/NH Chapter, visit (800) 272-3900 or alz.org.

NUMISMATICS: Looking for a new hobby? Come learn about the hobby of coin collecting. Or maybe you are an old time collector. Our club, the Nipmuc Coin Club, has both. We learn from each other through our monthly guest speakers, show and tell presentations, monthly coin auctions and free attendance prizes. Our group loves to share their knowledge with each other. About half of our members also like to eat. Each month we have a simple dinner with dessert and refreshments just prior to our meeting, which allows us time to socialize too. We meet the fourth Wednesday of each month starting at 6:30 p.m. in the Oxford Senior Center located at 323 Main St. in Oxford. It is the building directly behind the Oxford Town Hall building. For more information, please contact Dick Lisi at (508) 410-1332 or lisirichard15@yahoo.com.

Free Playgroup at the Hitchcock Academy; sponsored by Union 61 Family Foundation Five Grant. It includes: Music & Movement on Wednesday 9-9:45 a.m. and Playgroup on Monday & Thursday 9-11 a.m. For more information about these and a variety of other classes visit us at www.hitchcockacademy.org or call 413-245-9977

Grief Support Group: at Overlook Hospice, Charlton: Have you recently experienced 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.

THRIFTY: 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.

NUMISMATICS: 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.

Halloween isn't just for kids

BY SARAH CHAMPAGNE
NEWS CORRESPONDENT

The senior centers of Charlton, Sturbridge and Southbridge came together for a Halloween event at the Casaubon Senior Center in Southbridge on Halloween. The Halloween Harvest Festival was put on by the S.A.L.T. Council, which is a group of senior citizens and police officers from the tri-community area of Charlton, Sturbridge and Southbridge. Costumes were optional at this event, but most of the attendees showed up in costume. They didn't disappoint either; they made the most of the celebration with inventive and elaborate costumes. Some who dressed up as zombies or other Halloween classics stayed in character for a parade around the gymnasium where the event was held. Maggie the Clown provided entertainment. Representative Peter Durant stopped by to enjoy the fun as well.

Rep. Peter Durant joined the fun. Pictured with Elaine Materas, director of the Charlton Senior Center.

The Cowardly Lion from The Wizard of Oz (Cedric Flowers)

Sarah Champagne photos

Maggie the Clown entertains the crowd.

Dorothy of Oz and her little dog too (Yvonne Roberts, Peanut the dog)

A mummy wandered the Halloween event (Karen Fierro)

A wandering zombie approaches the living (Gail Stokes, Gary Showers)

Minnie Mouse has fun at the event (Shirley Gaulin)

"A Disco Zombie" (Irene Danko)

A sparkly character dressed up to celebrate. (Donna LaPierre)

A zombie and other characters were featured in a parade around the gym set to spooky music

Toto from Wizard of Oz in Dorothy's basket (A real dog named Peanut)

Catching late season browns...and watch out for deer

THE GREAT
OUTDOORS
.....
RALPH
TRUE

Jeff Peck and his two sons Hunter and Logan recently returned from an awesome fishing trip on Lake Ontario. They were fishing close to the famous Salmon River. The trio landed 24 fish, and this huge brown trout as shown in this week's picture. The huge male brown trout with a hooked jaw, was a great fish to catch for the Peck family. Any angler would be proud of catching a huge fish like that!!! It is still not too late to plan a fishing trip to Lake Ontario.

A number of years ago this writer and a couple of buddies caught similar brown trout at Lake Ontario in the Sodus Bay area. The largest was 21 pounds. Brown trout and steelhead are caught throughout the winter months on the Salmon River.

Local deer hunters are starting to harvest some impressive deer, and the next two weeks should see a lot of hunters bringing home venison. Local drivers are warned about the possibility of having a car deer collision during early morning and evening hours. As the rutting season becomes more active, bucks will be chasing does to breed, which will often have them crossing back roads and highways. Car deer collisions will spike during the next two weeks! Stay alert and drive safe!! Local deer hunter Noel Rabidor harvested a nice four point buck this past week with his compound bow. Nice job!!

If you own a boat and motor, for many it is time to put it into storage for the winter months. Proper care in winterizing your outboard motor requires very little effort and can save you a big chunk of change in the spring. Fogging the cylinders of the motor can be done by simply removing the spark plugs

Tautog caught by the champ, the late Steve Mercure.

and spraying a liberal amount of fogging oil into each cylinder. Replace the sparkplugs and wires. I like to start the motor for a few seconds and then shut it down. I spray a light coating of W-D40 on the electrical wires.

Draining your lower unit and replacing new oil is another easy task. New this year is a product called "Shake Away" that will deter mice from building nest in your motor. It is made for keeping mice from your home, so it should work on your outboard motor and lawn mowers. Using poisons around your home is dangerous if you have pets, as mice like to store food in

Jeff Peck and his sons landed this very large brown trout during a recent trip.

Courtesy photos

many places. Covering your boat with a good tarp is very important, keeping ice out of your boat for the winter months.

I like to build a wooden frame and then cover the boat. It is a lot cheaper than having it shrink wrapped every year. Be sure to grease all of the trailer wheels and spray a good amount of penetrating oil on all of the wheel nuts.

Whitinsville Fish & Game Club will hold their famous Roast Beef Dinner on Nov. 17 at the club house on White Court in Douglas. The tickets sell out fast so it would be wise to call the club to reserve your tickets.

This past week a good friend of mine passed away, and will be missed by all that knew him. Steve Mercure of Uxbridge was a great angler that caught many species of fish in his life time. He loved fishing at Lake Ontario with his

friends, and had made his last trip to New York with some of his friends last year, although he had failing health.

Steve and this writer fished together many times over the years, and he was considered the Tautog Champ of salt-water by all that knew him. His secret was using circle hooks when fishing for the hard fighting fish. Steve loved his family and often went fishing with his wife and family. Our deepest sympathy goes out to his family and many friends. He will be sadly missed!

This week's second picture shows Steve with a tautog he caught this past spring while fishing with this writer. We all have great memories of our time together. Rest in Peace.

Take A Kid Fishing & Keep Them Rods Bending!!

TRAINOR

continued from page A8

**

Laugh and Live Longer: Did you ever wonder why you feel so good after a belly laugh? Laughing stimulates the production of serotonin, a natural antidepressant. Laughing also improves lung capacity and oxygen levels in the blood. And medical researchers report laughter boosts the immune system.

**

Big Chill: Have a warm bottle of wine you want to serve right away but it should be cold? Mix water, ice and about a third of a cup of ordinary table salt in an ice bucket. In a little more than five minutes, the wine will be perfectly chilled and table ready!

**

Kitchen Subs: These savvy substitutes can rescue your holiday baking! No cream for a recipe? Use one cup plus two ounces melted butter for a half pint substitute. Out of baking powder? Mix one part baking soda to two parts creme of tarter. Need brown sugar? Mix one cup of regular white sugar with two tablespoons molasses!

**

Water Ways: Dry, winter skin needs to be watered, and despite what you've heard about drinking lots of water to hydrate skin, experts say the best way to get water into the skin is by soaking in warm, not hot water. Try a 15 minute

soak in lukewarm water to re hydrate dry flaky skin fast!

**

Low Flow: Did you know if you attach a low flow Faucet Aerator to your faucet you can reduce faucet water usage by about half? Aerators can save energy too, since they use less hot water. A family of four can expect to save about 280 gallons of water a month!

**

Win Dinner for Two at the Publick House

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

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

GOBI

continued from page 1

ers. It was encouraging for her to see young people heading to the polls in strong numbers on Election Day, and her hometown of Spencer once again helped propel her to victory.

In Spencer, Gobi topped Hall by a count of 2,670-1,819. She won all four precincts in town by at least 150 votes.

"No election is won without support. I am very grateful for the continued support I have received from the fantastic group of people who volunteer to help with campaign efforts," added Gobi, who first became a state senator in 2014.

Hall, a Sturbridge resident who leads skilled nursing facilities, mounted a strong campaign against a veteran senator but fell short in several Route 9 towns.

"This has been an amazing experience, but unfortunately we did not pull off a win," Hall wrote on his Facebook campaign page following the election. "I want to thank everyone who stood by me and supported me throughout this journey."

Looking ahead, a major focus for Gobi is continuing to support the region's small businesses. Among other projects, she will place an emphasis on mill revitalization, promoting local manufacturers, assisting with closing the skills gap,

and workforce training.

She will also work to continue fighting the opioid crisis. As a member of a Senate task force, she has met multiple people who have struggled with addiction or endured the losses of friends and loved ones. Gobi hopes to help strengthen consumer protection laws to hold corporations responsible for their role in the opioid epidemic. She and other local legislators will also strive to provide continued resources to first responders and increase treatment beds.

Like State Representative Donald Berthiaume and other area legislators, Gobi recognizes the need for all community leaders to do more to help seniors. Many local seniors have told her about their struggles, and she is determined to provide help.

"We can always do more to assist seniors," Gobi said during the New Leader's pre-election profile series. "They are the backbone of our towns, and within a short time all of our towns will have more people over 60 than under. I am so grateful for the work and assistance given at our senior centers."

The Worcester, Hampden, Hampshire and Middlesex District includes the following towns: Brimfield, Brookfield, Charlton, East Brookfield, Holland, North Brookfield, Spencer, Sturbridge, Wales, West Brookfield, and Winchendon, among several others.

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

TAI CHI
continued from page 1

Champion, doing Charlton and southern Worcester County proud by being named the best in the world in his division.

Casella called the experience a true honor after training six years in the art of Tai Chi, almost three of those years dedicated specifically to preparation for the World Cup.

“It was a pretty amazing experience going over there. I didn’t know what to expect especially having begun this training almost three years ago. I knew this was going to be my biggest event and I just wanted to put all I had into it,” Casella said. “Even besides the competition just seeing a whole new country and it being my first time out of the states it was just an all-around awesome experience.”

Couch Karim Saunders, who has taught Tai Chi for over 30 years, said he was proud of his students who all placed in the top five in their divisions.

“I felt confident in the whole team. We did a lot of training and we wanted to go over there and do well no matter what,” Saunders said. “I’m very proud. These were my first athletes to compete on the world stage and they all did well. I enjoyed it tremendously especially after watching everyone train so hard. It’s was an absolute great feeling.”

Training for the event included a steady diet and a regimen that included four or five days of solid training in the art of Tai Chi every week. Saunders said that preparation not only helped students perfect the art, but also find a mental balance that helps them succeed beyond the world of Tai Chi.

“We started with changing our diets. Once we got that corrected, we trained a lot. The training was intense at some points, but we all worked hard. It’s long hours, patience and putting on our game faces every day. One thing too it to keep our nerves at bay. You’re training for a purpose and you know what that purpose is,”

Saunders said.

For Casella coming home was a surreal experience as well. He became somewhat of a local celebrity as a World Champion and said the attention was unexpected, but it only adds to the pride of being able to represent the region on the world stage.

“I didn’t know so many people would know. Facebook I guess has a lot to do with that. I haven’t really gotten used to it yet,” Casella said. “When you go over there you’re obviously a little nervous just as a competitor, but everyone is so friendly and welcoming. When you’re out there everyone’s looking to compete, but you make friends with everyone. It was a great experience.”

Looking to the future Casella, Saunders and the entire Full Circle team are focused on repeating their success in 2020. They will take the remainder of 2018 to appreciate their accomplishment but come 2019 training begins to once again represent the region at the next World Cup.

From Left) Anthony Casella, Nicole Tagdell, teacher Karim Saunders, and Danielle Whitestone represented Southern Worcester County at the Tai Chi World Cup.

FREEDOM WATCH
continued from page A13

Patrolled by police, our schools have become little more than quasi-prisons in which kids as young as age 4 are being handcuffed for “acting up,” subjected to body searches and lockdowns, and suspended for childish behavior.

We’re no longer innocent until proven guilty. In our present surveillance state, that burden of proof has now been shifted so that we are all suspects to be spied on, searched, scanned, frisked, monitored, tracked and treated as if we’re potentially guilty of some wrongdoing.

Parents, no longer viewed as having an inherent right to raise their children as they see fit, are increasingly being arrested for letting their kids walk to the playground alone, or play outside alone. Similarly, parents who challenge a doctor’s finding or request a second opinion regarding their children’s health care needs are being charged with medical child abuse and, in a growing number of cases, losing custody of their children to the government.

Private property means little at a time when SWAT teams and other government agents can invade your home, break down your doors, kill your dog, wound or kill you, damage your furnishings and terrorize your family. Likewise, if government officials can fine and arrest you for growing vegetables in your front yard, praying with friends in your living room, installing solar panels on your roof, and raising chickens in your backyard, you’re no longer the owner of your property.

Court rulings undermining the Fourth Amendment and justifying invasive strip searches have left us powerless against police empowered to forcefully draw our blood, forcibly take our DNA, strip search us, and probe us intimately. Accounts are on the rise of individuals — men and women alike —

being subjected to what is essentially government-sanctioned rape by police in the course of “routine” traffic stops.

Americans can no longer rely on the courts to mete out justice. The courts were established to intervene and protect the people against the government and its agents when they overstep their bounds. Yet the courts increasingly march in lockstep with the police state, while concerning themselves primarily with advancing the government’s agenda, no matter how unjust or unconstitutional.

Americans have no protection against police abuse. It is no longer unusual to hear about incidents in which police shoot unarmed individuals first and ask questions later. What is increasingly common, however, is the news that the officers involved in these incidents get off with little more than a slap on the hands.

If there is any absolute maxim by which the federal government seems to operate, it is that the American taxpayer always gets ripped off. This is true, whether you’re talking about taxpayers being forced to fund high-priced weaponry that will be used against us, endless wars that do little for our safety or our freedoms, or bloated government agencies such as the National Security Agency with its secret budgets, covert agendas and clandestine activities. Rubbing salt in the wound, even monetary awards in lawsuits against government officials who are found guilty of wrongdoing are paid with taxpayer funds.

Americans are powerless in the face of militarized police. In early America, government agents were not permitted to enter one’s home without permission or in a deceitful manner. And citizens could resist arrest when a police officer tried to restrain them without proper justification or a warrant. Daring to dispute a warrant with a police official today who is armed with high-tech

military weapons would be nothing short of suicidal. Moreover, as police forces across the country continue to be transformed into extensions of the military, Americans are finding their once-peaceful communities transformed into military outposts, complete with tanks, weaponry, and other equipment designed for the battlefield.

Now these are not problems that you can just throw money at, as most politicians are inclined to do.

These are problems that will continue to plague our nation — and be conveniently ignored by politicians — unless and until Americans wake up to the fact that we’re the only ones who can change things.

We’re caught in a vicious cycle right now between terror and fear and distraction and hate and partisan politics and an inescapable longing for a time when life was simpler and people were kinder and the government was less of a monster.

Our prolonged exposure to the American police state is not helping.

As always, the solution to most problems must start locally, in our homes, in our neighborhoods, and in our communities.

We’ve got to refrain from the toxic us vs. them rhetoric that is consuming the nation.

We’ve got to work harder to build bridges, instead of burning them to the ground.

We’ve got to learn to stop bottling up dissent and disagreeable ideas and learn how to work through our disagreements without violence.

We’ve got to de-militarize our police and lower the levels of violence here and abroad, whether it’s violence we export to other countries, violence we glorify in entertainment, or violence we revel in when it’s leveled at our so-called enemies, politically or otherwise.

For starters, we’ll need to actually pay attention to what’s going on around

us, and I don’t mean by turning on the TV news. That will get you nowhere. It’s a mere distraction from what is really going on. In other words, if you’re watching, that means you’re not doing. It’s time to get active.

Pay attention to what your local city councils are enacting.

Pay attention to what your school officials are teaching and not teaching.

Pay attention to whom your elected officials are giving access and currying favor.

Most of all, stop acting like it really matters whether you vote for a Republican or Democrat, because in the grand scheme of things, it really doesn’t.

While you’re at it, start acting like citizens who expect the government to work for them, rather than the other way around. While that bloated beast called the federal government may not listen to you without a great deal of activism and effort brought to bear, you can have a great — and more immediate — impact on your local governing bodies.

This will mean gathering together with your friends and neighbors and, for example, forcing your local city council to start opposing state and federal programs that are ripping you off. And if need be, your local city council can refuse to abide by the dictates that continue to flow from Washington, DC. In other words, nullify everything the government does that is illegitimate, egregious or blatantly unconstitutional.

Finally, remember that when you strip away all of the things that serve to divide us, we’re no different underneath: we all bleed red, and we all suffer when violence becomes the government’s calling card.

Unless we can learn to live together as brothers and sisters and fellow citizens, we will perish as tools and prisoners of the American police state.

Dining & Entertainment

Visit these fine establishments for great food and entertainment

For advertising information:
Call Mikaela at (508) 909-4126 if your business is in Sturbridge
Call June (508)909-4062 if your business is in Charlton

Over 50 Years of New England Hospitality!

Salem Cross INN

RESTAURANT & TAVERN

260 West Main Street, West Brookfield, MA 01585

Month of November 10% off food in our main dining room & Hexmark Tavern w/Military ID (Exc Thanksgiving)

FIREPLACE FEASTS November-April

1700's Style Feasts, Prime Rib prepared on the open hearth of a great fieldstone fireplace. Advanced Ticket Sales Required

View & reserve dates on website or call

Christmas Memories December

Dec. 1, 2, 8, 9, 15

Enjoy a play, listen to carols & sing along with the Victorian-dressed performers. Eat, Drink and Be Merry with our traditional Turkey Dinner & wassail toast!

All ages welcome, Advanced ticket sales required

Tue- Fri (Lunch & Dinner) 11:30am-9pm

• Sat (dinner) 5pm-9pm • Sun (dinner) Noon-8pm • Hexmark Tavern Tues-Fri 4-9pm

www.salemcrossinn.com (508)867-2345

Yeeeha!
We cook 'em up low and sloooow in our smoker, slather on a tasty BBQ sauce & serve 'em up with 4 sides: fries, cole slaw, BBQ baked beans, and corn fritters!

Order up a 1/2 Rack or Full Rack!

OUR BABY BACK RIB PLATTER

Every Thurs, Fri, Sat after 4pm

E.B.Flatts

Rt 9 East Brookfield
508-867-6643

NOW TAKING RESERVATIONS FOR YOUR HOLIDAY PARTIES FROM 10-250 GUESTS!

Spencer Country Inn

Buy 1 Entree Get 1 1/2 price
(dine-in only) Cannot be used on holidays or private parties
With this ad. Exp 12/31/18

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

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

Fish N' Chips To-Go ~ Fridays Only \$10.95

500 Main St., Spencer, MA
508-885-9036
www.spencercountryinn.com

HOURS
Lunch: Wed, Thur, Fri, Sat 11:30-2:00
Dinner: Wed, Thur, Fri, Sat 5:00-Close
Sun. Brunch: 10am-1pm

YOUR AD HERE

Mexicali

MEXICAN GRILL

SPECIALS (Spencer Location Only)

Mondays \$5.00 Burgers
with Purchase of a hard or soft beverage

Tuesdays \$1.00 Tacos
with Purchase of a hard or soft drink in our bar area after 3pm.
Plus All Specialty Taco Items \$10.00
(excludes seafood)

Downstairs Bar open on Tuesdays!
Live music each Tuesday during November

Wednesdays \$10.00 Fajitas
(excludes seafood)

These offers are valid at the Spencer location only. Valid only on specified days as noted above. Valid for dine-in only. Cannot be combined with any other offer. Specials do not include taxes or gratuity. Expires 11/30/18

117 Main Street, Spencer, MA • 774-745-8200
Facebook.com/MexicaliMexicanGrill
MexicaliGrillRestaurant.com

Call Mikaela at (508) 909-4126
if your business is in Sturbridge
Call June (508)909-4062 if your business is in Charlton

Everybody Talks About Ford and Lamoureux Ford!

Best Vehicle Lineup! Best Sales Experience!

Visit us on-line at lamoureuxford.com

Treat Yourself, It's Time! We make it Easy!

366 E. Main Street, Rte. 9, East Brookfield
877-LAM-FORD or 508-885-1000

~ SALES HOURS ~ Mon–Thur 8:30am–8pm • Fri 8:30am–6pm • Sat 8:30am–4pm
~ SERVICE HOURS ~ Mon 8am–7pm • Tues–Fri 8am–5pm • Sat 8am–Noon

J Lohr Chardonnay
750ML
\$8.98 net

LARGEST
SELECTION

SALE: NOV 1-30, 2018

YANKEE
Discount Liquor, Wine & Beer
SPIRITS

LOWEST
PRICES

Noble Vines
750ML / all varietals
\$9.98 net

YANKEESPIRITS.COM

WINE

Woodbridge 1.5L (all varietals)	\$9.98 net
SAVE MORE BY THE CASE --> \$59.88 - \$10.00 MIR = \$49.88/CS	
Yellowtail 1.5L (all varietals)	\$8.98 net
SAVE MORE BY THE CASE --> \$53.88 - \$12.00 MIR = \$41.88/CS	
Beringer California Collection 1.5L	\$7.98 net
SAVE MORE BY THE CASE --> \$47.88 - \$12.00 MIR = \$35.88/CS	
Cavit 1.5L (all varietals)	\$9.98 net
SAVE MORE BY THE CASE --> \$47.88 - \$12.00 MIR = \$35.88/CS	
Kim Crawford Sauvignon Blanc 750ML	\$11.98 net
SAVE MORE BY THE CASE --> \$143.76 - \$37.00 MIR = \$106.76/CS	
Apothic "Brew" Limited Release 750ML (all varietals)	\$11.98 net
Louis Martini Sonoma Cabernet 750 ML	\$11.98 net
SAVE MORE BY THE CASE --> \$143.76 - \$24.00 MIR = \$119.76/CS	

SPIRITS

Titos Vodka 1.75L	\$27.99
Absolut Vodka 1.75L (all flavors except Elyx)	\$24.99
Stolichnaya Premium Vodka 1.75L (all flavors)	\$24.99
SAVE MORE WITH \$7 MAIL IN REBATE	
Bombay Sapphire 1.75L	\$32.99
SAVE MORE WITH \$5 MAIL IN REBATE	
Beefeater London Dry Gin 1.75L	\$28.99
Jose Cuervo Silver or Gold 1.75L	\$29.99
Bacardi Rum 1.75L Silver, Gold, Black, or Flavored	\$19.99
SAVE MORE WITH \$5 MAIL IN REBATE	
Dewars 12-Year-Old Scotch 1.75L	\$44.99
SAVE MORE WITH \$5 MAIL IN REBATE	

BEER

Budweiser or Bud Light 30 Pack Cans	\$22.99 +dep
Yuengling Lager or Light 24 Pack Loose Bottles	\$16.99 +dep
Genesee All Varieties 30 Pack Cans	\$12.99 +dep
Goose Island All Varieties 15 Pack Cans	\$12.99 +dep
Sam Adams All Varieties 12 Pack Bottles or Cans	\$13.49 +dep
Jack's Abby All Varieties 12 Pack Cans	\$13.99 +dep
Lord Hobo All Varieties 12 Pack Cans	\$15.99 +dep
Magic Hat All Varieties 15 Pack Cans	\$13.99 +dep

Columbia Crest H-3 Cabernet 750ML	\$11.98 net
SAVE MORE BY THE CASE --> \$143.76 - \$24.00 MIR = \$119.76/CS	
Erath Pinot Noir 750ML	\$14.98 net
SAVE MORE BY THE CASE --> \$179.76 - \$24.00 MIR = \$155.76/CS	
Ch Ste Michelle Chardonnay or Riesling 750ML	\$7.98 net
SAVE MORE BY THE CASE --> \$95.76 - \$24.00 MIR = \$71.76/CS	
Columbia Crest Grand Estates 750ML	\$7.98 net
SAVE MORE BY THE CASE --> \$95.76 - \$24.00 MIR = \$71.76/CS	
7 Deadly Red Blend 750ML	\$11.98 net
SAVE MORE BY THE CASE --> \$143.76 - \$36.00 MIR = \$107.76/CS	

THANKSGIVING.
FRIENDSGIVING.
WE'VE GOT THE WINE
YOU NEED FOR THE
PERFECT PAIRING.

Jim Beam 1.75L (White, Fire, Apple, Honey, Maple)	\$24.99
SAVE MORE WITH \$7 MAIL IN REBATE	
Jack Daniels 1.75L (Black, Honey, Fire)	\$39.99
Fireball Whiskey 1.75L	\$24.99
St. Brendan's Irish Cream 1.75L	\$19.99

21st Amendment All Varieties 15 Pack Cans	\$14.99 +dep
Founders All Varieties 15 Pack Cans	\$14.99 +dep
Heineken, Heineken Light, or Amstel Light	\$24.99 +dep
24 Pack Loose Bottles	
Stella Artois 24 Pack Loose Bottles	\$24.99 +dep
Mike's Hard Lemonade All Varieties	\$12.99 +dep
12 Pack Bottles or Cans	
Citizen Cider All Varieties 4 Pack 16oz Cans	\$8.99

376 MAIN STREET - ROUTE 20,
STURBRIDGE, MA 508.347.2231

207 SWANSEA MALL DRIVE,
SWANSEA, MA 508.672.8400

628 WASHINGTON STREET
S. ATTLEBORO, MA 508.399.5860

942 PROVIDENCE HIGHWAY
NORWOOD, MA 781.762.0539

Net = No additional discount. MIR = Save more when you use Mail in Rebate. We reserve the right to limit quantities. You must be at least 21 years of age to purchase/ consume alcohol. Please drink responsibly. Not responsible for typographical errors. Rebate quantities are subject to limitation by the manufacturer. These alcoholic beverages may be subject to payment of Connecticut or Rhode Island Alcoholic Beverage Tax and Connecticut Use Tax, and may be subject to seizure as contraband.

OPEN MONDAY THRU THURSDAY 9 AM TO 9 PM

FRIDAY & SATURDAY 9 AM TO 10 PM

SUNDAY 10 AM TO 6 PM

HOURS
Mon-Sat
8am-5:30pm
Sun
9am-5pm

**1515 Park Street (Rt. 20)
Palmer, Mass
Less than 20 minutes from Sturbridge!
413-283-8909**

OUR ANNUAL PRE-SEASON BIRDSEED SALE!
All Feathered Friend Birdseed Sale!

Black Oil Sunflower
14⁹⁹
40 Lb. Bags

Sunflower Hearts
44⁹⁹
40 Lb. Bags
SAVE \$10 per bag!

Suet Cakes
79¢
11 oz. pkg. Choose from 10 different flavors
Eco-friendly Packaging

Pelletized Limestone
12⁹⁹
3 bags for
Fall is the ideal time to apply lime

Agway Step 4 Fertilizer
15⁹⁹
39⁹⁹
5m
15m

Chickadee's Choice
16 Lb.
19⁹⁹

Favorite
40 Lb.
14⁹⁹

High Energy Fruit & Nut
16 Lb.
19⁹⁹

Coated Hanging Suet Basket
JUST! 1⁹⁹
With This coupon. Exp 11/25/18

Brands you trust. People you know. Locally owned Since 1982

Meraki HAIR CO.

Stylists Wanted
(Booth Rental Preferred) Incentives Included
For more details email: merakihairco13@gmail.com
774-304-1277
57 Main St., Suite #7, Sturbridge, MA (Fisk Hill Plaza)

2018 TREE LIGHTING CEREMONY
ON THE STURBRIDGE TOWN COMMON
Friday, November 23, 2018
6:00PM

Featuring:
Santa Claus
Tantasqua Choraleers
Winter Tree Scavenger Hunt Kick Off
Holly the Elf
The Publick House
Annie's Country Kitchen
Lulus Accessories
Sturbridge Republican Committee

Sturbridge Fire Department
Boy Scout Troop #161
Local Area Merchants
*Santa's Mailbox- Bring your letters to Santa!

HOLIDAY RAFFLE:
All who donate a nonperishable item for the local food pantry, and/or a new, unwrapped toy for Toys for Tots at the ceremony will be entered into the raffle!

PRESENTED BY THE STURBRIDGE RECREATION COMMITTEE

Olson Water Systems

Servicing surrounding towns for your water system needs

FILTERS • SOFTENERS
PRESSURE TANKS
REVERSE OSMOSIS • WELL PUMPS

Brimfield & Oxford MA 508-755-2323
web: olsonwatersystemsinc.com
email: karen@olsonwatersystemsinc.com

CarGurus TOP RATED DEALER 2018

Park AUTO LLC

Quality Vehicles • Bought & Sold

1313 Park Street, Palmer, MA 01069
413.283.3191
PARKAUTOMA.com

Pakachoag
Music School of Greater Worcester

Music Together.
Ages Birth to 5 Years in Six Locations
Worcester ~ Auburn ~ Charlton ~ W. Boylston ~ Sterling ~ Sturbridge

Call Today & Visit our NEW Home in The Heart of Worcester

508-791-8159 www.PakMusic.org info@pakmusic.org
10 Irving Street (All Saints Church) - 2nd & 3rd Floors - Worcester, MA 01609

STEBBINS Auto Repair

COMPETITIVE, GROWING BUSINESS SEEKING TO EXPAND

Immediate openings for a Service Writer and Technicians.
Open to all levels of experience.
Wages based on skills and experience in the field.

Call Will
774-200-3640
384 E. Main St., Southbridge

APPLES

Cider Tasting Room Open
Sat & Sun • Noon to 4pm

Honey Crisp, Cortland & Evercrisp!

Ragged Hill Orchards
Open Daily 10-6 • 508-867-2187
Ragged Hill/John Gilbert Rd., W. Brookfield
raggedhill.com
Directions from Rt 9, take Pierce Rd. to Ragged Hill Rd., or take Snow Rd. to Wickaboag Valley Road. to Ragged Hill Rd.

SOLAR IS CONTAGIOUS! YOU SHOULD BE AWARE.

DID YOU KNOW THAT 1 IN 50 HOMES IN MASSACHUSETTS HAVE CONTRACTED SOLAR?

IF YOU'VE ALREADY CONTRACTED SOLAR, YOU CAN EXPECT THE FOLLOWING SYMPTOMS:

1. UNEXPECTED SMILING WHEN THE ELECTRIC BILL ARRIVES
2. STRONG SENSE OF SATISFACTION
3. DRASTICALLY REDUCED OR COMPLETELY ELIMINATED ELECTRIC BILLS
4. QUARTERLY PAYMENTS THAT SURFACE REGARDLESS OF DIET OR ELECTRICAL CONSUMPTION
5. WANTING TO SPREAD SOLAR TO OTHER PEOPLE

IF YOU HAVEN'T CONTRACTED SOLAR, YOU SHOULD FIND OUT IF YOU ARE SUSCEPTIBLE. A SURPRISING NUMBER OF PEOPLE ARE PRIME CANDIDATES FOR SOLAR. THEY DISPLAY THE FOLLOWING CHARACTERISTICS:

1. HOME OWNERSHIP
2. A ROOF WITH SUN SHINING ON IT FOR A SIGNIFICANT PORTION OF THE DAY
3. A CREDIT RATING OVER 650

DON'T SUFFER. GET A HANDLE ON SOLAR BEFORE YOU LOSE OUT!

CALL THE SOLAR DOCTORS AT ALL ENERGY SOLAR. WE'VE HELPED PEOPLE ALL OVER THE STATE AND HAVE A 5 STAR REPUTATION AMONG CUSTOMERS AND INDUSTRY PROFESSIONALS.

AllEnergySolar.com
Phone: +1 413 485 7921
159 Front St. Chicopee, MA 01013
info@allenergysolar.com

ALL ENERGY SOLAR

SMALL BUSINESS SATURDAY

Invisalign® Day!

invisalign®

FREE 3D DIGITAL SMILE MAKEOVER*
See what your teeth will look like after Invisalign®

UP TO \$1,800 OFF INVISALIGN® TREATMENT!*

Get The Confident Smile You Deserve This Holiday Season!

Baystate Dental of Sturbridge is excited to invite you to our Invisalign Day on Saturday, November 24th from 8:00 AM - 1:00 PM at our office, located at 100 Charlton Road, Suite 25 in The Center at Hobbs Brook.

Drs. Matthew Haluch and Gary Circosta will be providing FREE consultations to answer your questions about Invisalign treatment, the clear way to straighten teeth. If you have ever wondered if Invisalign treatment is right for you, schedule an appointment for this special event and treat yourself this holiday season.

Limited spots are available for this event.
Call (774) 282-4144 today to RSVP!
Baystate-Dental.com

Baystate Dental PC

Uxbridge Auto, Inc.

187 North Main St., Uxbridge
508. 278. 6672

HOURS:
Service: Mon-Fri 8-5 • Sat 8-12
Sales: Mon-Thurs 9-7 • Fri 9-6 • Sat 9-5

SALES. RENTALS. STATE INSPECTION. FULL AUTOMOTIVE SERVICE REPAIR

2015 Ford Escape <p>18247 1/6 liter, 4 cyl. 6 speed auto., 4WD, leather, back-up camera</p> <p>29,647 MILES \$17,990</p>	2013 Chevrolet Impala <p>18376 3.6 liter, 6 cylinder, 6 speed automatic, Front Wheel Drive</p> <p>85,288 MILES \$8,995</p>	2017 Chevrolet Trax <p>18315 Moonroof, power seats, auto. starter. 6 spd., AWD</p> <p>7,429 MILES \$17,990</p>	2015 Buick Regal <p>18172 T Type, Turbo, AWD 6 spd., tilt steering wheel, pwr. brakes, pwr. windows</p> <p>46,028 MILES \$17,990</p>
2015 Jeep Renegade <p>18286 1.4 liter 4 cylinder Manual 4-Wheel Drive</p> <p>28,424 MILES \$14,990</p>	2017 GMC Savana <p>18430 4.8 Liter 8 cylinder 6 speed automatic Rear wheel drive</p> <p>14,775 MILES \$22,990</p>	2016 Chevrolet Malibu <p>18093 1.50 Liter, 4 cylinder, 6 speed automatic, Front wheel drive</p> <p>10,364 MILES \$14,990</p>	2017 GMC Terrain <p>18401 2.4 Liter 4 cylinder 6 speed automatic All Wheel Drive</p> <p>27,611 MILES \$19,990</p>
2015 Ford Edge Sport <p>18233 6 Spd. auto, AWD, Pwr. brakes, Pwr. windows, Pwr. steering</p> <p>30,477 MILES \$24,990</p>	2017 Toyota Camry <p>18204 2.50 liter, 4 cyl., 6 speed automatic, Front Wheel Drive,</p> <p>25,538 MILES \$17,990</p>	2015 Cadillac SRX <p>18105 LUXURY COLLECTION. Getall that you want in this caddy! Heated leather, AWD, nav., pano roof, and more!</p> <p>30,882 MILES! \$24,990</p>	2015 GMC Sierra K1500 <p>18262 6.3 Liter 8 cylinder with lock 6 spd. auto, leather, running lights, Pwr. steering, Pwr. brakes</p> <p>12,061 MILES \$26,990</p>

DARE TO COMPARE!

***TIRE AND ALIGNMENT SPECIALS!**
***PRESEASON VEHICLE CHECK OVERS!**
***INSPECTION STICKERS**
"CHECK ENGINE" LIGHT DIAGNOSTICS

FALL
BUY FOUR TIRES, GET THE ALIGNMENT FREE!

RENTALS
\$29.95 per day
plus tax

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.

SHOP US 24/7 @ WWW.UXBRIDGEAUTO.COM

MIDSTATE

AutoGroup.com

CARS UNDER \$10,000

496 WASHINGTON ST., AUBURN, MA

COME IN QUICK THESE CARS ARE SELLING TOO FAST!
DON'T MISS OUT ON THE BEST CARS UNDER \$10,000

2007 Nissan Sentra 2.0 #M072181 <p>\$5,777</p>	2007 Hyundai Tucson #M072885 <p>\$5,777</p>	2008 Ford Taurus #M088199 <p>\$6,777</p>	2008 Toyota Corolla #M083570 <p>\$7,777</p>
2008 Mercury Mariner #M082945 <p>\$7,777</p>	2009 Saturn Outlook #M095194 <p>\$8,777</p>	2008 Honda Civic EX #M089555 <p>SOLD \$8,877</p>	2011 Hyundai Sonata GLS #M116634 <p>SOLD \$8,995</p>
2010 Toyota Camry #M101225 <p>\$9,777</p>	2011 Toyota Rav-4 #M119687 <p>\$9,777</p>	2008 Honda Civic SI #M085048 <p>SOLD \$9,977</p>	2008 Ford Explorer Eddie Bauer V6 #M087479 <p>\$9,977</p>

WE FINANCE!
We work with over 25 of the best banks for auto loans! Check out our full inventory and complete details at . . .
MidstateAutoGroup.com

EVERYONE IS APPROVED!
"If we can't get you financed, then no one can!"

HOURS: Mon-Thurs 9-7;
Fri 9-6; Sat 9-5;
Sun see us at
810 Washington St 11-4

508.832.8886 MidstateAutogroup.com

TRIPS OFFERED

The “Trips Offered” section is for non-profit organizations and will run as space allows. Mail your information to Trips Offered, c/o Ruth DeAmicis, PO Box 90, Southbridge, MA 01550; fax to (508) 764-8015 or e-mail to ruth@stone-bridgepress.news.

CHURCH PILGRIMAGE

Pilgrimage to Italy, Holy Land, and Medjugorje
St. Joseph’s Church in Charlton is sponsoring a Pilgrimage Sept. 29- Oct. 9, 2019 to Italy, Holy Land, and Medjugorje with Fr. Robert Grattatori. The cost is \$4,599; 11 days includes 4-5 star hotels, airfare, luxury transportation, and breakfast/dinner daily. A \$500 deposit is due at the time of registration. Please contact parishioner Dr. Karen Zaleski for trip details at karenzaleski42@gmail.com or you may call Proximo Travel directly for information and to register at 1-855-842-8001, or 508-340-9370.

CHARLTON SENIOR CENTER

Call Elaine or Debra for more info at (508) 248-2231 ~ Sign up sheets & flyers available at the Senior Center. Flyers are available on webpage www.town-of-charlton.net: click on Departments then click on Council on Aging/Senior Center. Pick up is generally from St. Joseph’s Church, 10 H Putnam Road Extension, Charlton.

March 12: Celtic Angels of Ireland & Celtic Knight Dancers at Venus De Milo.

Be transported to Ireland with some of the sweetest voices under heaven! The Celtic Angels: Victoria Kenny, Emily Carroll, Tammy Browne, Amy Penston and Ellie Mullane are Irish to the core and seasoned entertainer all.

The Celtic Knight Dancers feature two lead dancers of Riverdance. Their rhythm and artistry are astonishing.

The Trinity Band Ensemble of Dublin round out the show with flawless interpretations of authentic Irish traditional instrumental and their backing of both singers and dancers is perfection. \$92 includes: lunch, show and transportation. (Driver gratuity not included). Payment due Feb. 12, 2019. Make check payable to: Best of Times

April 25: Dancing Dream an ABBA tribute band!

Be transported back to a similar time when gas was under \$1 per gallon, when music was fun, inspiring and uplifting and disco was king! Performing ABBA’s greatest hits from 1973 through 1983, DANCING DREAM, the Tribute to ABBA — precisely recreates all of the excitement and passion of their record-breaking 1979-80 world concert tour. With beautiful harmonies, elaborate costumes and exciting choreography, every show is to be remembered. \$92 includes: lunch, show and transportation. (Driver gratuity not included). Payment due March 25, 2019 Make check payable to: Best of Times

DUDLEY SENIORS

For information and reservations contact Evelyn Grovesteen at (508) 764-8254

The next trip being offered is to Mackinac Island, next June 2-8. It includes transportation, lodging, 10 meals, tour of Mackinaw City, Mackinac Island with guided carriage tour, a boat ride through the Sault Locks, sight seeing in Sault Saint Marie, a visit to Mackinaw Crossings, Admission to Colonial Michillmackinac and the Old Mackinac Point Lighthouse. Tips for driver and step-on guides are included. Games, drinks and snacks will be provided on travel days. Cost is \$650 pp/double occupancy. Call Evelyn Grovesteen for info at (508) 764-8254.

Also next year, Sept.13-21, we will be going to Nova Scotia, Prince Edward Island and New Brunswick. Included is transportation, lodging, 14 meals, guided tours of Acadia National park, Halifax, Peggy’s Cove, Lunenburg, Prince Edward Island including Anne of Green Gables’ home, admission to King’s Landing Historical Settlement, admission to Hopewell Rocks, and a visit to St. John. Tips for driver and step-on guides are included. Games, drinks and snacks will be provided on travel days. Cost is \$1065 pp/ double occupancy. Call Evelyn Grovesteen for info at (508) 764-8254

LEICESTER SENIOR CENTER

Contact Leicester Senior Center, Joan Wall, (508) 892-3967 for information and reservations.

Friday, January 18: Trip to Foxwoods Casino. Bus leaves at 8 a.m.; cost is \$30. Free buffet and \$10 in free slot play.

Friday, February 15: Trip to Foxwoods Casino. Bus leaves at 8 a.m.; cost is \$30. Free buffet and \$10 in free slot play.

Friday, March 15: Trip to Foxwoods Casino. Bus leaves at 8 a.m.; cost is \$30. Free buffet and \$10 in free slot play.

MARY QUEEN OF THE ROSARY PARISH

SPENCER — Mary Queen of the Rosary Parish, 60 Maple St., Spencer,

is offering the following trips. For more information, call Bernard Dube at (508) 885-3098.

IRELAND: September 9-22, 2019
USA: SPLENDORS OF THE NORTHWEST: May 20 to June 4, 2019
JAPAN: March 26 to April 9, 2020
JAPAN & CHINA: March 26 to April 22, 2020
SPAIN & PORTUGAL: September 9-24, 2020

NORTHBRIDGE SENIOR CENTER
Phone: 508-234-2002
www.northbridgemass.org/council-on-aging

December 2, The Newport Playhouse presents, A Doublewide Texas Christmas. A day of food, fun, and farce! Enjoy a fantastic luncheon buffet at the playhouse followed by this hilarious comedy. After the show, you will be entertained with a Cabaret filled with songs and laughter. \$87/person, call Jeannine to sign up.

SOUTHBRIDGE SENIOR CITIZENS ASSOCIATION

Contact Jim Julian at the Casaubon Senior Center Monday, Wednesday, or Friday 9-10 a.m. or call (774) 922-4049 or e-mail jimtrips@yahoo.com.
Trips are open to the public! Make checks payable to the Southbridge Senior Citizens Association, payment due at sign up:

SOUTHBRIDGE SENIOR CITIZENS

2019 TRIP SCHEDULE OPEN TO PUBLIC
Payment is due at sign up. Trips are open to the public. Make checks payable to the Southbridge Senior Citizens Association.

Contact Jim Julian at the Casaubon senior center Monday, Wednesday or Friday mornings from 9-10 a.m. or call (774) 922-4049, or email jimtrips@yahoo.com

Tuesday, March 12, 2019: Foxwoods \$25 8 a.m. bus.
For \$25 You get a deluxe motor coach ride to the casino. You will have five hours at the casino to gamble or PLAY BINGO as the bus will leave Foxwoods at 3 p.m. You will receive \$10 for gaming and \$15 meal voucher.

Tuesday, April 30-Thursday, May 2, 2019: Atlantic City
You will get two nights on the boardwalk. You also get a \$25 in slot play and \$60 food credit and see two stage shows. Trolleys available. For details call Jan at 508 887 2215

Sunday, May 19, 2019: Newport rail tour.
Tour ocean drive: board the excursion scenic dinning car for a 90 minute tour along Narragansett bay. Enjoy a full course lunch on the train when you book give choice of meal - chicken Marcella or Atlantic cod. For details call Jan at 508 887 2215

Sunday, June 16, 2019: Gloucester Beaufort Princess cruise.
Board the ship for a New England clam bake including clams, lobster chowder, barbecue chicken and more; finish with chocolate mousse. Cruise the harbor for 2 1/2 hours with music on board. Visit the Salem visitor center and shops. For details call Jan at 508 887 2215

Tuesday, July 23, 2019: Mohegan Sun \$25 10 a.m. bus
For \$25 you get a deluxe motor coach ride to the casino. You will have five hours at the casino as the bus will leave Mohegan Sun at 4 p.m. You will receive \$10 for gaming and \$15 meal voucher.

Thursday, August 22, 2019: Diamonds and Pearls the ultimate tribute show.
For \$95 you will get a deluxe motor coach to Lake Pearl in Wrentham where you will hear the music of Neil Diamond, Carol King, Janice Joplin and more. You have a choice of baked stuffed chicken or scrod

Southbridge Rotary meet four RYLAN students

Courtesy photo

From left to right): RYLANs William Carlson, Brian Lavoie, Rotary Chair Lynne Merceri, Mary Rutter and Bernard Amponsah.

Southbridge Rotary welcomed four RYLANs and their report on the activities they participated in this summer at the Rotary Youth Leadership Awards weekend. The Southbridge Rotary Club sponsored six students to RYLA.

RYLA encourages servant leadership in youth by recognizing and rewarding deserving 11 grade students who are chosen to attend RYLA as an “award” for their past and present leadership and service activities. These select young people attend an all-expense-paid camp where they are inspired by a diverse group of exceptional speakers, make life-long friends through fellowship activities and discuss the ethical and social issues of today. These activities are conducted in an atmosphere of trust and respect. The result is that these students return to their schools and communities motivated to take on additional leadership roles and to find additional ways to serve.

Lynne Merceri, RYLA chair for the Southbridge Rotary Club, asked the RYLANs to recall and share an activity from the weekend. Bernard Amponsah described the “Silent Bridge” where his group had to construct a bridge without being able to talk with one another.

Mary Rutter participated in a “Culture Walk,” where questions were discussed about helping others that went beyond superficial answers.

Brian Lavoie’s exercise was a simulated plane crash with group members assigned different injuries and had to overcome an obstacle course to be rescued.

William Carlson related how they all learned real leadership was more than giving directions but working with others to accomplish shared goals.

All the Comforts of Home ...and Then Some!

Wyndemere Woods
Independent/Assisted Living

Lonely? Need help with laundry, housework & cooking? We have the solution!

1044 Mendon Road, Woonsocket, Rhode Island
Telephone: (401) 762-4226 www.wyndemerewoods.com
Our Family Caring for Your Family Since 1973
Family Owned & Operated | Competitive Prices & More
No Community Fee | Refundable Security Deposit

Soper
CONSTRUCTION COMPANY, INC

Build the Home of Your Dreams

When it comes to residential construction, we’ve truly done our homework and continue to stay ahead of new trends.

Your custom home by Soper Construction will look beautiful, be sustainably built, and provide a comfortable and secure haven for your family. We are known for consistent quality, reliability and long-term value.

Call us TODAY to discuss your 2019 home building possibilities!

(508)765-9003
www.hiresoper.com

It's Happening in THE last green valley™

Thank You for Another Incredible Walktober!

With our members, volunteers, rangers, town leaders, business and non-profit partners, we're caring for, enjoying and passing on our National Heritage Corridor!

860-774-3300 ~ thelastgreenvally.org

DUDLEY-CHARLTON
Regional School District

Is seeking a qualified candidate for the following vacancy

POSITION:
Long Term Substitute Custodian
Shepherd Hill Regional High School

TO BEGIN: Immediately

QUALIFICATIONS:
Minimum of a High School Diploma
Appointment is contingent upon a CORI and Finger-printing
Past Custodial Experience Preferred
Ability to work well within a team system
Following Long Term Sub Assignment – could be used on an on-call basis through the remainder of the year.

TO APPLY:
Apply in person or send a letter of interest and resume by mail or electronically to:

William F. Chaplin – Principal
Shepherd Hill Regional High School
68 Dudley Oxford Road
Dudley, Massachusetts 01571
508-943-6700
wchaplin@dcrsd.org

*The Dudley-Charlton Regional School District is committed to ensuring that all of its programs and facilities are accessible to all members of the public. We do not discriminate on the basis of age, color, disability, national origin, race, religion, sex, sexual orientation, or gender identity.
The following persons have been designated to handle inquiries regarding the non-discrimination policies
Kristine E. Nash, Ed.D., Interim Superintendent of Schools, School District Offices, 68 Dudley-Oxford Road, Dudley, MA 01571 Telephone: 508-943-6888 or 508-943-0909*

REAL ESTATE

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

Jules Lusignan

T.A. King

Maureen Cimoch

Ellen Therrien

John Kokocinski

Adrienne James

Jim Counihan

Each Office Independently
Owned and Operated

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

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

DUDLEY - 5 Corbin Road! Welcome Home! Beautiful Tri-Level Home Set on 4.5 Acres! 9 Finished Rooms, 3-4 Bedrooms, 2 Full Baths! Huge, Oak Cabinet Packed Kitchen w/Gorgeous Kitchen & Pella Slider to Enormous Trex Deck & In-ground, Heated Pool! Dining Room w/Bay Window, Hardwoods, Wainscot & Crown Molding w/French Doors Leading to the Sunroom which has Heat & AC where You Can Enjoy Your Morning Coffee Watching the Wildlife Around Your Pond or Take a Walk Across the Bridge to Check on Your Blueberry Bushes! Fireplaced Living Room w/Large Bow Front Window, Custom Built-ins & Hardwoods! 3 Large Bdrms w/Lots of Closet Space! Office Could Be Easily Made into 4th Bdrm! Master has Private Bakery Over Looking the Pool! Master Bath has W/D Hookups, Double Vanity & Walk-in Closet! Finished Walk-Out Lower Level Would Make a Great Game Room! 2 Car Garage which Leads to Rest of Basement which Houses the Utilities, another W/D Hook-up and Storage! (Galore!) Too Many Updates to List Here! A Must See House! **\$459,900.00**

SOLD

NEW LISTING

NEW LISTING

SOLD

NEW PRICE

NEW LISTING

NEW LISTING

SOLD

SOLD

NEW LISTING

ON DEPOSIT

SOLD

NEW LISTING

SOLD

SOLD

NEW LISTING

NEW LISTING

NEW LISTING

ON DEPOSIT

NEW PRICE

SOLD

NEW LISTING

NEW LISTING

NEW LISTING

SOLD

SOLD

ON DEPOSIT

SOLD

ON DEPOSIT

SOLD

NEW PRICE

SOLD

SOLD

ON DEPOSIT

SOLD

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

Featured Open Houses!

WOODSTOCK, CT- QUASSET LAKE

OPEN HOUSE, SUN • NOON-2

150 W. Quasset Rd. - Extraordinary Waterfront Retreat on Quasset Lake! Unique, Tranquil, Quiet, Secluded & Private! Long circular driveway! 5.5 acres of land! Palaces, covered patios & balconies, stone faced 3 car dirt garage, wheelchair access, Cape Cod shower, winding gravel path to 285'-4" of shoreline! 5,000 sq ft hip roof 3 story Colonial! 2 story foyer! Externally impressive kitchen w/upscale everything! Office, formal dining & living rooms, 2 family rooms, 2nd floor private office suite, laundry/mudroom, overcast studio, LL, kitchenette, sauna, 2 fireplaces & more! Master BRs w/private full baths **\$1,299,000**

DUDLEY- 7 DELANY AVE

OPEN HOUSE, SUN • 1-2:30

First Time Offered! Large Raised Ranch in a quiet neighborhood, close to town beach. Vinyl sided, new roof, newer windows, 2 car garage. Finished lower level with fireplace. Sun filled living and dining rooms, eat in kitchen. Forced Hot Water, Natural Gas Heat! Great yard for fun and games all year long. **\$259,900**

WEBSTER - 100 THOMPSON RD

SORRY, SOLD!

Very Attractive 1700 sq ft stone face Cape! Attached 13' x 22' Garage. Fireplaced front living room! Large Kitchen with ample amount of cabinets. 1st floor master bedroom. 2 large bedrooms on the 2nd Floor. 1/2 bath on the first floor, full bath on the 2nd floor. Natural Gas baseboard heat! Vinyl siding! Town water and sewer. Nice level lot, with mature shrubs. Very private rear yard. **\$140,000**

WEBSTER - 104 THOMPSON RD

SORRY, SOLD!

1+ acre of nicely manicured lawn with a well maintained 2 Family! Many improvements! 2 & 3 bedroom apartments! Oil heat! Large 24' x 30' garage! Mini 15' x 30' stone barn

\$325,000

WEBSTER - 7 HICKORY LN

New Listing Warm and Inviting, This Lovely Ranch Sits On A Beautifully Landscaped Yard Nestled in A Very Quiet, Wanting Neighborhood. This 3 Bedroom 1.5 Bath Home Has So Much To Offer! Fully Appliance! Eat in Kitchen, Newly Carpeted Living Room and Three Cozy and Comfortable Bedrooms All On One Floor. Walk Down To The Lower Level To The Open And Spacious Family Room With Pellet Stove! **\$259,000**

\$259,000

THOMPSON, CT - 359 E. THOMPSON RD

ON DEPOSIT

Very Interesting property, to a home owner or developer. 47 +/- Acres! Home is a 1300 sq ft ranch with a barn. The home consist of 3 bedrooms, and 1-1/2 bath, basement, farmers porch and 1 car garage. Much of the land is cleared. This property has 300' +/- of road frontage on East Thompson Rd, and road frontage on the entire length of pavement on Roy Rd. Rectangular in shape greater than 1300' wide x over 1600' deep. Needs TLC! **\$300,000**

WEBSTER - 6 BROOKSIDE AVE

Beautiful 4 bedroom Colonial, new granite counter, stainless appliance kitchen. Dining room and large living room, hardwood throughout on the first level, 3 seasoned porch for added living area. Over sized master with double closets, and 3 additional bedrooms. Finished basement with pellet stove. Outside, a patio and above ground pool. **New Price \$279,000**

WEBSTER - 12 ERNEST ST

Welcome home to this Huge, Sprawling, Ranch Style Home! 2,848 SF +/- of Living Area on One Level! Curved brick walkway! Large lot! In-ground pool, built-in hot tub, custom stonework & landscape w/fire pit! Carport/pavilion for entertaining! Separate wings for private family living & entertainment, BR suites, 10 rooms total! simply Amazing! **\$329,900**

WEBSTER - 20 NORTH MAIN ST

2 Family - Spacious 3 bedrooms each apartment. Hardwoods, pocket doors, 10ft ceilings, New gas furnaces! Partially finished 3rd floor. 1st floor handicapped accessible. 2 car garage. All town services **\$199,900**

LAND!

WEBSTER/DOUGLAS BUILDABLE LOTS
Douglas-Mount Daniels Lot #2-2.5 Acres of flat land that abuts Douglas State Forest **\$132,900**
Webster Lake - 16 Black Point Rd. Waterfront, Boat Access, Buildable w/Town Water & Sewer. **\$59,400**
SORRY SOLD
Webster Lake - 22 South Point Rd. Waterfront, Southern exposure! Town Water & Sewer **\$250,000**
Thompson - East Thompson Rd. White's Highway 23 acres! Abuts Mass. Line Beautiful view! **\$99,900**

DUDLEY - 22 WILLIAMS ST

SORRY, SOLD!

Adorable Oversized 6 room, 4 bedroom Cape! 2200+ sq ft of Living area. Eat in kitchen! front to Back Living room! 2 baths! Game room, Hardwoods! Lovely landscaped level yard! Large detached 1-1/2 car garage! **NEW PRICE \$238,900**

THOMPSON, CT - 25 BONNETTE AVE

New Price! Roomy 1300 sq ft., Hip roof Ranch Attached 2 car garage! PLUS 32x32 Detached Garage! Eat in Kitchen, Fireplaced living room with bow window! 3 bedrooms, enclosed heated sun room, central air, Koi Pond, on .87 +/- acre! **\$265,000**

WEBSTER LAKE - 118 POINT BREEZE RD

Excellent Opportunity to Finally Own Your Own Webster Lake Waterfront Property! Prime Location, 5.68 +/- SF Lot, 50' Rd & Water Frontage at a Great Price! Contemporary Ranch offers 996 +/- SF of living area w/2 BRs & full bath. Plus, convenient, indoor access to Walkout Lower Level w/renewable potential for additional living area. Main level features Open Floor Plan w/sliders to full front deck! Spectacular Western views across Middle Pond! Additional land & shore frontage available. **\$345,000**

WEBSTER LAKE - 54 KILLDEER RD

ON DEPOSIT

KILLDEER ISLAND! A RARE OPPORTUNITY ON WEBSTER LAKE! ABSOLUTELY THE WATERFRONT PROPERTY YOU'VE BEEN WAITING! LOOKING FOR! 2.45 +/- Acres! 345 +/- road front, 336/384 +/- depth, 275 +/- Lakefront! Mature landscape provides unprecedented privacy, & a friendly level lot at water's edge - like very few waterfront properties! The possibilities for this property are only limited by your imagination. The 3700 SF +/- Mid-Century Modern Home is unique w/massive modern windows that invite your eyes to venture outside to spectacular 180 panoramic views across the lake to stunning Western sunsets and beautiful natural shoreline beyond! Relax & Entertain in the tiled, stone fireplaced family rm, wet bar w/sliders to an enormous outdoor patio! The house features a 36' +/- open concept combination living/dining area with a stone fireplace, an open stairway & interior 2nd flr balcony w/access to 5 spacious BRs that overlook the rooms below. A 30x32 +/- det'd garage w/summer kitchen, 1/2 bath & huge fireplaced patio! Family owned gem for 60+years! **\$1,495,000**

WEBSTER LAKE - BEACON PARK #802

ON DEPOSIT

WEBSTER LAKE at BEACON PARK! TOWNHOUSE overlooking the COURTYARD 1230 SF +/-, Open Concept Living/Dining FIRE-PLACE & PRIVATE DECK. Freshly painted rooms, updated appliances. Upper level w/2 SPACIOUS BRs including a MASTER SUITE w/ SKY-LIGHTED, PRIVATE BATH, 2nd BR w/lq walk-in closet, 2nd full bath! ENJOY LAKE LIVING on the most desired lake in Central MA at an AFFORDABLE PRICE! **\$264,900**

WEBSTER LAKE - 22 LAURELWOOD DR

SORRY, SOLD!

1st Time Offered in Reid Smith Cove, Spectacular 3700 +/- SF, 13 Rm/4.5 Bath Lake Home, Uniquely Designed for Lake-Style Living! Private Setting, Ideal Location, 68 Acres, 32' of Natural Shoreline, Prof. Landscaping, Multiple Decks, Lakeside Cabana, 3 Mstr BR Suites w/Elegant 1st Flr Mstr - all w/Private Baths, Finished Walkout LL w/Living & Billiard Rms & Summer Kitchen! Call Sharon at 508-954-7222 for More Information **\$1,150,000**

MEET YOUR LOCAL REAL ESTATE PROFESSIONALS

Perfect for Realtors, Mortgage Companies, Banks, Real Estate Attorneys, Home Inspectors, Chimney Inspectors, Lead Removal businesses, Insurance Companies, etc... any business involved in the buying or selling of real estate.

To join this section, please contact your local sales rep, 1-800-367-9898 or email jean@stonebridgepress.news

WEST REALTY
508-892-HOME
www.westrealty.com

Deborah Campanale
9 West Realty
1286 Main Street
Leicester, MA 01524
508-769-6950
DebbieCampanale@gmail.com

George P. Goulas
The People's Broker
MBA, Broker-Associate, Realtor
www.PeoplesBroker.com

What is your home worth in today's strong Seller's Market? Call me for a Complimentary Market Analysis.

508-509-3833 Call or Text

60 Shrewsbury St., 2nd FL.
Worcester, MA 01604
GGoulas@kw.com

Oxford Insurance Agency
Auto | Home
Life | Business

We're especially thankful for the community we share, and for the loyalty of our customers.

Happy Thanksgiving

300 Main St., Oxford, MA 01540 | 508-499-5057
@OxfordInsurance.com | OxfordInsurance.com

CENTURY 21 NORTH EAST
MLS

Dorrinda O'Keefe-Shea, Realtor®
CDPE, Notary Public
270 Main Street, Spencer, MA 01562
109 West Street, Ware, MA 01082
c: 978-434-1990 e: dorrinda@c21lovett.com
www.DorrindaSellsHomes.com
Specializing in Residential, Commercial, Multi-family, & Land Sales!
Thinking of buying or selling? Call me!

Home | Auto | Boat
Rental Property | Business
Liability | Commercial | Workers Comp

NORTHEAST INSURANCE AGENCY, INC.
Shawn O'Toole
"Let me shop for the best price and program for you"
~ Representing over 20 Companies ~
sotoole@neinsure.com

Call for a Free Quote: 508-248-0079
Fax to Compare: 508-832-9565
567 Southbridge St., Auburn, MA 01501

Oxford Insurance Agency
The Heart Of Massachusetts Insurance

Auto | Home | Life | Business

300 Main St., Oxford, MA 01540
508-499-5057
OxfordInsurance.com
OxfordInsurance.com

Jules Lusignan
#1 in Sales 2006-2018
South Worcester County
\$141,810,780 SOLD

Century 21 LAKE REALTY
A 39 Year Company!

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

2 SISTERS REALTY

DONNA CAISSIE
Broker | 774.641.3325
SANDRA TERLIZZI
Realtor | 508.414.9032

1 B Swanson Rd
Auburn, MA 01501
2sistersteam@gmail.com
www.2sistersteam.com

Proudly associated with **RE/MAX REALTORS**

WORCESTER COUNTY TOP PRODUCING TEAM
50 PROPERTIES BOUGHT AND SOLD IN 2017

"WE SOLVE REAL ESTATE PROBLEMS"
ReMax Professional Associates
Licensed in MA & CT

We need properties to sell - any type!

Conrad Allen
(508) 400-0438
Patrick Sweeney
(774) 452-3578
www.ConradAllen.com

Open House Directory

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

ADDRESS STYLE TIME PRICE REALTOR/SELLER/PHONE
SATURDAY, NOVEMBER 17

SOUTHBRIDGE
153 Highland St S 11-1 \$274,900 Remax Advatage 1/JoAnn Szymczak 774-230-5044

SUNDAY, NOVEMBER 18

DUDLEY
7 Dudley Oxford Rd S 11-1 \$449,900 Remax Advatage 1/Vicki Bennet or JoAnn Szymczak 774-943-7669
50 Mason Rd S 1-2:30 \$219,900 Remax Advatage 1/JoAnn Szymczak or Maria Reed 508-873-9254
7 Delany Ave S 1-2:30 \$259,900 Hope Realty/Laurie Sullivan 508-525-0611

WARREN
36 Presidential Cir L Noon-2 \$84,900 Century 21 NorthEast/ Mary Hicks 508-612-4794
WOODSTOCK, CT
158 W. Quasset Rd S Noon-2 \$1,299,000 Hope Realty / June Cazeault 860-377-2044
Quasset Lake

FOR LEASE RETAIL or OFFICE SPACE

Beautiful water views with over 2400 SF of space available in a standalone brick building with a full kitchen & 3 bathrooms located on busy Rt. 16 in Uxbridge, MA

PLEASE CONTACT
Capron Corp. at 508-278-9191

PUT YOUR TRUST IN US TEAMWORK AND EXPERIENCE

Jo-Ann Szymczak 774-230-5044
Diane Luong 774-239-2937
Maria Reed 508-873-9254
Maureen O'Connor 508-981-4902

ReMax Advantage 1
179 Shrewsbury St., Worcester MA 01604

OPEN HOUSE SUN 1-2:30

Dudley: Ranch, fireplace, title 5 compliant, 1.5 baths, hardwood floors, 1st flr FR, new Budherus furnace
50 Mason Rd ~ \$219,900

Webster: 4 bedrooms, 2.5 baths, 1+acres, open & spacious floor plan, 2 car garage, 1st flr FR.
11 Blueberry Ln ~ \$329,900

Southbridge: 4 bdrm, fireplace, 1.5 baths, formal DR, hardwood floors
192 Chapin St ~ \$169,900

Webster: Duplex, new roof, 2 bedroom ea. unit, 1/2 acre lot, rough plumbing for additional bath
21 George St ~ \$249,900

OPEN HOUSE SAT. 11-1

Southbridge: Coffee house Financing Class/ Open House, 4 bedroom, 2 baths, inground pool, 1/2 acre lot. Learn about "0" down-payment programs and view this home
153 Highland St ~ \$274,900

OPEN HOUSE SUN. 11-1

Dudley: A mini-estate with privacy, character, updates and a 2 story barn, 6.7 acres. Great opportunity in Dudley low taxes, great location. View and cherry cabinets kitchen, 3.5 baths, DR, Family rm, 4 BR,
7 Dudley Oxford Rd ~ \$449,500

Feeling a little Crowded?

Look for that new home in our real estate section.

"WE SOLVE REAL ESTATE PROBLEMS"

Conrad Allen RE/MAX Professional Associates
Licensed in MA & CT
WE NEED PROPERTIES TO SELL ANY TYPE!!
www.ConradAllen.com
(508) 400-0438

Patrick Sweeney
(774) 452-3578

RENT TO OWN

SALE PENDING

Two Family!!! Central Air, Commercially Zoned
43 - 45 Thompson Road, Webster, MA
\$234,900 RENT TO OWN!!!!

RENT TO OWN

SALE PENDING

Brand New Remodel!!
28 Mechanic Street, Webster, MA
\$275,000 RENT TO OWN!!!!

FOR SALE

OPEN HOUSE SUNDAY 12-2
48 Hillcrest Ave, Southbridge, MA
\$179,900
Buy with NO MONEY DOWN!!

FOR LEASE

Large Industrial Rental!!
2 Hawksley Drive, Oxford, MA
\$6 per SQFT
First Month Free!!!

REAL ESTATE

BERKSHIRE HATHAWAY

HomeServices

New England Properties

OPEN HOUSE SAT 11/17 9:00-10:00

93 Barber Road
Woodstock \$425,000
Stunning home on 18.24 acres of beautiful land. 1st floor master, hardwood floors throughout. Location is private, quiet & peaceful.
John Downs
860-377-0754

OPEN HOUSE SAT 11/17 10:15-11:15

906 Route 198
Woodstock \$350,000
Three BR plus bonus finished room over the garage & finished basement space with walk out. Direct waterfront on Keach Pond.
John Downs
860-377-0754

OPEN HOUSE SAT 11/17 11:45-1:00

130 Orchard Hill Road
Pomfret \$460,000 NEW PRICE
Enjoy comfortable & spacious living in this bright, modern, 5 BR, 3.5 BA home. 3 beautiful floors of living space located on 5 acres.
John Downs
860-377-0754

OPEN HOUSE SAT 11/17 1:15-2:45

73 Azud Road
Thompson \$233,000 NEW PRICE
Please visit this comfortable 3 BR & 2 BA home located on a private 5.37 acres. The home features a unique floor plan, private 2nd floor master suite.
John Downs
860-377-0754

Eastford \$310,000 NEW PRICE

Pristine Eastford home, frontage on year-round babbling brook. 4 BR, 2.5 BA, granite kitchen, expand bonus room.
John Rich
860-315-2615

Woodstock \$1,390,000

Wonderful Antique Colonial with 182 acres, pastoral views w/ 4+ miles of wooded trails. Unique open concept, 3 story barn.
The White/Cook Team:
Amy 860-377-2830

Tolland \$299,900

Pride of ownership shines in this 4 BR, 3 BA over-sized Raised Ranch in a private country setting. This is a must see!
Vivian Kozey
860-455-5363

Pomfret \$275,000

Private 3 acres Custom Ranch 1,478 SF. FP in living room, dining room, 3 BR, 2 BA, wood stove, 2 car garage. For sale or rent.
Mary Collins
860-336-6677

Congratulations! October Top Agents

Top Listing Agent

Mary Collins
860-336-6677

Top Selling Agent

Peter Baker
860-634-7298

Top Buyers Agents

The Gosselin Team
860-428-5960

Willington \$349,900

Spacious Raised Ranch home w/4 BR & 4 car garage on 2.59 private acres. Lower level w/ possible in-law- BR, full kitchen, & BA.
Vivian Kozey
860-455-5363

Woodstock \$532,000

Seller says "SELL!" Country living w/an ideal solution for any families w/aging parents, a parent requiring a live-in aide, or an Au Pair.
The White/Cook Team:
Diane White 860-377-4016

Woodstock \$319,900

Move-in ready. Complete updates to 1890 farmhouse. 2.6 acres, 1st floor master and bath. 3 BR, 2 BA total.
John Rich
860-315-2615

Ashford \$189,900

Great owner/occupy opportunity. Side by side units. Updated in 2003. Sits on 2.44 lovely acres.
Vivian Kozey
860-455-5363

Thompson \$149,000

Opportunity for a commercial building in a great location! Owner will sell the building w/all inventory. This could be a turn-key business.
The White/Cook Team:
Diane 860-377-4016

Killingly \$220,000

Pristine townhouse style Condo in a 55 & over adult community set in a lovely country setting.
Mary Collins
860-336-6677

Putnam \$4,000/mo. Commercial Lease

Location!
2,696 SF commercial space for lease with ample parking. Convenient to I-395.
Vivian Kozey
860-455-5363

LAND FOR SALE

Putnam \$400,000
This lot includes a rustic cabin that is occupied by the owner. The property abuts commercially zoned property & is near route 44 & 395.
The White/Cook Team:
Charlotte 860-931-6006

© 2015 An independently operated member of B-H Affiliates. Equal Housing Opportunity.

45 Route 171 | Woodstock, CT | 860-928-1995

bhhsNEproperties.com

HERE & THERE

→ Local Events, Arts, and Entertainment Listings

FRIDAY, NOVEMBER 16

7-10 p.m. in the bar
WIBBLE
308 LAKESIDE
308 East Main St.
East Brookfield, MA
774-449-8333

SATURDAY, NOVEMBER 17

9 p.m.
THE SARAH ASHLEIGH BAND
308 LAKESIDE
308 East Main St.
East Brookfield, MA
774-449-8333

FRIDAY, SATURDAY, SUNDAY NOVEMBER 23, 24, 25

COUNTRY FOLK ART CRAFT SHOW
STURBRIDGE HOST HOTEL AND CONFERENCE CENTER
366 Main St., Sturbridge, MA
Friday 11-6, Saturday 10-5
Sunday 10-4
Admission \$7 - handstamp admits all 3 days
Discount coupons available at countryfolkart.com

FRIDAY, NOVEMBER 23

7-10 p.m. in the bar
11 ON THE OUTSIDE
308 LAKESIDE

308 East Main St.
East Brookfield, MA
774-449-8333

SATURDAY, NOVEMBER 24

PANCAKE BREAKFAST
8-11 a.m.
BROOKFIELD ORCHARDS
12 Lincoln Rd., North Brookfield, MA
508-867-6858

THURSDAY, NOVEMBER 29

5:30 - 7:30 p.m.
LADIES' NIGHT
Free raffles from local businesses & in store baskets
Wine (must be 21 years or older)
Refreshments
Free gift certificates to the first 50 people Fill out a wish list **CORMIER JEWELERS & ART GALLERY**
136 Main St., Spencer, MA
508-885-3385

FRIDAY, NOVEMBER 30

7-10 p.m. in the bar
ROB ADAMS
308 LAKESIDE
308 East Main St.
East Brookfield, MA
774-449-8333

SATURDAY, DECEMBER 1

13th Annual
ST. JOSEPH PARISH CHRISTMAS BAZAAR
9 a.m. - 2 p.m.
St. Joseph's Parish Center
68 Central St., Auburn, MA
Raffles, jewelry, baked goods, toys, knits, plants, attic treasures, collectibles, holiday items, unique finds

CHRISTMAS CRAFT & VENDOR FAIR
MARY QUEEN OF THE ROSARY PARISH CHURCH HALL
9 a.m. - 3:30 p.m.
Several vendors, lots of crafts, raffle baskets, cash raffle. Cookies, café with homemade meatball subs, Hot dogs, chips, beverages. Santa's Kids Workshop (for children K-3)
Dime Store Delights, Mary's Treasure Chest
7 Church St., Spencer, MA

PICTURES WITH SANTA AT KLEM'S
10:00 a.m. - 3:00 p.m.
Children and pets welcome!
With a \$5.00 donation
KLEM'S
117 West Main St., Spencer, MA
508-885-2708 (Ext. 104)
www.klemsonline.com

4th ANNUAL HOLIDAY

CRAFT & GIFT FAIR
9:30 a.m. - 4:00 p.m.
To benefit the Charlton Public Library
Location: Charlton Public Library
40 Main St., Charlton, MA
\$2.00 donation; 18 and under free

OPEN HOUSE

SUNDAY, DECEMBER 2

SALON SUPERIOR OPEN HOUSE
12-4
Free raffles for baskets, gift certificates, door prizes, giveaways
Refreshments
Come see our brand new salon
1497 Main St., Leicester, MA

ONGOING

MARIACHI BAND
First Thursday of the month
5-8 p.m.
MEXICALI MEXICAN GRILL
Webster location
41 Worcester Rd., Webster, MA
508-461-5070

ROADHOUSE BLUES JAM
Every Sunday, 3:00 - 7:00 p.m.
CADY'S TAVERN
2168 Putnam Pike, Chepachet, RI
401-568-4102

THE COUNTDOWN TO Black Friday WINDOW SALES EVENT

Our special discount and best financing of the year end ON Black Friday.

To help protect your home against leaking and cold drafts, strong windows and patio doors will be one of the most important home improvements you can make **BEFORE** the winter.

**Renewal
by Andersen**
WINDOW REPLACEMENT an Andersen Company

November 1st to November 23rd only!

Buy 1 window or patio door,
get 1 window or patio door

40% OFF¹

Minimum purchase of four.

Plus, don't pay a thing for two years

\$0

Down

0

Monthly
Payments

0%

Interest

for 2 full years¹

Interest accrues from the purchase date but is waived if paid in full within 24 months.

We won't let new windows impact your holiday spending.

Why? Because you won't pay anything until **November 2020**. Breathe easier this holiday season with no money down, no monthly payments and no interest for two whole years.¹

Don't take a chance on a vinyl window.

Vinyl windows can warp, leak and cause drafts, so trusting a poor-quality vinyl window is a poor choice. Our window's Fibrex® composite material is twice as strong as vinyl.

You've got enough on your plate this time of year; we've got this.

We handle the entire process—from selling to installation to the warranty—on our windows and patio doors; that means there's no middleman to deal with, and as the **full-service replacement window division of Andersen**, we're about as trustworthy as you can get.

**Renewal
by Andersen**
WINDOW REPLACEMENT an Andersen Company
The Better Way to a Better Window™

There are limited appointments available
Call for your FREE Window and Patio Door Diagnosis

1-800-209-2746

¹DETAILS OF OFFER: Offer expires 12/1/2018. Not valid with other offers or prior purchases. You must set your appointment by 11/23/2018 and purchase by 12/1/2018. Buy one (1) window or patio door, get one (1) 40% off for your entire project and 24 months with no money down, no monthly payments, no interest when you purchase four (4) or more windows or patio doors between 10/28/2018 & 12/1/2018. Discounted windows and patio doors are of equal or lesser value. Subject to credit approval. Interest is billed during the promotional period but all interest is waived if the purchase amount is paid before the expiration of the promotional period. Financing for GreenSky® consumer loan programs is provided by federally insured, federal and state chartered financial institutions without regard to age, race, color, religion, national origin, gender or familial status. Savings comparison based on purchase of a single unit at list price. Available only at participating locations. See your local Renewal by Andersen location for details. License number available upon request. Some Renewal by Andersen locations are independently owned and operated. "Renewal by Andersen" and all other marks where denoted are trademarks of Andersen Corporation. ©2018 Andersen Corporation. All rights reserved. ©2018 Lead Surge LLC. All rights reserved.

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

12' CONTRACTORS Enclosed Trailer: \$2,400. Dewalt Laser & Stand \$275. 4 Adjustable Wall Brackets \$140. Ladder Racks For Truck \$125. Engine Stand \$50. (508) 892-9595

BEAUTIFUL DW MOBILE HOME IN GATED SENIOR MOBILE HOME PARK \$16,000. 2 bdms, 2 baths, working kitchen, dining room, LLR & 2 Florida rooms, completely furnish. 863-682-6473. Lakeland, Florida

2 LAZY BOY LEATHER- swivel rocker recliners, beautiful rich mahogany color. Less than 1 year old, perfect condition. \$500 each. 774-280-2639

2 TWIN BEDS: Complete, In Excellent Condition. 508-423-4824

2008 ZODIAC and 14' CANOE, excellent condition. ACTI-V 9'4", electric pump/all accessories, air floor. 2009 Honda 8HP, serviced. \$2,195 Canoe: oars/ seats, no leaks. \$275 860-983-0800 Sturbridge

225 GALLON WATER STORAGE TANK - used 6 months. \$350 508-867-2523

24 FOOT POOL, ABOVE-GROUND, 4 years old, filter, motor, all supplies included (except liner) Ready to go \$950 or best offer 508-498-0166 leave message

4 SNOW TIRES -235/50 R18 101T used 2 months- paid \$800, asking best offer. 508-414-2474

ABOVE-GROUND SWIMMING POOL, 24' x 54", filter system, 1 season. \$1,000 or best offer. 508-943-8769

ACORN STAIRLIFT - 3.5 years old; like new condition. 11 feet long. Asking \$1400 or best offer. Call 508-277-6568 if interested.

ANGLE IRON CUTTER For Shelving 4W/296, HK Potter 2790. Normally Sells For \$700. \$50 OBO. Call 5pm-8:30pm, (508)867-6546

Beautiful Southwestern style sectional sofa, gently used, L-shape 112" x 86" Please call to set up time to view 508-885-9962. \$150 firm.

BUNK BEDS, black (youth) with mattresses (includes like-new bedding) \$350. Other furniture also available. Call Pat 508-949-9049

COFFEE & TWO END TABLES- Cherry finish w/glass tops. Very good condition. \$125 Call 508-735-2560

Couch, 84 inches long. Dark red fabric with pillows, good condition. \$150. 508-410-5167

010 FOR SALE

CUB CADET SNOWBLOWER. 13hp Tecumseh OHV. 45 in. width, trigger steering, 6 FRWD, 2 REV, new condition. Hardly used! \$1,600.00. 508-347-3775

ELECTRICAL MATERIAL: Industrial, Commercial, Residential. Wire, Pipe, Fittings, Relays, Coils, Overloads, Fuses, Breakers, Meters, Punches, Pipe-Benders. New Recessed Troffer, Fluorescent 3-Tube T-8 277V Fixtures Enclosed \$56 Each. Call 5pm-8:30pm. (508)867-6546

FINLAND BLUE FOX JACKET: By Michael Valente Size 8, very good condition. \$100 OBO. Vintage Black American Sable Coat, sz. small \$50 OBO 508-864-4075

FLY RODS - 2 ALBRIGHT A/5 490 9 FT. #4 RODS. 2 Orvis reels Battenkill BBS II. Asking \$200 each set or best offer. 508-347-3145

FOR SALE WOOD AND/OR COAL IRON STOVE: \$500 or best offer. WOOD PELLET STOVE \$500 or best offer. Call 508-471-0959

FULL LENGTH MINK COAT: Size 12. New \$2,400. Asking \$300. 508-612-9263

GARAGE CLEARANCE: ARTIFICIAL CHRISTMAS TREE, bush trimmer, glass top table, etc. 508-728-5559 (Spencer)

GARDEN MANURE, delivered. 4 yards, \$130. Call Prindle Hill Farm 508-320-3273 or 508-248-7335

JAMAICA WICKER Queen Bed Set: Head & Foot Board, Woman & Man's Dresser, 2 Nightstands. Paid \$5,400. Asking \$1,200. 2 SEATER LANCER POWER CHAIR 4' Long, Olive Color. NEVER BEEN USED! Asking \$350. (508) 461-9621

MEC 650 PROGRESSIVE LOADER: w/ extras \$250. 400 ANDERSON WINDOW 51x32 RO \$200. THERMATRU DOOR 36-80 Left Hand Inswing Full View with Grill \$185 or best offer. (508) 892-9595

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 - MUST SELL 3 piece electric reclining living room set, brown. \$300 free-pedestal table w/4 chairs 508-612-6485

NORDIC TRACK TRL625: Recumbent cycle w/stabilizing floor bar for secure balance. TREADMILL - for therapeutic fitness (walking & jogging) (for up to 400 lbs.) \$250 each both in excellent condition. 508-892-3998, 508-723-4452

010 FOR SALE

REMEMBER YOUR SWEET-HEART: Collection of Victorian Era hand-painted items ALL with roses: vases, rose bowls, pitchers, chocolate pot, cake sets, planters. No reasonable offer refused. 508-237-2362 Auburn

SMALL BUREAU \$75. Printer's Antique Drawers \$20 Per. Fake Brick Fireplace With Heater \$140 Kitchen Chairs. Spare Tire P225/60r16 Eagle GA With Rim \$45 Vanity Table & Chair \$135. Car Sunroofs \$100. Per. Homemade Pine Coffee Table & 2 End Tables \$100. Antique Lamp Jug \$40. Antique Croquet Set \$40. Wood Truck Ramps 8 Foot \$100.00. Drop Leaf Cart \$50. End Table W/Drawer \$50. End Table W/Drawer \$60. Elvis Presley Silhouette \$50 (he talks), Indian canvas painting \$60, 9 golf clubs \$100, Call 1-508-764-4458 or 1-774-452-3514

SNOW TIRES, PIRELLI 245/45R19/102V M+S, 250 miles, \$1000, 508-564-3556

SNOW TIRES: Like new (4) Firestone Winter Force 215/60-15. \$240. BECKETT BURNER, CONTROL AND AQUASTAT: Runs great, Instruction, wiring and owners manual \$250. ARTIFICIAL CHRISTMAS TREE WITH STAND : 6 FT. Storage box included. Excellent condition \$50. CAST IRON CHRISTMAS TREE STAND: Beautiful \$20. SUNBEAM WHOLE HOUSE HUMIDIFIER: Used, works great, 6-7 gallon, faux wood cabinet on casters. \$50, very good condition \$25. 15" CABLE SNOW CHAINS: New \$45. Call Ed. 508-479-9752

TOOL SHEDS Made of Texture 1-11: 8x8 \$1075 8x10 \$1260; 8x12 \$1350; 8x16 \$1675 Delivered, Built On-Site. Other Sizes Available. CALL (413) 324-1117

Transport chair, Excel Deluxe by Medline 19" seat, up to 300 lbs. Used once. 508-637-1304

TREES/FIELDSTONE: Trees- Evergreens, Excellent Privacy Border. Hemlocks-Spruces-Pines (3'-4' Tall) 5 for \$99. Colorado Blue Spruce (18"-22" Tall) 10 for \$99. New England Fieldstone Round/Flat, Excellent Retaining Wallstone, \$28/Ton (508) 278-5762 Evening

TWO DRESSERS best offer. Custom made parlor cabinet, \$1500. Glass door hutch - best offer. John Deere snowblower (like new) \$700 - must be seen! Call for appt. 774-507-6315

TWO SOFA TABLES: ONE DARK OAK w/ Shelf Underneath \$125. ONE MAHOGANY COLORED \$100. Both Very Good Condition. Can email Pictures. (774) 239-3006

TWO USED RECLINERS, \$75 each. Dishwasher, bought new, never used, \$225 or best offer. 508-764-3567 please leave message

010 FOR SALE

VIKING RANGE, PROFESSIONAL SERIES, propane gas, 6-sealed burner, 36" infrared broiler, as new, never lit, still in original packaging, w/tags. Model VCGSC-5366BSS, trades considered. \$4,600 508-865-7470

WE'VE MOVED! Husqvarna lawn tractor, misc. home furnishings, king, queen, twin beds, lamps, etc. priced to sell! No reasonable offer refused. Call 413-896-7047 Sturbridge area.

WHITE OUTDOOR PRODUCTS SNOWBLOWER. 10hp Tecumseh, two stage, 30 in. width. Electric start, well maintained! \$600.00. 508-347-3775

100 GENERAL

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

MOVING SALE Saturday, November 17th, 10am-3pm, 180 Corbin Road, Dudley. Furniture, misc. kitchen items, and much more!

200 GEN. BUSINESS

205 BOATS

14' GREAT CANADIAN CANOE includes 2 clamp-on chair seats, 2 paddles, 2 life-vests. Excellent condition. \$425 508-885-3017

CANOE - 17' GRUMMAN ALUMINUM, flat bottom. Ideal for fishing and family fun. \$850. Call Sue 860-412-9632

265 FUEL/WOOD

CORD WOOD - Seasoned, cut, split, delivered. \$250 a cord. 508-826-3312, 508-344-9214

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

281 FREE PETS

FREE TO GOOD HOMES - rescued, older kittens (17 weeks) black short-hair female, gray short-hair male, and black & white short-hair female. All kittens have been spayed/ neutered. Need patient, quiet homes, no dogs. Dudley. 774-200-8776

283 PETS

TEDDY BEAR SHICHON PUPPIES - 3 males, 2 females. Born 8-26-18. Vet checked, available 11-4-18 \$1100. 401-678-9166 or 401-419-5889 or 860-315-9945

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

287 FEED

HAY FOR SALE - \$4 a bale off wagon (pick up only), cash 508-826-3312

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 Auction. We are now accepting dealers for our multi-dealer group shop. Call Mike Anytime (774)230-1662.

LEE'S COINS & JEWELRY

\$ BUY & SELL \$ ALL GOLD & SILVER ITEMS

Specializing in NUMISMATIC COINS, Bullion Items, gold & silver of any form! Qualified with over 30 years experience & a following of many satisfied customers. We also sell a nice selection of fine jewelry, antiques & collectibles. Bring in your items & see what they'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 or (508)341-6355 (cell)

WANTED: 24' Pontoon Boat & trailer (used). Webster area. 617-750-0969

OPEN HOUSE
at the Overlook in Charlton

We are Hiring!

CNA's – PT/FT, HHAs – PT/FT, Nurses PT/FT, Servers/Dishwashers, Receptionist

**Shift differentials for all 2nd, 3rd, and weekends for CNA and Nursing shifts in the Health Center*

Tuesday Nov 27th • 1:30PM - 5PM

in the Main Lobby of the Health Center

Receive a \$5 Dunkin Donuts gift card for filling out an application!

Why choose the Overlook? The Overlook offers a great working environment. Each team member's contribution is valued as an important member of our care team. Our CNA to patient ratio is one of the best in Massachusetts. We offer excellent benefits including medical, dental, vision and life insurance, a 401(k) retirement savings plan, tuition reimbursement and paid time off for all team members hired for 24 hours or more on Day One of your employment. We also have a daycare and fitness center on site for all team members.

88 Masonic Home Rd, Charlton, MA 01507 • 508-434-2365

For a complete listing of Open Positions, and to apply online, Visit www.overlook-mass.org today!

We have many interesting opportunities at our growing organization.

Join us!

298 WANTED TO BUY

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. **IL Come To YOU!**

300 HELP WANTED

310 GENERAL HELP WANTED

ELECTRONIC ENGINEER Engineer II. Develop, improve & support video endoscopes & related products for manufacturing. Reqs. MS + 2yrs. Job Site: Charlton, MA. Mail resume to: Karl Storz Endovision, Attn: S. Sanderson (ref. EETE), 91 Carpenter Hill Rd., Charlton, MA 01507

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 Therapeutic Foster Care. (508)829-6769

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

325 PROFESSIONAL HELP WANTED

BASED IN North Brookfield: Home Every Night. Class A Driver And/Or General Mechanic For 18-Wheel Trailer Trucks ***** Contact H.R. Salem Transport, LLC,(800) 262-9081

400 SERVICES

433 CLEANING

HOUSE CLEANING AVAILABLE Reasonable rates. Weekly, bi-weekly or monthly times available. Bonded- Call Wendy for a **FREE** estimate at: 774-262-9166

442 LICENSED DAY CARE

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

454 HOME IMPROVEMENT

FURNITURE DOCTOR: Have your furniture Professionally restored at Reasonable rates. Furniture face lifting, painting, stripping to Refinishing, caning and repairs. **ANTIQUÉ DOCTOR,** Daniel Ross (508)248-9225 or (860)382-5410. 30 years in business

500 REAL ESTATE

505 APARTMENTS FOR RENT

STURBRIDGE - 1 bedroom with craft room or office, near I-84. No smoking or pets, stove and fridge included. \$800 a month. 508-347-9804.

546 CEMETERY LOTS

Pine Grove Cemetery, Whitinsville. Double plot for sale, lower than the going price. Yew Avenue. Call owner 774-602-8211

WORCESTER COUNTY MEMORIAL PARK: Garden of Faith, Paxton, MA. 2 LOTS FOR SALE. BUY ONE FOR \$2,500. GET 2nd LOT FOR FREE!! Call Dick 508-612-9263

575 VACATION RENTALS

CAPE COD TIME SHARE FOR SALE: Edgewater Beach Resort, 95 Chase Avenue, Dennisport, MA 02639 On the water, Studio (Unit 706). Permanent Week 33 (August). Deeded rights. You'll own it for a lifetime & can be passed down to your children and grandchildren. \$5000. (508)347-3145

Local Heroes

FOUND HERE!

576 VACATION RESOURCES

TIMESHARE FOR SALE full-flex week at The Manhattan Club in New York located across from Carnegie Hall. Great buy; illness forces this sale. Asking \$7,000. For details 508-248-5123

Local News

FOUND HERE!

Automotive

700 AUTOMOTIVE

725 AUTOMOBILES

1971 Chevy Impala Convertible 400 2 barrel carb with 89,000 miles, 1 owner, runs smooth, new top in 2012, asking \$8,000 or best offer 508-885-6878

1987 BMW 325i Convertible, red with black leather interior, 153,000 miles and in good condition, no rust, newer top, needs a tune-up. \$4100 or B/O, Adam 508-735-4413

1998 Mercedes Benz SL500 convertible and removable hard-top. Red to keep you young! Perfect condition. \$14,000 508-885-6988

2002 BMW 525iA. \$3995. Call Ray for more details. 508-450-5241

725 AUTOMOBILES

2001 CAD EL DORADO TC 72,000 miles. Must see! \$11,000 7 Hartley Street, Webster, Mass.

2007 TOYOTA COROLLA S \$3995. Call Ray for more info. 508-450-5241

2008 Hyundai Veracruz GLS Blue, 159k Runs great! \$4800 508-347-1224

2008 NISSAN ROGUE S AWD well-maintained, runs, drives, everything works well, passed safety inspection. 126K miles. Very solid in snow. Black interior, brand-new brake pads, front & back. \$4400 774-232-9310

2010 MAZDA M3 ISV. \$6800. Call Ray 508-450-5241

2011 DODGE CHALLENGER: 305 hp V6 SE auto w/slap stick Mango Tango w/black stripes 59,000 miles, Loaded, remote start. \$14,500. 508-864-1906

725 AUTOMOBILES

2011 SUBARU OUTBACK - 136,000 miles, great shape, regular maintenance, roof rack, trailer hitch, back-up camera. \$7500. 508-688-7666

2012 Subaru Legacy, 37,000 miles, all-wheel drive, remote starter, like-new condition, \$12,000 508-885-6988

2012 TOYOTA RAV4- 79,000 miles. Well-maintained, 3rd row seats, black, one-owner. \$11,000. 508-688-7666

Want to Place a Classified Ad?
Call 800-536-5836

F250 work truck, 2012, RWD, 71K, equipped with aluminum flatbed with fold-down sides. Recent brakes, battery, ac compressor, tires, 10 ply. Ready to work. 10,000 GVW. \$17,000 508-943-1941 or 508-320-2765

725 AUTOMOBILES

RED 1971 MUSTANG MACH 1 in good condition. 302 engine with automatic transmission. Lots of new parts. Call Eric at 508-987-2628. Serious buyers only.

740 MOTORCYCLES

1991 HARLEY DRESSER: 55,000 Miles. Runs Great! \$4,500 or Will Trade for Car of Equal Value. BASS BOAT 16 1/2ft LUND Very Good Condition! MANY EXTRAS \$3,750 O.B.O. Call for Info (508) 943-5797, Cell (508) 353-9722

Need to Place a Classified Ad?
Call 800-536-5836

2002 HARLEY DAVIDSON ELECTRA-GLIDE FLHT 38,340 miles, asking \$6,000 508-277-8745

Need to Place a Classified Ad?
Call 800-536-5836

740 MOTORCYCLES

2005 YAMAHA V-STAR 1100 CLASSIC, PEARL-WHITE Has all options- hardbags, windshield, custom seats/exhaust, backrest, floor-boards, 20,000 well-maintained miles. Great looking & performing bike. \$3500 OBO 774-289-4550

Local News

FOUND HERE!

740 MOTORCYCLES

BMW MOTORCYCLE, rare K75 (4-stroke in-line 3 cyl motor), 1995. Mileage 10,800 (tires have about 1K wear) color: silver (#705). Asking \$5,200. Accessories: 3rd generation saddlebags with keys and insert bags, tail rack, Monoshock upgraded to YSS dialed to 250 lbs. Adjustable - all documents. Original toolset and bike manual. OEM windshield, Corbin low seat, Trickle charger, heated handgrips. This bike was stored in a garage for many years and is in like-new condition. Cruises between 60-80 with no effort and accelerates 0 to 60 in 4.5 seconds. A true 3-season mile! 508-943-1790 or ndc0001@charter.net

745 RECREATIONAL VEHICLES

2007 TRAVEL WILD RV Auto, White, ONLY \$8,995. Herb Chambers Toyota of Auburn, 809 Washington Street, Auburn, MA (877) 906-1649

2016 RIVERSIDE TRAVEL TRAILER RETRO WHITEWATER MODEL 195 bought new, used twice in new condition w/ extras; must give up camping. Asking \$13,900 860-779-3561

750 CAMPERS/ TRAILERS

5TH-WHEEL Hitch, 1 yr old, for Chevy or GMC, \$700, Chevy 5th-wheel tailgate, good condition \$200, 5 trailer tires 235/ 80/16R on mag wheels, like new \$800 Marc 508-847-7542

760 VANS/TRUCKS

2006 Ford E150 Van, good condition. 65,952 miles, \$3,300 Call 508-765-4738 x 322

765 HEAVY EQUIPMENT

1997 BOBCAT 763 skid steer loader in great condition. 1800 hours, 46hp. Auxiliary hydraulics \$2100. 617-706-6736

SNOW PLOW, Myers, 612' all controls and lights, great condition. Can be seen at Old Cider Mill, Rt. 9, West Brookfield or call 774-232-9382

LUX AUTO PLUS

TO ALL OUR CUSTOMERS,
Thank You
FOR EXPERIENCING THE LUX AUTO PLUS
DIFFERENCE WITH US!

1-508-276-0800 WWW.LUXAUTOPLUS.COM 525 WASHINGTON ST AUBURN, MA 01501

THE BEST PRICE ALWAYS!

YOU'RE APPROVED!

No Payments For 60 Days • 0 Cash Down • Guaranteed Credit Approval

525 Washington Street, Auburn, MA 01501
508.276.0800 • LUXAUTOPLUS.COM

WE HAVE OVER
100 CARS IN STOCK!

HOURS
MON-THURS 9AM-7PM
FRI & SAT 9AM-6PM
SUN 11AM-4PM

<p>\$99 PER MONTH</p> <p>2009 KAWASAKI NINJA 500 LAW7218</p> <p>\$3,925</p> <p>9k Miles - Fully serviced and ready for years of trouble-free driving. Very clean.</p>	<p>\$99 PER MONTH</p> <p>2005 HARLEY SOFTAIL LAW467B</p> <p>\$5,925</p> <p>23k Miles - Fully serviced and ready for years of trouble-free riding. Very clean.</p>	<p>\$137 PER MONTH</p> <p>2007 HARLEY FATBOY LAW 618</p> <p>\$9,925</p> <p>14k Miles, Fuel Injected Fully serviced and ready for years of trouble-free driving.</p>	<p>\$147 PER MONTH</p> <p>2009 HARLEY FLSTSB BIKE LAW1484</p> <p>\$10,925</p> <p>8k Miles, Fully serviced and ready for years of trouble free driving.</p>
<p>\$139 PER MONTH</p> <p>1996 CHEVROLET CORVETTE LT4 COUPE LAW1588A</p> <p>\$9,925</p> <p>5.7L V-8 Cyl, Manual, Leather, Remoter Keyless Entry, Security System, Alloy Wheels, 98,852 Miles</p>	<p>\$155 PER MONTH</p> <p>2011 HYUNDAI SONATA LIMITED 2.0T LAW906A</p> <p>\$10,925</p> <p>2.0L I-4 Cyl, Automatic, Front-Wheel Drive, Leather, 118,073 Miles, Power Moonroof, Keyless Ignition, Heated Rear Seats</p>	<p>\$187 PER MONTH</p> <p>2012 VOLKSWAGEN GOLF TDI HATCHBACK LAW1690</p> <p>\$13,925</p> <p>2.0L I-4 Cy, Manual, FRONT-WHEEL DRIVE, 2-Door, Power Sunroof, Navigation, HEATED SEATS, Remote Keyless Entry, 36,389 Miles</p>	<p>\$191 PER MONTH</p> <p>2017 HYUNDAI SONATA W/PZEV LAW1616</p> <p>\$14,225</p> <p>2.4L I-4 Cyl, Automatic, FRONT-WHEEL DRIVE, Remote Keyless Entry, Security System, Alloy Wheels, 45,661 Miles</p>
<p>\$199 PER MONTH</p> <p>2016 VOLKSWAGEN PASSAT 1.8T S W/PZEV LAW1637</p> <p>\$14,925</p> <p>1.8L I-4 Cyl, Automatic, FRONT-WHEEL DRIVE, Rear Parking Camera, Wireless Phone Connectivity, 17,184 Miles</p>	<p>\$235 PER MONTH</p> <p>2015 FORD ESCAPE TITANIUM SUV LAW1750</p> <p>\$16,825</p> <p>2.0L I-4 Cyl, Automatic, 4X4, 80,439 Mi., Wireless Phone Connect, Ext. Parking Camera Rear, Memory Seat 9 TO CHOOSE FROM</p>	<p>\$249 PER MONTH</p> <p>2018 CHEVROLET MALIBU LT LAW1648</p> <p>\$17,825</p> <p>1.5L I-4 Cyl, Automatic, FRONT-WHEEL DRIVE, Emergency Communication System, Exterior Rear Parking Camera, Remote Keyless Entry, 21,647 Miles 3 TO CHOOSE FROM</p>	<p>\$262 PER MONTH</p> <p>2016 HYUNDAI SANTA FE SPORT 2.4L SUV LAW1720</p> <p>\$18,525</p> <p>2.4L I-4 Cyl, Automatic, AWD, 59,970 Miles, Remote Keyless Entry, Security System, Alloy Wheels</p>
<p>\$262 PER MONTH</p> <p>2016 KIA SORENTO 2.4L LX LAW1719</p> <p>\$18,525</p> <p>2.4L I-4 Cyl, Automatic, AWD, 9,560 Miles, Exterior Parking Camera Rear, Remote Keyless Entry, Heated Front Seats</p>	<p>\$269 PER MONTH</p> <p>2008 CHEVROLET SILVERADO 2500HD LAW1731</p> <p>\$18,925</p> <p>Ext Cab, 6.0L V-8 Cyl, Automatic, 4X4, 97,617 Mi, Emergency Communication System, Remote Keyless Entry, Trailer Hitch Receiver</p>	<p>\$299 PER MONTH</p> <p>2014 JEEP CHEROKEE LIMITED 4X4 LAW1677</p> <p>\$20,925</p> <p>3.2L V-6 Cyl, Automatic, 4X4, Navigation System, Leather Upholstery, Emergency Communication System 42,051 Miles</p>	<p>\$317 PER MONTH</p> <p>2015 CHEVROLET SILVERADO 1500 LAW1740</p> <p>\$21,925</p> <p>Dbl Cab, 4.3L V-6 Cyl, Automatic, 4X4, 78,769 Miles, Deep Tinted Glass, Remote Keyless Entry, 110-Volt AC Power Outlet</p>
<p>\$373 PER MONTH</p> <p>2014 TOYOTA TUNDRA SR DOUBLE CAB LAW1576</p> <p>\$25,525</p> <p>4.6L V-8 Cyl, Automatic, 4X4, Remote Keyless Entry, Exterior Parking Rear Camera, Heated Door Mirrors, 36,773 Miles 3 TO CHOOSE FROM</p>	<p>\$391 PER MONTH</p> <p>2014 FORD F-150 SUPERCREW LAW1605</p> <p>\$26,525</p> <p>5.0L V-8 Cyl, Automatic, 4X4, 51,638 Miles, Remote Keyless Entry, Trailer Sway Control, Security System 23 TO CHOOSE FROM</p>	<p>\$435 PER MONTH</p> <p>2014 JEEP WRANGLER UNLIMITED SPORT 4X4 LAW1633</p> <p>\$29,525</p> <p>3.6L V-6 Cyl, Automatic, 4X4, Convertible Hard Top, Alloy Wheels, 25,129 Miles 8 TO CHOOSE FROM</p>	<p>\$549 PER MONTH</p> <p>2016 RAM 1500 REBEL CREW CAB LAW1638</p> <p>\$36,725</p> <p>5.7L V-8 Cyl, Automatic, 4X4, 14,089 Miles, Navigation System, Emergency Communication System, Power Moonroof, Exterior Parking Camera Rear</p>

^All payments reflect a qualifying rate of 3.99% for 75 months tax, title, reg, doc fee, and inspection are additional. Must qualify for financing terms. Final Payment reflective of credit history.
All vehicles come with a CARFAX buy-back guarantee!

KUBALA

HOME IMPROVEMENT

The Door and Window Experts

PAY IT

FORWARD

Door & Window Sale

Kubala Home Improvement will donate \$10.00 for every WINDOW and \$25.00 for every DOOR sold - now through the end of November. All money raised will be issued to:
St. Joseph Food Pantry
10 H Putnam Rd Ext., Charlton MA

ALL STYLES OF WINDOWS

DOUBLE HUNG WINDOWS

SLIDER WINDOWS

UP TO
50% OFF

OVER 1,500
STYLES
TO CHOOSE
FROM

BAY WINDOWS

BOW WINDOWS

TRIPLE ZERO SAVING

EXTENDED FOR A
LIMITED TIME

0

+

0

+

0

DOWN

PAYMENTS

INTEREST

FOR 12 MONTHS

Join Our Family of SATISFIED Customers!

Valid on Sunrise and Essentials Models. 4 window minimum, excludes labor. Full purchase price must be paid in full within 12 months of installation date. Subject to credit approval of \$3500. Offer ends 11/30/18.

Call TODAY! 508-784-1112
www.KubalaHome.com

Ladies' Night

Thursday, November 29th ~ 5:30pm-7:30pm

First 50 people will receive a Free Cormiers Gift Certificate
Over \$1200 will be given away!

Ladies: Fill out a wish list and enjoy free refreshments

* Wine served. Must be 21 years or older ** Store will be closed for set up from 5-5:30pm

Free raffles from local businesses & in-store baskets

BLACK FRIDAY AND SMALL BUSINESS SATURDAY

Wind & Fire Bracelets
Buy 3 Get One FREE

35% Off

Any in-stock Citizen Eco-Drive Watch

From Nov. 23- Dec. 24
earn Cormiers Cash
towards your next
New Purchase*
*See store for details

FRI., NOV. 23rd • 10AM-5:30PM & SAT., NOV. 24th • 10AM-4PM

Join Us for Follow Up Ladies & Gents Night

The stockings are hung. The wish lists are done.

Join us at Cormier Jewelers for a sequel evening of fun!

Thursday, December 13th • 5:30-7:30pm

Free
Refreshments

Cormier Jewelers
& Art Gallery

Exclusive
One-Day
Raffles

136 Main Street, Spencer • 508-885-3385 • cormierspencer.com

**See Flyer
in Today's
Paper!**

BLACK NOVEMBER APPLIANCE SALE!

OVER 3,000 APPLIANCES IN STOCK
FOR PICK UP OR DELIVERY!

TOY DEPARTMENT
**20% OFF
ALL LEGOS**

**BETTER THAN ANY
BIG BOX STORE**

SAMSUNG Whirlpool MAYTAG GE
FRIGIDAIRE LG

**BEST PRICES
OF THE YEAR!**

UNBELIEVABLE DEALS
& SAVINGS!

MATTRESS SALE! TWIN: Reg. \$299 - NOW \$199 FULL: Reg. \$499 - NOW \$269 QUEEN: Reg. \$599 - NOW \$299		DEHUMIDIFIERS ALL SIZES LAYAWAY AVAILABLE		BIKE SALE OVER 1,000 IN STOCK Biggest Selection in Worcester County!		FRIGIDAIRE 4 Piece Stainless Steel Appliance Package \$1699		LG Kitchen Bundle Get a Visa® Prepaid Card worth up to \$400! Thru 8/11/18 4 PC. PKG. WAS \$3446 NOW \$2246 SAVE \$1200 Valid thru 8/11/18	
55" LED TELEVISION Reg. \$499 \$399	40" LED 1080P TELEVISION Reg. \$249 \$199	65" 4K TELEVISION Reg. \$749 \$649	BLACK COIL TOP RANGE Reg. \$499 \$369	KITCHENETTE DISHWASHER Reg. \$699 \$599	18 CU. FT. REFRIGERATOR Reg. \$599 \$499	21 CU. FT. WHITE TOP MOUNT REFRIGERATOR Reg. \$799 \$599	DELUXE DISHWASHER Reg. \$399 \$299	OVER THE RANGE MICROWAVE OVEN Reg. \$219 \$169	
55" LED TELEVISION Reg. \$499 \$399	40" LED 1080P TELEVISION Reg. \$249 \$199	65" 4K TELEVISION Reg. \$749 \$649	LG TV 55" OLED Reg. \$1499 \$1399	70" VIZIO Reg. \$999 \$999	TOP LOAD DELUXE WASHER Reg. \$399 \$389	FAMOUS MAKER STOVE SMOOTH TOP ELECTRIC, STAINLESS STEEL Reg. \$499 \$499	7 CU. FT. Chest FREEZER \$189	FRONT LOAD OR WASHER Reg. \$599 \$599	
55" LED TELEVISION Reg. \$499 \$399	40" LED 1080P TELEVISION Reg. \$249 \$199	65" 4K TELEVISION Reg. \$749 \$649	BOTTOM FREEZER Reg. \$1199 \$1199	32" LED TELEVISION Reg. \$119 \$119	SIDE BY SIDE ICE AND WATER REFRIGERATOR Reg. \$899 \$899	DELUXE ELECTRIC DRYER Reg. \$399 \$369	FAMOUS MAKER GAS OR ELECTRIC RANGE Reg. \$399 \$399	14 CU. FT. UPRIGHT FREEZER Reg. \$499 \$449	

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

Check www.whitcosales.com for special coupons

WHITCO

Hours: Mon-Sat. 10am-9pm
Sunday 12pm-7pm
140 Main St., Spencer, MA
508-885-9343

Fall Clearance Sale!

We are in the process of selling out some of our current stock to make room for new models. Because of this, we are offering savings throughout the store!

0% INTEREST - FOR 1 FULL YEAR!

see store for details

Special Savings on

- ❖ Bedrooms
- ❖ Living Rooms
- ❖ Recliners
- ❖ Occasional Pieces
- ❖ Entertainment Centers
- ❖ Sealy Mattresses

Some items are one of a kind floor samples. *No orders will be taken on these items. Floor Sample Clearance items are sold on a first come first serve basis.

Sundeen Furniture

241 Providence Rd., Whitinsville • 508-234-8777

FREE DELIVERY & REMOVAL | FREE FINANCING AVAILABLE

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

www.sundeenfurnitureinc.com

Celebrating 40 Years

Home Heating Oil

24 Hour Emergency Service

HELP WANTED

Driver, Retail

CDL, Hazmat required. Experienced, full time & permanent. Health, Dental, Life Insurance, AD&D, Salary, Commission with experience

Apply in person or Email: Info@hellenfuelscorp.com

BUDGET PLANS • AUTOMATIC DELIVERIES

COMPLETE HEATING SYSTEMS

Sales/ Service/ Installation

508.839.4141 • 508.278.6006

www.hellenfuelscorp.com • 287 North Main St. Uxbridge, MA

Family Owned & Operated Since 1978 • SENIOR CITIZEN DISCOUNT

THANKSGIVING

Host a turkey-free Thanksgiving (And other meal ideas inspired by the first Thanksgiving)

Low in fat, high in protein and an inexpensive source of iron, zinc, potassium and B vitamins, turkey makes a healthy addition to a person's diet. Turkey also tends to be the star of the show on Thanksgiving and other holidays. Even though turkey can be a delicious addition to any holiday table, some people prefer to buck Thanksgiving tradition from time to time and divert focus from the golden gobbler.

Even though turkey may be synonymous with Thanksgiving, hosts and hostesses should not shy away from serving something different. In fact, turkey may not even have been on the menu for the first Thanksgiving.

Thanksgiving dates back to New England in November 1621, when newly arrived Pilgrims and the Wampanoag Indians gathered for an autumn harvest celebration. It's reported that pilgrims went on a "fowling" mission in preparation for the three-day feast. Although wild turkey was plentiful in the region, ducks, geese, passenger pigeons, and swans were commonly consumed. Historians at Smithsonian say documents refer to wildfowl and venison as foods appearing at the first Thanksgiving, but turkey was not mentioned.

Thanksgiving goose? This may have been a more likely option at the first Thanksgiving than the turkey enjoyed today.

Home chefs can take a cue from those first pilgrims and choose less traditional offerings this Thanksgiving. The following are some ideas that are reminiscent of the first Thanksgiving.

- If the flavor is more palatable, don't hesitate to select another bird to grace the Thanksgiving

table, such as a goose or even a chicken. Some people find turkey meat to be too dry, despite all of the different preparation methods. Chicken or goose may be more well-received and just as versatile.

- Don't overlook the possibility of serving fish and other sea-

food. Colonists and the Wampanoag probably ate eel, lobster, clams, and mussels. Fish can be dried, smoked and preserved.

- Replace wheat-based recipes with those made from cornmeal, as maize was more likely available during colonial time than wheat.

- Forests provided chestnuts, beechnuts and walnuts, so a platter of nuts paired with cheese or fruit also can make a welcome addition to the table. Nuts also can be ground and used in baked goods or flavoring for Thanksgiving desserts.
- Pumpkin and squash were plentiful in colonial

times, and this is why these gourds are often included in Thanksgiving meals and decor. The flesh of a pumpkin or squash can be turned into casseroles or used to make quiche.

- A traditional Thanksgiving meal for the early settlers would not have included potatoes. White potatoes originated in South America and sweet potatoes in the Caribbean. At the time of the first Thanksgiving, these would not yet have been introduced, as white potato patches in North America were not established in the region until 1719, according to the potato resource Potato Godness.

- Because colonists did not have wheat flour and butter to make flaky tart crusts, pumpkin pie was not on the first Thanksgiving menu. In lieu of pumpkin pie, hosts can experiment with moist loaf breads or muffins made with pumpkin.

The average Thanksgiving dinner table today looks quite different from the one the Wampanoag Indians and Pilgrims gathered around centuries ago. Families can stick closer to history and tailor their meals for a touch of something different this year.

Between the Farm and Your Table: The Finance Behind Your Holiday Dinner

The prices of agricultural futures depend on a number of external factors—and these prices ultimately impact what you pay for your food.

(NAPS)

When you sit down to a holiday feast this year, you may not be thinking about the global financial markets that helped land the meal on your table. The ingredients in your favorite stuffing, the butter in those mashed potatoes and even the gasoline in the car that got your relatives to your door, all cost something. What goes into determining these prices?

Long before your dinner, each ingredient traveled along a global supply chain that started with producers, continued with processors and ultimately ended at the supermarket or the gas station. The prices of commodities like food and oil are impacted by this journey.

It often starts with the farmer and, like all business owners, farmers must turn a profit. Unpredictable events, such as severe weather, swings in global demand and reductions in available farmland, can negatively impact that profit. To mitigate these risks, farmers and others in the supply chain come to the futures marketplace. Here, the price of a commodity like corn can be locked in with binding contracts known as futures. So even if bad weather hits or disease hurts livestock populations, a farmer already knows what the selling

price of his product, and can plan for it.

Futures can help prices become more stable, which means consumers see relative consistency when they buy groceries. So, when you made your trip to the grocery store to prepare your holiday table, the futures industry was already in motion.

To learn more, check out Futures Fundamentals at www.futuresfundamentals.org. Here, you can learn more about the who, why and what of futures markets in an accessible and fun way. The site is divided into three sections, each featuring the role of futures as told through stories, interactive infographics, videos and quizzes. Activities first break down key financial concepts including microeconomics and supply and demand. You can learn how familiar tasks, like buying a home or car, are affected by futures markets. After those initial lessons, there is even a trading simulator, so you can put what you've learned to use. The site also provides teachers with modules to bring these economics lessons to classrooms, all online and at no cost.

Follow Futures Fundamentals on Twitter, Facebook, LinkedIn and Instagram to stay up to date on new content as it is added. And enjoy your dinner!

Benefit from nutritious turkey even after Thanksgiving

Turkey is low in fat and full of protein and other nutrients, making it a worthy addition to your diet no matter the time of year.

If turkey is not normally on your lunch or dinner menu, come the holiday season it's bound to show up in abundance. As soon as the weather cools and the crispness of late autumn is in the air, thoughts turn to more hearty meals, and of course, the fall pièce de résistance: Thanksgiving dinner.

Turkey takes center stage on many Thanksgiving dinner tables, even though history suggests it likely wasn't served at the first Thanksgiving. Despite this historical discrepancy, turkey and all the trimmings continue to be traditional fare for big holiday dinners.

Much more than just delicious and filling, turkey boasts many nutritional benefits, making

it a worthwhile addition to your diet regardless of the season.

- Protein: Turkey is often overshadowed by other meats in refrigerated display cases, but it remains an excellent source of protein in a low-fat package. A typical 3.4- to four-ounce serving of skinless turkey breast (about the size of a deck of cards) contains around 30 grams of protein, providing about 65 percent of the average person's recommended daily allotment of protein. Protein helps the body feel full and serves many essential functions in the body. Proteins regulate the entry of nutrients through cell walls, help the body grow and help it to generate antibodies that fight against illness.
- Low-fat: A serving of

turkey is only 161 calories and contains just four grams of fat, which is low in saturated fat.

- B-vitamin benefits: Turkey is an excellent source of B vitamins, including B3, B6 and B12. Having enough B3, also known as niacin, is important for overall health, and higher levels of niacin can improve cholesterol levels and lower a person's risk for cardiovascular disease. B6 is also called pyridoxine. It's involved in the process of making certain neurotransmitters, including serotonin and norepinephrine, which transmit signals in the brain. Important for neurological health, B12 helps decrease levels of homocysteine, which can contribute to cognitive decline.

- Immune system effects: People may not know turkey contains selenium, which is key to healthy thyroid function. It also helps boost the immune system by playing a role in the body's antioxidant defense system. Selenium may help eliminate free radicals in the body that would otherwise contribute to cancer risk.

- Relaxation: Many people are aware of turkey's ability to induce feelings of relaxation, particularly when eaten in abundance at the Thanksgiving dinner table. Turkey contains the amino acid tryptophan, which plays a role in triggering production of serotonin. Serotonin can induce feelings of relaxation and sleepiness.

Turkey is lean, full of essential nutrients and low in saturated fat, making it a worthy addition to your diet no matter what time of year it happens to be.

THANKSGIVING

Thanksgiving Day Quiz

It is once again time to talk turkey, stuffing and all of the trimmings. Thanksgiving is celebrated in both Canada and the United States with similar parades and fanfare. Thanksgiving is a time to be thankful for the blessings in one's life and enjoy the company of family and friends during a special meal.

Although people celebrate Thanksgiving each and every year, they may not be aware of some of its interesting history. Test your knowledge of gobblers and general trivia with this quiz.

1. Despite competing historical claims, the story most people associate with the first American Thanksgiving took place in a colony in this modern-day state?
- a. Pennsylvania
 - b. New Jersey
 - c. Massachusetts
 - d. Delaware

2. Thanksgiving Day is celebrated on which day of the week in Canada?
- a. Monday
 - b. Tuesday
 - c. Wednesday
 - d. Thursday

3. Pilgrims from Europe associated with Thanksgiving are purported to have sailed across the Atlantic to reach North American on which ship?
- a. Daisy
 - b. Mayflower
 - c. Santa Maria
 - d. Roseflower

4. Which tribe of Native Americans taught Pilgrims how to cultivate the land, contributing to the first Thanksgiving?
- a. Algonquin
 - b. Lenape
 - c. Shoshone
 - d. Wampanoag

5. Fossil evidence shows that turkeys roamed the Americas how long ago?
- a. 10 million years ago

- b. 15 million years ago
- c. 20 million years ago
- d. 25 million years ago

6. Three different deboned types of poultry go into this Thanksgiving meal alternative?
- a. Orange duck
 - b. Turducken
 - c. Turkey chowmein
 - d. Chixturck

7. In what year did Congress make

Thanksgiving an official national holiday in the United States?

- a. 1932
- b. 1939
- c. 1941
- d. 1946

8. Twenty percent of the overall consumption of this type of fruit is done on Thanksgiving.

- a. apples
- b. cranberries
- c. cherries

d. grapes

9. The first Canadian Thanksgiving was a welcome-home celebration for Sir Martin Frobisher when he returned to which area of the country?

- a. Albert
- b. Manitoba
- c. British Columbia
- d. Newfoundland

10. Canadians

sometimes call the Thanksgiving holiday in the United States by this name to distinguish it from their own Thanksgiving celebration.

- a. Yanksgiving
- b. Amerigiving
- c. Turmerica
- d. USthanks

Answers: 1. c 2. a 3. b 4. d 5. a 6. b 7. c 8. b 9. d 10. a

How to host an eco-conscious holiday event

Many families anticipate holiday gatherings for months. Such gatherings bring together friends and family members who may not see one another much throughout the year.

Food tends to be plentiful at holiday gatherings, so it should come as no surprise that the holiday season generates a good deal of waste. In addition, energy consumption is high during the holiday season. The United States Environmental Protection

Agency says household waste generally increases by 25 percent between Thanksgiving and New Year's Day — equalling about 1 million extra tons of waste. The Worldwatch Institute states that the same period of time generates three times as much food waste as other times of the year.

Making the holiday season more sustainable does not mean families must give up their cherished traditions. Here are several tips to help

make your holiday celebrations a bit more eco-friendly.

- Cut down on packaging. When shopping, seek items that are minimally packaged or shop at retailers that offer package-free products. Packaging accounts for a considerable portion of the trash that ends up in landfills. Shopping at local stores and craft fairs can help you avoid too much plastic packaging.

- Decorate with efficient products. Making a home look festive is part of many families' holiday celebrations. Opt for LED holiday lights, which last longer and use a fraction of the energy of traditional lights. Use soy or beeswax candles and incorporate as many natural items, such as fresh evergreen boughs, branches and berries, as you can find in your decorations.

- Shop smart. Shop at food stores that stock local products so foods do not have to travel great distances to reach your table. Take advantage of local farm stands and other vendors that pop up in the autumn. Remember to bring reusable shopping bags with you on any shopping excursions so you can reduce your reliance on paper and plastic bags.

- Reduce food waste. People often cook extra food for the holidays out of fear of not having enough for guests. But leftovers often end up going to waste. Use planners to determine how much food to cook for the number of guests you will be having. Keep portion sizes healthy by selecting smaller dinner plates and providing foods that are hearty and will fill guests quickly, such as rich proteins and complex carbohydrates. When the meal is done, promptly wrap up leftovers so they don't spoil.

- Use reusable dishes. Avoid paper and plastic dishes, instead opting for ones that can be used again and again. Take out your fine china or a festively patterned service set to use. Keep the dishwasher empty so that you can load it up with dirty dishes and run a full load to save even more energy.

- Reuse gift wrapping and accessories. Save wrapping paper and other decorative paper products to use as gift wrap at a later date. Keep a container full of bows and ribbons that are still in good condition as well. Gift bags can often be used several times before they begin to exhibit signs of wear and tear.

Reusable bags, local foods and recyclable gift wrap are just a few of the many ways to make the holiday season more eco-friendly.

Start Planning for your Holidays Early!

Stop by Hearthstone Market for all of your Thanksgiving fixings
Complete and Single Dinners Available

See our full menu on the Tri-Community Page Inside

Rt. 20, 630 Main St. • Sturbridge, MA 01566 • 508-347-7077
Open 7 Days a Week • 11am-7pm - ENTRANCE IN BACK

hearthstonemarket1@gmail.com • hearthstonemarketandcatering.com

www.sparklingtrees.com

Thursday, November 29th – Sunday, December 2nd, 2018
LaSalle Reception Center, 444 Main St., Southbridge, MA

Thursday, November 29th
10:00 AM – 2:00 PM
Opening Day Tree Viewing

Thursday, November 29th
7:00 PM – 9:00 PM
Choral Premiere Special Event
Admission \$5 at the door

Friday, November 30th
10:00 AM – 5:00 PM
Senior Citizens' Day
FREE FOR SENIORS – Ages 62+

→ **Daytime Admission - \$3/person – Children under 12 Free!**

AVAILABLE @ www.sparklingtrees.com:
➢ Full Event & LIVE Entertainment Schedule
➢ Advanced Ticket Sales for Choral Premiere & Friday Night Lights

 facebook.com/fogtsouthbridge

FRIDAY NIGHT LIGHTS – Nov. 30th
6:30 PM – 11:00 PM
Admission: \$20
Entertainment • Live Auction • Cash Bar
Special Raffles • 50/50 Raffle • Appetizers
DOOR PRIZE GIVEAWAY: Package for (2) at Mohegan Sun, Kelly Clarkson Tickets & the ***Meaning of Life' Lounge Experience***, Overnight Stay, Dinner, Breakfast & \$100

Saturday, December 1st
9:00 AM – 5:00 PM
Children's Day
Entertainment throughout the day!!
Festival's Got Talent @ 4 PM – Cash Prizes

Sunday, December 2nd
9:00 AM – 3:00 PM
Final Day Tree Viewing & Drawings after 3:00PM!!

 [@fogtsouthbridge](https://instagram.com/fogtsouthbridge)

SAVE \$100

On Harman Products

Higgins Energy Alternatives, bringing you 43 years of top quality brands and service!

- Quality Pellets In Stock
- Professional Installation & Service

140 Worcester Rd. (Rt. 122), Barre, MA • 800.424.6343
HigginsEnergy.com • Open 6 days, Monday - Saturday

Offer ends 11/30/18

Frongillo Farms

60 Ennis Road, North Oxford MA

ANNOUNCING OUR

GRAND OPENING

FRIDAY, NOVEMBER 23RD

Balsam and Fraser Fir Christmas Trees
Double Faced Balsam Wreaths
– RETAIL AND WHOLESALE –
(Previously sold at Teddy Bear Farms, Auburn)

Mon. - Thurs. Noon to 5pm • Fri. Noon to 7pm • Sat. & Sun. 10am-7pm

Bring this ad for purchase and receive
\$5 off a tree and \$2 off a wreath

SOUTHBRIDGE DENTAL CARE

JAMES PARK, D.M.D

Do Not Have Insurance?

Southbridge Dental Care, the office of James Park, D.M.D. is offering the Loyalty Membership Plan to patients without insurance. Please call or stop by the office and we will be happy to answer your questions.

44 Everett Street, Southbridge, MA
508.764.4600
Monday-Friday 8:00am - 5:00pm
Saturday 8:00am - 12:00pm

Kevin Meehan
Owner
If you can dream it, you can drive it!

IMPERIAL EXECUTIVES AND MANAGERS DEMONSTRATOR SALE

110

TO CHOOSE
SAVE UP TO
\$13,000!

If you don't see your dream car on our website or on our lot, we have it in our

HUGE INVENTORY NETWORK OF THOUSANDS OF VEHICLES!

Come on in or give us a call at 800-526-AUTO (2886) to get that perfect vehicle in your choice of color and options.

We will exceed your expectations and want to earn your business.

WHAT OUR CUSTOMERS ARE SAYING:

"HIGHLY RECOMMEND"

Excellent customer service. I recently had the pleasant opportunity to work closely with Jean and Omar while purchasing a new vehicle. Jean helped me on the car end and Omar helped me with the financing to get the best financing/interest rate for me! Very kind and very professional while also making me feel comfortable and excited about the process! Highly recommend.

- Julie G | NOV 1, 2018

Mike Penner
General Manager
Bad Credit? Don't Sweat It. We finance your future not your past.

800-526-AUTO
Imperialcars.com

BRAND SPANKIN' NEW 2018 FORD
FOCUS SE #8032
HEATED SEATS • 16" ALLOYS
Just reduced to: | MSRP: \$23,155
SAVE \$6,200
\$16,977 BUY FOR: **\$46/wk.** 20 AVAILABLE
OR LEASE FOR ONLY \$139/mo. BOOK YOUR APPOINTMENT ONLINE

BRAND SPANKIN' NEW 2018 FORD
ESCAPE SE 4x4
1.5L ECOBOOST • BACK-UP CAMERA • BLUETOOTH
Just reduced to: | MSRP: \$29,735
SAVE \$9,000 EXAMPLE #T8502 **\$20,977**
OR LEASE FOR ONLY \$209/mo.

BRAND SPANKIN' NEW 2018 FORD
TRANSIT CONNECT XL #T8547
ROOF RACK • BACK-UP CAMERA • IPOD INPUT
Just reduced to: | MSRP: \$26,830
SAVE \$5,400 BUY FOR: **\$64/wk.** 20 AVAILABLE
SEE US FOR LEASE DETAILS. BOOK YOUR APPOINTMENT ONLINE

8 UXBRIDGE RD., RTE. 16, MENDON, MA
800-526-AUTO | OPEN DAILY 9-9, SAT 9-6, SUN 11-6

Sale ends 11/21/18. Cannot be combined with any other discount or promotion. Prices not valid with prior sales. Prices listed include all applicable manufacturer rebates (not everyone will qualify) and Imperial discounts including 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, 10,000 miles per year. Advertised price does not include tax, title, registration, documentation or acquisition fees. Some vehicles may be Demonstrators. Some restrictions apply, see dealer for details. Not combinable with any other discounts or promotions. Requires dealership source financing. Not responsible for typographical errors. Call 1-800-526-AUTO to see which rebates you qualify for.

FIND NEW ROADS | Imperialcars.com

BRAND SPANKIN' NEW 2018 CHEVY
SILVERADO 1500 LT 4X4
PREMIUM AUDIO • 5.3L V8 • 18" ALLOYS • DOUBLE CAB
Just reduced to: | MSRP: \$46,060
SAVE \$13,000 EXAMPLE #118494 **\$32,977**
OR LEASE FOR ONLY \$289/mo.

BRAND SPANKIN' NEW 2018 CHEVY
CRUZE LS #18116
ONSTAR • TURBO • 40 MPG HWY
Just reduced to: | MSRP: \$20,400
SAVE \$7,500 BUY FOR: **\$43/wk.** 30 AVAILABLE
OR LEASE FOR ONLY \$209/mo. BOOK YOUR APPOINTMENT ONLINE

BRAND SPANKIN' NEW 2018 CHEVY
EQUINOX LT #S118564
ALL-WHEEL DRIVE
PREMIUM AUDIO • BACK-UP CAMERA • BLUETOOTH
Just reduced to: | MSRP: \$31,440
SAVE \$7,100 BUY FOR: **\$70/wk.** 20 AVAILABLE
OR LEASE FOR ONLY \$239/mo. BOOK YOUR APPOINTMENT ONLINE

18 UXBRIDGE RD., RTE. 16, MENDON, MA
800-526-AUTO | OPEN DAILY 9-9, SAT 9-6, SUN 11-6

Sale ends 11/21/18. Cannot be combined with any other discount or promotion. Prices not valid with prior sales. Prices listed include all applicable manufacturer rebates (not everyone will qualify) and Imperial discounts including 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, 10,000 miles per year. Advertised price does not include tax, title, registration, documentation or acquisition fees. Some vehicles may be Demonstrators. Some restrictions apply, see dealer for details. Not combinable with any other discounts or promotions. Requires dealership source financing. Not responsible for typographical errors. Call 1-800-526-AUTO to see which rebates you qualify for.

BLACK FRIDAY SALES EVENT
2,000 VEHICLES AVAILABLE!!!

BRAND NEW 2019 DODGE
GRAND CARAVAN #19-107
SE TRIM • BACK-UP CAMERA
Just reduced to: | MSRP: \$28,440
SAVE \$6,600 BUY FOR: **\$63/wk.** 8 AVAILABLE
OR LEASE FOR ONLY \$289/mo. BOOK YOUR APPOINTMENT ONLINE

BRAND NEW 2018 CHRYSLER
300 LIMITED ALL-WHEEL DRIVE
MOONROOF • PREMIUM SOUND • LEATHER • NAV
Just reduced to: | MSRP: \$45,550
SAVE \$11,600 EXAMPLE #8-057 **\$33,977**
OR LEASE FOR ONLY \$279/mo.

BRAND SPANKIN' NEW 2019 JEEP
COMPASS #S19186
LATITUDE • 4x4 • KEYLESS START
Just reduced to: | MSRP: \$28,585
SAVE \$2,900 BUY FOR: **\$73/wk.** 25 AVAILABLE
OR LEASE FOR ONLY \$229/mo. BOOK YOUR APPOINTMENT ONLINE

10 UXBRIDGE RD., RTE. 16, MENDON, MA
800-526-AUTO | OPEN DAILY 9-9, SAT 9-6, SUN 11-6

Sale ends 11/21/18. Cannot be combined with any other discount or promotion. Prices not valid with prior sales. Prices listed include all applicable manufacturer rebates (not everyone will qualify) and Imperial discounts including 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, 10,000 miles per year. Advertised price does not include tax, title, registration, documentation or acquisition fees. Some vehicles may be Demonstrators. Some restrictions apply, see dealer for details. Not combinable with any other discounts or promotions. Requires dealership source financing. Not responsible for typographical errors. Call 1-800-526-AUTO to see which rebates you qualify for.

800-526-AUTO • IMPERIALHYUNDAI.COM

BRAND SPANKIN' NEW 2018 HYUNDAI
ELANTRA #H18541
BLUETOOTH • GREAT ON GAS
Just reduced to: | MSRP: \$19,515
SAVE \$5,100 BUY FOR: **\$43/wk.** 35 AVAILABLE
OR LEASE FOR ONLY \$129/mo. BOOK YOUR APPOINTMENT ONLINE

BRAND SPANKIN' NEW 2018 HYUNDAI
KONA AWD #H8355
ALLOYS • BACK-UP CAMERA
Just reduced to: | MSRP: \$21,875
SAVE \$2,900 BUY FOR: **\$65/wk.** 10 AVAILABLE
OR LEASE FOR ONLY \$109/mo. BOOK YOUR APPOINTMENT ONLINE

BRAND SPANKIN' NEW HYUNDAI
SANTA FE LIMITED
BACK-UP CAMERA • TURBO • LEATHER • MOONROOF
Just reduced to: | MSRP: \$44,970
SAVE \$12,200 EXAMPLE #H7349 **\$32,777**
OR LEASE FOR ONLY \$279/mo.

154 E. MAIN ST, RTE. 16, MILFORD, MA
800-526-AUTO | OPEN DAILY 9-9, SAT 9-6, SUN 11-6

Sale ends 11/21/18. Cannot be combined with any other discount or promotion. Prices not valid with prior sales. Prices listed include all applicable manufacturer rebates (not everyone will qualify) and Imperial discounts including 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, 10,000 miles per year. Advertised price does not include tax, title, registration, documentation or acquisition fees. Some vehicles may be Demonstrators. Some restrictions apply, see dealer for details. Not combinable with any other discounts or promotions. Requires dealership source financing. Not responsible for typographical errors. Call 1-800-526-AUTO to see which rebates you qualify for.

IMPERIAL USED CAR SUPER STORE

IMPERIAL CERTIFIED • FREE CARFAX
5 DAY EXCHANGE PROGRAM

SAVE THOUSANDS!

OVER 700 VEHICLES

2015 Lincoln MKC SUV
#P11258A • 49K miles • Sticker \$26,855NOW **\$23,355**

2013 Dodge Grand Caravan
#18230A • 59K miles • Sticker \$14,988NOW **\$12,488**

2016 Ford Fiesta SE Hatchback
#8065A • 32K miles • Sticker \$11,855NOW **\$9,855**

2015 Ford Fusion S Sedan
#P11730B • 77K miles • Sticker \$12,988NOW **\$11,988**

2015 Ford Taurus Limited
#P11633L • 30K miles • Sticker \$21,855NOW **\$18,355**

2014 Chevy Sonic LT Hatch
#118498A • 47K miles • Sticker \$10,544NOW **\$8,544**

2016 Ford Fusion SE Sedan
#P11714R • 30K miles • Sticker \$17,855NOW **\$13,955**

2017 Jeep Cherokee Limited
#D9326L • 1,159 miles • Sticker \$32,977NOW **\$29,477**

2017 Ford Flex SEL SUV
#P11664R • 33K miles • Sticker \$26,855NOW **\$22,955**

2017 Hyundai Sonata Sedan
#H0457R • 35K miles • Sticker \$16,999NOW **\$11,899**

2016 Ford Explorer SUV
#18437A • 33K miles • Sticker \$24,855NOW **\$20,755**

2017 Jeep Compass Sport
#D9280 • 4K miles • Sticker \$24,977NOW **\$21,977**