

SPENCER FAMILY DENTAL
 Gentle Caring State of the Art Dentistry For The Whole Family
 Cosmetic Dentistry • Restorative Dentistry • Preventative Dentistry

New Patients Welcome

CROWNS • CAPS • BRIDGES • COMPLETE and PARTIAL DENTURES
 NON SURGICAL GUM TREATMENT • ROOT CANAL THERAPY
 SURGICAL SERVICES

We Strive For Painless Dentistry

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 Sturbridge, Brimfield, Holland and Wales

SEND YOUR NEWS AND PICS TO NEWS@STONEBRIDGEPRESS.NEWS

Friday, September 18, 2020

Rotary honors CFC Head Gardener

STURBRIDGE — At a recent meeting held via Zoom, the Sturbridge Rotary Club hosted Co-Director of the St. John Paul II Food Pantry, Roberta Watson. Watson spoke about the impact felt at the Pantry as a result of the Coronavirus. She cited statistics of household, individual and senior use at the Pantry pre-Covid compared to what the statistics are today. While the use of the Pantry was higher pre-Covid, participation decreased considerably and only recently has it started to increase. Watson particularly expressed her concern for reduced use of the Pantry by seniors and checked with them as to their needs and/or concerns.

Watson also serves as head gardener at the Community Food Collaborative (CFC), another volunteer position she holds. Following her presentation, Club co-President Ken Jones presented Watson with a Rotary Paul Harris Fellow recognition for her untiring work not only at the garden but at the Food Pantry as well. Watson feels very strongly about providing quality products and dignity to all clients at the Pantry as well as growing quality products and showing respect to and welcoming all volunteers at the garden. Not only does she work hard in both volunteer positions, she does so with a smile and genuine concern for everyone. She's patient and very willing to educate volunteers concern-

Old Sturbridge Village announces new hours, operational changes

STURBRIDGE — Old Sturbridge Village (OSV) is deepening its focus on its mission and visitor-driven experience - to provide meaning, relevance and inspiration to all through the active exploration of history - as it announces new hours and operational changes taking place throughout the month of September. Amidst the major updates, the Village will operate on a new fall schedule, unveil new seasonal programming and promotions, close its lodging and suspend all event and banquet operations, due to the ongoing regulations around the COVID-19 pandemic.

Starting this week, Old Sturbridge Village will be operating under a new schedule, open Fridays, Saturdays and Sundays from 9:30 a.m. to 5:00 p.m. and during the Columbus Day holiday on Monday, Oct. 12. In late October and November, the Village will close an hour earlier, at 4:00 p.m.

"Leaning into the weekends and holidays in the fall will align to visitor trends we saw over the summer and will allow us to put our best foot forward every day that we are open," says Jim Donahue, President & CEO of Old Sturbridge Village.

These new hours will allow the Village to plan and deliver impactful programming, demonstrations and historic interpretation to visitors of all ages, including exciting plans in the works for harvest season, Halloween and Christmas.

"The restrictions of COVID-19 mean we are unable to host The Sleepy Hollow Experience at the Village this October," says Donahue. "Fear not, though - we are working on some Halloween ideas that we plan to bring to life in October that will provide a safe and fun experience for everyone. We are also working on the details for an amazing holiday program in December. We know that almost 25,000 people visited the Village last Christmas as part of their family's holiday tradition - and we want you to be able to enjoy Christmastime with us

Please Read OSV CHANGES, page A6

ing plants, plant pests, and the fine balance between soil and water needs for various types of plants.

Because Watson's recognition was given via Zoom, co-President Klaus Hachfeld volunteered at the next garden work session and personally presented the award certificate and pin to her. The recognition is a way of honoring an individual who goes above and beyond what is expected, and in this case, not only for

the Pantry and the CFC garden, but in her everyday life.

The Sturbridge Rotary Club donated \$1,000 to the Rotary Foundation in Watson's name in order to honor her with the Paul Harris Fellow recognition.

Watson stressed, "While I'm honored and proud to be given this recognition, the dedicated volunteers I work with both at the Pantry and the CFC garden collectively get the job done and for that, we all need to be thankful."

Primary sets the stage for November contests

STURBRIDGE — The Sturbridge Rotary Club has been awarding scholarships each year to local students for the past 47 years. The first scholarship was for \$500 and the amount awarded has steadily increased over the years. This year, Sturbridge Rotary awarded scholarships of \$1,000 each to six students from Tantasqua Regional High School. Cumulatively, Rotary is proud to have awarded more than \$214,000 in local scholarships.

The scholarship committee chose the following students based upon the Club's criteria of personal and scholastic achievement, participation in school activities including sports as well as community service through work and volunteering.

This year's recipients of Sturbridge Rotary Scholarships are Jennifer Collins, Olivia George, Jordan Lapiere, Erin Shae McCarthy, Brian Daniel Riel and Leia Krans. Leia Krans also received the \$500 "Wendall Wright Memorial Award." Wendall was an

educator and long-time supporter of Rotary.

Additionally, a one-time \$3,000 "Phil Carlson Memorial Award" was received by Arianna Renee Taft. Phil was a 50-year member of Rotary and served as Scholarship Chairman for many years.

Sturbridge Rotary Club is one of 35,000 clubs worldwide providing humanitarian service as members of Rotary International. Beyond the local and international help that we provide, we are most proud of our support of educational programs for youth such as sponsoring students to attend the Rotary Youth Leadership Award program as well as awarding scholarships to the young men and women that we recognize here. These students will receive their funding upon completion of their first semester. To learn more about Sturbridge Rotary, please visit us at www.sturbridgerotary.org or www.facebook.com/sturbridgerotary.

Churchgoers bid farewell to beloved minister

BY JASON BLEAU
 VILLAGER CORRESPONDENT

CHARLTON — After 28 years, the Federated Church of Charlton is saying goodbye to its long-time minister, Rev. Jim Chase. An active member in the larger community serving as the fire Chaplain for the town and a devoted believer in his faith who helped with the recover following the 9/11 terrorist attacks, Rev. Chase leaves behind a legacy that has made him a highly respected member of his community and his church family.

The reverend was honored during a special virtual honorific service on the morning of Sunday, Sept. 13 where numerous speakers from throughout his life shared memories of their time with Rev. Chase and his contributions for their lives and the world around him. The service began with prayer and a video featuring numerous members of the Charlton Fire Department who thanked Rev. Chase for his devotion and for his words of wisdom during both times of crisis and peace. Charlton Fire Chief Ed Knopf capped off the video with a personal message thanking the reverend for also being a good friend.

"I hope these small 'thank you's' give you an indication of just how important you were to this department," Knopf said. "I want to thank you for being that

Courtesy

Rev. Jim Chase smiles as guests to a special virtual honorific service recall memories of his 28 years with the Federated Church of Charlton

sounding board, for listening to me complain, being that chief lunch date, and for most importantly being a friend."

Among other speakers were David Ware, Jr. who the reverend served beside while helping with the recovery following the attacks of the World Trade Center in 2001. Ware called the reverend and "great friend" who was a great spiritual leader whose heart has always been "full of love." Bob Lamprey, a long-time travel partner of the reverend on missions, called the reverend and "inspiration" and thanked him for his dedicated service.

The morning also included a statement from Reverend Don Remick, ridge Conference Minister of the Southern New England Conference, who congratulated Rev. Chase on his retirement, but assured him that his good works are not yet done.

"Retirement of course is not an end to your ministry. It only takes on a new shape and form as you enter this next chapter, not because you have work to do but because that gift and call of ministry is deeply woven into the fiber of your soul. Your presence brings the spirit of God wherever you go," Rev. Remick said.

Finally, the kind words of James Moran, who led the service, that recalled how Rev. Chase had once

Please Read CHASE, page A6

Inspiring reading through little libraries

BY JASON BLEAU
VILLAGER CORRESPONDENT

CHARLTON – Even though the Charlton Public Library has reopened in a limited capacity, the COVID-19 pandemic caused libraries across the country to close down for months leaving a gap that one local high schooler decided to fill for young readers in the town.

Since the beginning of the pandemic Ivy Dowdle, a resident of Pheasant Lane in Charlton and a sophomore at Woodstock Academy in Connecticut, has been restocking the local little library on her road hoping to keep youngsters in town reading through the pandemic even without access to hard copy literature.

“I know it’s really hard during the pandemic to get anything physical in your hand and with the libraries shut down kids especially around town and in my neighborhood haven’t been allowed to get any books they would otherwise have in normal times,” Dowdle said. “When I was little my mom would always take me to the Charlton Public Library. It was a really big part of my childhood. Just in my neighborhood alone we have a lot of young kids who have moved into the area and I really wanted to return the favor and pass on that appreciation

Courtesy Photo

(Left) Ivy Dowdle of Charlton makes her latest donation for a little library on Pheasant Lane.

donated some books that she herself grew up reading she also gets literature from a used book website that allows her to add variety to the local little library to serve kids with all different interests and tastes.

“I have some favorites from when I was younger, and I really want these kids to appreciate them as much as I did so sometimes I will just put in books I’ve had at a younger age. Mainly the books come from a website called Thrift Books which offers lightly used books in good conditions and you can search for specific titles,” said Dowdle. “I try to select what I donate carefully so I can make sure all the kids are represented and have something to read.”

In the end Dowdle just wants kids to have an opportunity to embrace their inner reader even during such an unsure time as a pandemic. If she can inspire or help even a few young locals read and gain a love for books she considers her mission a success.

“I think when kids are reading what they like and can relate to these books that’s when they can enjoy it and not view it as a chore. I just want kids to get in touch with their inner reader and have fun with it,” Dowdle said.

Two local little libraries can be found at the Pheasant Lane Children’s Library at 17 Pheasant Lane in Charlton.

for books and reading that I grew up with.”

Dowdle’s parents, who both work as teachers, raised her with an

appreciation for education and reading which is part of her passion for sharing that love of literature with other local kids. While Dowdle has

Bay State Savings Bank’s Maria A. Heskes-Allard receives New England Women in Banking Award

WORCESTER — Bay State Savings Bank is proud to announce SVP - Senior Lender Maria A. Heskes-Allard has been awarded among 2020’s New England Women in Banking by Banking New England Magazine. New England Women in Banking honors the most talented, ambitious, innovative, and philanthropic women in the New England

Courtesy

Maria Heskes-Allard

banking industry.

Mrs. Heskes-Allard, of Princeton, holds more than 30 years of experience in Commercial Lending in Central Massachusetts. Currently, as SVP - Senior Lender, she leads Bay State Savings Bank’s retail and commercial loan departments. Mrs. Heskes-Allard joined the Bank in 2016 as Senior Vice President of Commercial Lending and was promoted to SVP - Senior Lender in 2018. Prior to joining Bay State Savings Bank, she served as Senior Vice President of Clinton Savings Bank in Clinton.

Over four years, Mrs. Heskes-Allard has helped to grow Bay State

Savings Bank’s Commercial and Retail Lending Departments, resulting in a 22 percent increase in total asset size, and 29% increase in the loan portfolio. Earlier this year, she was instrumental in guiding Bay State Savings Bank through the Paycheck Protection Program, overseeing the submission of more than 350 loans totaling in more than \$29 million in funds for business owners who were affected by the economic impact of coronavirus.

Mrs. Heskes-Allard holds an Associate Degree from Becker College, a BS from Southern New Hampshire University, a Certificate in Real Estate Finance from Boston University, and a Finance MBA from Assumption College.

Currently, Mrs. Heskes-Allard serves as a Greater Worcester Community Foundation board member and is a member of its Scholarship Committee. She also serves on the Llewellyn Evans Scholarship Committee for Becker College.

Read more about Mrs. Heskes-Allard in her feature on New England Banking’s Web site.

M.L. PARTLOW & SON, INC.
ASPHALT PAVING SPECIALIST
Quality Work Guaranteed
Summer is Here!
Perfect time for your paving projects
Commercial Parking Lots
Residential Driveways
Roadways • New or Resurfacing
Berms • Sidewalks
Commercial Seal Coating • Crack Filling
Call us today for a free estimate
(508) 347-8956 FAX (508)347-7099
Email: MLPARTLOWANDSON@AOL.COM

If it’s important to you,
It’s important to us.
StonebridgePress.com

HOT COSTUMES
175 Main St. Webster, MA 508-769-5251
INVENTORY LIQUIDATION SALE
50-70% OFF
ENTIRE STORE
COSTUMES • PROPS • SHOES • FIXTURES
NO RETURNS * ALL SALES FINAL
NO CHECKS * NO CARDS

How to Use STURBRIDGE VILLAGER

TO PLACE A RETAIL AD:
ADVERTISING EXECUTIVE
MIKAELA VICTOR
(508) 909-4126
mikaela@stonebridgepress.news

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

TO PRINT AN OBITUARY:
E-MAIL: obits@stonebridgepress.news
CALL: 508-909-4149

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

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

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

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

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

VILLAGER STAFF DIRECTORY

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

SPORTS EDITOR
NICK ETHIER
(508) 909-4133
nick@stonebridgepress.news

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.

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.

A STONEBRIDGE PRESS PUBLICATION

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

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

OPERATIONS DIRECTOR
JIM DINICOLA
(508) 764-4325

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

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

The *Sturbridge Villager* (USPS#024-955) is published weekly by Stonebridge Press, Inc., 25 Elm St., Southbridge, MA 01550. Periodical postage paid at Southbridge, MA 01550. POSTMASTER: Send address changes to Sturbridge Villager, P. O. Box 90, Southbridge, MA 01550

VILLAGER ALMANAC

— OPEN TO CLOSE —

HOLLAND: 413-245-7108
Mon – Thurs 9:00 a.m. – 12:00 p.m. and
1:00 p.m. – 4:00 p.m.

FISKDALE: 508-347-6486
Weekdays 9:00-4:30 and Sat. 9:00 -12:00

STURBRIDGE: 508-347-6463
Weekdays 8:30 – 5:00 and Sat. 9:00 -12:00

BRIMFIELD: 413-245-3451
Weekdays: 9:00 – 4:30 and Sat. 9:00 -12:00

WALES: 413-245-9808
Weekdays 8:30 – 12:30 and 2:00 – 4:30 and
Sat. 9:00 – 12:00

REAL ESTATE

BRIMFIELD
None

HOLLAND
\$275,000, 23 Bernie Rd, Lajoie, Calvin D, and Margelony, Steven G, to Sellig-Slap, Linda.

\$147,000, 21 Barry Dr, Dileria, Dorothy, and Bergeron, Barbara, to Verrette, Steven.

STURBRIDGE
\$250,000, 67 Fiske Hill Rd, Chang, David, and Zhang, Peter, to Bay Flow LLC.

\$43,000, 22 Collette Rd, Ortiz, Elizabeth, to Rob Judson Contracting.

Engelkemeyer announces retirement plans

BY JASON BLEAU
VILLAGER CORRESPONDENT

DUDLEY — Nichols College President Susan West Engelkemeyer has announced she will retire in 2021 completed nearly a decade of leadership at the Dudley campus.

Nichols College made the announcement in a press release on Sept. 9 that Dr. Engelkemeyer will retire in June at the conclusion of the 2020-2021 academic year. Engelkemeyer became the seventh presidents in Nichols College history in 2011. The departing president said her decision was based on a desire to explore the next chapter in her life and to spend more time with her family.

“These years have been the highlight of my professional career in so many ways, and I am truly grateful to the Nichols community for your partnership, your support, and your commitment to our mission, and to our incredible students who are at the center of all we do,” said Dr. Engelkemeyer.

While the current year will be her last at Nichols, Dr. Engelkemeyer expressed optimism for the future of the school and a commitment to helping the college endure through the unsure times of the ongoing COVID-19 pandemic.

“While the global pandemic has slowed our pace as we work to actualize our vision to become ‘a college of choice for business and leadership education,’ I am confident that we will quickly regain our footing and emerge stronger than ever,” she added.

Dr. Engelkemeyer’s tenure at Nichols College has seen many improvements including a 20 percent increase in enrollment, 30 percent increase in retention, and a 50 percent graduation rate. She also helped oversee a \$45 million comprehensive campaign and saw the number of endowed scholarships increase from 21 to 81. Dr. Engelkemeyer herself even established her own scholarship.

Nichols Board of Trustees chair John H. Davis commended Dr. Engelkemeyer as a visionary who

Susan Engelkemeyer

helped provide powerful leadership to the school helping advance Nichols College through “one of the toughest periods in higher education.”

“Her dedication to this institution is matched only by her genuine

affection for the students it serves, and Nichols will long benefit from the foundation she has set for our continued success,” said Davis.

The Board of Trustees has formed a Presidential Search Committee to lead a nationwide search for Nichols College’s eighth president.

Courtesy

ACCURACY WATCH

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

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

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

Gove Law to open new office in Sturbridge

STURBRIDGE — Gove Law Office is happy to announce it will be opening a new office location in Sturbridge, Massachusetts. The new office, located at 135 Main St., Suite 4, is conveniently located between Sturbridge and Southbridge centers, and five minutes from the I-90 / I-84 interchange.

The new Sturbridge office will be staffed primarily by Atty. Brian Roode, of Wales, and paralegal Tammy Gamache, of Monson, though all employees will be available to meet with clients as needed for any services.

The Gove Law Office, with offices in Ludlow, Northampton, and Sturbridge, has attorneys licensed in Massachusetts and Connecticut who provide practical, solutions-oriented guidance to clients in the areas of residential and commercial real estate, estate planning and administration, family law and mediation, business representation, and commercial lending. For more information, visit www.govelawoffice.com.

QCC’s TRIO Program awarded grant to support students

WORCESTER — Quinsigamond Community College was awarded a TRIO Student Support Services Grant of \$1,309,440. This is a five-year grant distributed in yearly increments of \$261,888.

QCC’s TRIO Student Support Services program is a federally-funded program that provides support and services to first generation and economically disadvantaged students, and students with disabilities. The program began at QCC in September 2010 with 120 student participants and is currently serving 150 students.

“This grant award will allow us to serve more of our most vulnerable students by providing them with a high level of support services,” said QCC President Dr. Luis G. Pedraja. “Low-income, first-generation and students with disabilities can sometimes need additional assistance in completing their certificate or degree programs. This grant supports our community by increasing access and equity to college and career pathways that might otherwise be out of reach for these students.”

As a large inner city college, QCC has a diverse population that draws from all sub-communities within Worcester and its surrounding communities, with 21 percent of students identifying as Hispanic, 14 percent as Black/African American, 5 percent Asian, 4 percent other and 3 percent multi-racial/cultural. More than 74 percent of students rely on Pell grants and other financial aid to supplement their education and expenses. More than 30 percent of students work an average of 30 hours a week, and have family obligations.

At QCC, TRIO staff members meet regularly with students to review and support a career and academic plan, to

help them complete a program of study at QCC and/or transfer to a four-year institution. Services are designed to be hands-on with individual and small group tutoring, intensive advising, financial aid counseling, transfer assistance, discussion of academic goals, assistance planning class schedules, assistance with early registration and guidance throughout the semester. Students are also taught about social service and giving back to their community.

According to Joseph Adams, project director for the college’s TRIO program, the chances of TRIO students succeeding goes up 50% once they enter the program and in some cases that number may even be higher depending on their interaction with the program. The results of the program show it is working.

“QCC’s TRIO alumni have gone on to graduate from many 4-year schools, such as Cornell University, UMass, Mass College of Pharmacy and Health Sciences University, Clark University, and many more,” he said, adding, “The program also had its first graduate from UMass Medical School in May and is currently doing his residency in Pittsburg, Pa.”

“Helping students achieve their goals and realize their dreams is what we are all about at QCC. By supporting those who have historically been disadvantaged and underserved, we are also helping our entire community,” President Pedraja said.

Visit www.QCC.edu/TRIO to learn more about the QCC TRIO Support Services program.

For more information about QCC, contact Josh Martin, Director of Institutional Communications at 508.854.7513 or jmartin@qcc.mass.edu

PLACE MOTORS IS PROUD TO SPONSOR

Friday’s Child

Bryson and Cayden
Age 10 and 13

Hi! Our names are Bryson and Cayden and we are ready to find a family we can call our own!

Bryson and Cayden are an outgoing sibling group! Older brother Bryson is of African American and Caucasian descent. Some of Bryson’s favorite activities include playing outside, playing video games and football, drawing, and making storybooks. Bryson is known to be a kind, caring, friendly child who enjoys socializing with his peers. He is also considered a protector as he enjoys taking care of pets and younger children.

Cayden is a kind and caring boy of African American and Caucasian descent. Like his brother, Cayden is very considerate of others. Cayden loves to draw, read, play outside, and ride his bicycle. He also likes to play

with Legos and build different types of structures with them. They boys have an older teenage brother whom they are close to and will need to maintain contact with on the South Shore of Massachusetts.

Bryson and Cayden look forward to being placed together in a loving, permanent home. Their social worker is open to exploring one or two-parent families with or without other children. They are legally freed for adoption and will need to maintain contact with members of their birth family once their placement is identified.

Who Can Adopt?

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

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

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

Place Motor Inc.

Thompson Road, Webster, MA 508.943.8012
Massachusetts oldest family owned Ford Dealer – since 1923

www.placemotor.com • “Like Us” on Facebook

The “Right Place” since 1923

ESSENTIAL local NEWS

Worcester Art Museum will reopen to public Oct. 7

WORCESTER — The Worcester Art Museum, which has been closed due to the COVID-19 pandemic since March 13, announced today that it will reopen to the public on Wednesday, Oct. 7. In addition to a series of special exhibitions and presentations, the Museum also announced that several free virtual programs, including Zip Zoom Tours, Arms and Armor Presentations, a Fall Community Day, and Master Series Third Thursday

Art Talk, will be held throughout the fall. Dates, details, and links to participate will be posted on worcesterart.org. In addition, the Museum is offering a variety of online studio art and art history classes for adults and youth. Class and registration information is available at portal.worcesterart.org/classes.

The Museum will be open to the public on Wednesdays from noon – 4 p.m., Thursdays – Sundays from 10 a.m. to 4

p.m.; and third Thursdays from 10 a.m. to 8 p.m. The Museum also will be open to the public on Columbus Day, Monday, Oct. 12 from 10 a.m. to 4 p.m.

“We are very grateful to our members, sponsors, donors, and foundations—and our generous Worcester community—for supporting us during our closure,” said Matthias Waschek, the Museum’s Jean and Myles McDonough Director. “While visiting this fall and winter will look and feel different in order to keep everyone safe, the Museum’s phenomenal collection of art and its power to heal and comfort, will be here for all to enjoy. We have been waiting for this day for nearly six months and can’t wait to see our community here again!”

To ensure a safe, enjoyable experience, the Museum is implementing a number of safety protocols following state and local guidelines, and asks that all visitors adhere to these policies as they plan their visit.

- Entry to the Museum will be timed, with all members and visitors required to reserve or purchase tickets in advance. Tickets will be made available for specific entry times between 10 a.m. – 4 p.m. and between 10 a.m. to 8 p.m. on the third Thursday of each month. Tickets will be available online after Sept. 21.

- The maximum group size is five visitors.

- As mandated by the Commonwealth of Massachusetts, all Museum staff and visitors (age five and older) are required to wear a mask or cloth face covering for the duration of their time in the Museum.

- While inside the Museum, visitors must observe six feet of physical distance between themselves and others outside their party, including Museum employees.

- Hand sanitizing stations will be available throughout many areas of the Museum, and all public areas will have enhanced cleaning schedules.

- All visitors to the Museum must enter and exit through the Salisbury Street Entrance, which is fully accessible. Please note that no more than 5 people may enter the Museum at the same time.

For full information on new safety policies, how to plan a visit, and to purchase tickets, all WAM visitors are asked to visit worcesterart.org. Timed tickets will be available for purchase after Sept. 21.

About the Worcester Art Museum

The Worcester Art Museum creates transformative programs and exhibitions, drawing on its exceptional collection of art. Dating from 3,000 BCE to the present, these works provide the foundation for a focus on audience engagement, connecting visitors of all ages and abilities with inspiring art and demonstrating its enduring relevance to daily life. Creative initiatives—including pioneering collaborative programs with local schools, fresh approaches to exhibition design and in-gallery teaching, and a long history of studio class instruction—offer opportunities for diverse audiences to experience art and learn both from and with artists.

Since its founding in 1896, the Worcester Art Museum has assembled a collection of 38,000 objects: from the ancient Near East and Asia, to European and American paintings and sculptures, and continuing with works by contemporary artists from around the world. WAM has a history of making large scale acquisitions, such as its Medieval Chapter House, the Worcester Hunt Mosaic, its 15th-century Spanish ceiling, and the Flemish Last Judgment tapestry. In 2013, the Museum acquired the John Woodman Higgins Armory Collection, comprising two thousand arms and armor objects. It continues to commission and present new works, such as 2017’s installation of the immersive Reusable Universes sculptural series and Organic Conceptenvironment by Shih Chieh Huang. For more information about the Worcester Art Museum, visit worcesterart.org.

The Worcester Art Museum, located at 55 Salisbury Street in Worcester, MA, is open to the public Wednesday from 12 to 4 p.m.; Thursday through Sunday from 10 a.m. to 4 p.m.; and the third Thursday of every month from 10 a.m. to 8 p.m. The Museum is open for Members only on Wednesday from 10 a.m. to 12 p.m. Admission is \$18 for adults, \$8 for children 4-17, \$14 for seniors 65+ and for college students with ID. Admission is free for Museum Members and children under age four. On the first Sunday of each month, admission is free for everyone. Museum parking is free. All visitors are asked to enter the Museum through the Salisbury Street entrance. For more information, visit worcesterart.org.

CLUES ACROSS

- 1. Greasy powder (abbr.)
- 5. Rural Free Delivery (abbr.)
- 8. Amount of time
- 11. Greeting
- 13. Form of “to be”
- 14. Israeli diplomat
- 15. Outfit
- 16. The 13th letter of the Hebrew alphabet
- 17. Deceptive movement
- 18. Anxious
- 20. Popular Letterman guest
- 21. Saints’ signal caller
- 22. Intoxicate
- 25. Relationship
- 30. Ask for one’s hand in marriage
- 31. Popular Will Ferrell film
- 32. Gargle
- 33. Warning sensation before migraine
- 38. Returned material authorization (abbr.)
- 41. Erases
- 43. At ease
- 45. Small branch of an artery
- 48. Mother of Hermes
- 49. Body part
- 50. Cavalry sword
- 55. Wellness chants
- 56. Helps little firms
- 57. Afflicted
- 59. Peep
- 60. Nellie __, journalist
- 61. Spiritual leader
- 62. Doctor of Education
- 63. Affirmative
- 64. Cheek

CLUES DOWN

- 1. Popular kids’ game
- 2. Away from wind
- 3. Round water pot
- 4. Drink quickly
- 5. A simple type of jet engine
- 6. Something for nothing
- 7. Painkiller
- 8. Siskel’s pal
- 9. Strong spirit distilled in Turkey
- 10. Again
- 12. Imitate
- 14. Icelandic poems
- 19. Jacob __, American journalist
- 23. No (Scottish)
- 24. Newborn
- 25. Credit term
- 26. Nonprofit research group in CA
- 27. Male offspring
- 28. Important baseball stat
- 29. A way to compel
- 34. Fiddler crab
- 35. Jewish equivalent of “Sir”
- 36. Every
- 37. Midway between east and southeast
- 39. Anti-slavery treaty
- 40. A friendly manner
- 41. Military figure (abbr.)
- 42. Area units
- 44. Sudden incursions
- 45. Expressed pleasure
- 46. Covered with hoarfrost
- 47. Job
- 48. Donkey
- 51. Swiss river
- 52. Prejudice
- 53. Actor Idris
- 54. Light dry-gap bridge (abbr.)
- 58. Criticize

PUZZLE SOLUTION

S	S	V	S			S	E	L			D	D	E		
I	B	B	A	R		L	B			K	E	E	K		
D	E	L	I	V		V	B	S		S	M	H	O		
	R	E	A	B	S	R	A	E		A	I	A	M		
					E	L	O	I	R	E	T	A			
E	L	B	V	T	R	O	F	W	O	C					
S	L	S	E	C	N	A	C		A	M	R				
E	A	V	A							E	S	N	I	R	
				F	L	E		E	S	O	P	O	R	P	
				N	O	I	V	A	C	O	S	S	A		
		E	T	A	I	R	B	E	N	I					
M	E	R	D			E	E	J		R	E	G	V	E	
E	K	E	D			M	E	M		P	U	T	E	G	
N	A		E			A	R	E		A	H	O	L	A	
A			E			R	D			R	F	C	A	L	T

At Paradis-Givner Funeral Home, we take great pride in caring for our families, and will work tirelessly to provide you with a beautiful, lasting tribute to your loved one

- Offering the highest level of personalized care
- Traditional Services, Memorial Services, Burial and Cremation
- Arranged services at the time of need or in advance

**(508) 987-2100 | 357 Main Street
Oxford, Massachusetts 01540
www.paradisfuneralhome.com**

Over 130 years of service to the community

Don't Wait.

Communicate.

Make your emergency plan today.

Visit [Ready.gov/communicate](https://www.ready.gov/communicate)

Summer Home & Auto

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

AUTO BODY / REPAIRS

KEARNS COLLISION REPAIR
 Since 1969
Always Going The Extra Mile For Our Customers

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

Major Insurance Referral Shop
 Honoring All Insurance Estimates

1734 Providence Road (Rt 122)
 Northbridge, MA 01534
 Ph: 508-234-5211 • Fax: 508-234-2231
www.kearnscollision.com
 Fully Certified • RS# 2678

BEST WINDOW COMPANY

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

Award Winning
 High Performance
 Windows & Doors

100% FINANCING AVAILABLE | Lifetime Warranty
508-784-1550

ACCREDITED BUSINESS A+ BBB

Builder

GILES CONTRACTING
 Building & Remodeling
Peter Giles
 28 Years Experience

Custom Homes • Additions • Garages
 Remodeling • Decks

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

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

BUILDER

Todd A. Ethier TAE BUILDER INCORPORATED

Remodeling Expert

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

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

Concrete

CONCRETE QUICK, LLC

No Minimum Purchase
 Buy Only What You Need

— SERVING CENTRAL NEW ENGLAND —
WHY CONCRETE QUICK?

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

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

Granite & Marble

SHREWSBURY MARBLE & GRANITE, INC

BUY FACTORY DIRECT & SAVE

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

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

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

Gutters

GARY'S GUTTERS
 - Locally Owned -

Need new gutters...
 Look no further!

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

COMMERCIAL • RESIDENTIAL

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

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

Oil & Propane

AMERICAN DISCOUNT OIL & PROPANE

Need propane or oil right away?
 Call American today!

OIL PROPANE
10¢ Off 20¢ Off

PER GALLON (125 GAL MIN) | PER GALLON ON YOUR NEXT FILL UP (MIN 75 GAL)

With coupon. One coupon per customer. Exp 9/30/20. Cannot be combined with any other offer or on previous purchases or fuel assistance program.

Order online
Americandiscountoil.com
413-289-9428
 1182 Park St., Palmer, MA 01069

Paving

G. COOPER PAVING
 New Beauty Blacktop
413.544.5381

DISCOUNTS ON REFERRALS! | FAMILY OWNED & OPERATED

SENIOR DISCOUNT 10% OFF | \$200 OFF NEW DRIVEWAY INSTALLATIONS

DRIVEWAYS • PARKING LOTS
 SEALCOATING • STONE
 HOT TAR CRACK FILL

"Big Or Small, We Do It All!"
FREE ESTIMATES

Power Washing

EXTERIOR HOUSE & SOFT ROOF WASHING

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

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

HI-TECH MOBILE WASH
 ~ Est. 1987 ~

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

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

Stump Grinding

MILLER STUMP GRINDING

Asian Longhorn Beetle Certified
 Fully Insured

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

WASTE REMOVAL

TOM BERKOWITZ TRUCKING INC.
 ~Est. 1980~

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

Northbridge, MA
508-234-2920
tomberkowitztruckinginc.com

ELECTRICIAN

TERRENCE W. ALDEN, INC.
 LICENSED ELECTRICIAN

New Construction
 Remodelling
 Kitchen & Bath
 Service Updates

W. Brookfield, MA
1.774.230.9606
Talden1987@gmail.com

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

Electrician

BRIAN WOOD

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

GUTTERS

GUTTERS

- Cleanings
- Repairs
- Installations

508-867-2877
508-754-9054

A. Eagle Gutters
aeaglegutters.com

ACCREDITED BUSINESS A+ BBB

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

Masonry

C&J MASONRY HARDSCAPE
RETAINING WALLS
 CHIMNEY REPAIR
 PATIOS
 FOUNDATION CRACKS
 PRESSURE WASHING
 WATER PROOFING
 CORD WOOD
 PROPERTY MAINTENANCE
 DELIVERY OF AGGREGATE

Brian French
 (413)222-5542
frenchyn45@gmail.com

Painting

G.J. LEDUC PAINTING

Interior,
 Exterior
 Wallpapering
 And
 General Repair
 Fully Insured
 40 years experience
 CALL
508-764-8548

PAINTING

Scott Bernard's PRECISION PAINTERS
 Finest Craftsmanship Since 1979

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

Satisfaction Guaranteed
 Free Estimates
774.452.0321

Pest Control

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

Plastering

Glenn LeBlanc Plastering

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

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

PLUMBING

JOHN DALY Plumbing

Water heaters, Faucets, Toilets, New pex water piping, Outside hose connections replaced or added, Dishwashers, Garbage disposals, Water filters, Tub & shower valves, Tub & shower replacements
 Any repair or replacement needed.
 Buy your own fixtures & faucets, or I will supply.
 Serving all of Worcester County
 Lic.#MPL-21763
 Since 1988
 Call John 508.304.7816
 We are home owners' plumbers!
jdraman714@aol.com

ROOFING

David Barbale ROOFING
 Roofing/Gutters
 Repair Work
 Fully Licensed and Insured

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

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

Roofing

SAUNDERS & SONS ROOFING
 When you need a roof, hire a roofing company, that's what we do!
 Call Bill Toll-Free 1-866-961-Roof 508-765-0100
 Lifetime material warranty & 25 yr. labor warranty available
 MA Reg #153955
 CSL #095459
 CT-HIC #0638641
 Fully Insured,
 Free Estimates
 Family Owned and Operated
 Now Accepting All Major Credit Cards

ACCREDITED BUSINESS A+ BBB

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

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

Bay Path alum named Unit Manager at Odd Fellows Home

WORCESTER — Lauren Pellett, LPN of Norwich, Conn. was promoted to Unit Manager at the Odd Fellows Home of Worcester.

The position gives Pellett, a former 911 Dispatcher and a novice LPN, plenty of responsibilities. She oversees all nursing staff at the unit, including para-professionals. Pellett has the distinction of the first in the class of 2020 to be hired as an LPN while still completing her academics. When the COVID-19 pandemic hit the region, the state of emergency added a few more responsibilities to Pellett.

"I am responsible for the 40-bed unit and to ensure that we are adapting to all guidelines to meet CDC standards," she said. That means taking all COVID precautions to protect both the patients and staff that works there.

It was because of Pellett's work at the Odd Fellows Home as an undergraduate and her dedication in managing remote learning while being gainfully employed that she was selected and approached to be honored with the promotion As a 2020 graduate of Bay Path Practical Nursing Academy, Pellett had the following accolades:

Certified, Mental Health First Aid (National Council for Behavioral Health Mental Health First Aid)

Courtesy

Lauren Pellett

Certified, Dementia Care Attendee, Stop The Bleed Course (American College of Surgeons Committee on Trauma)

Member, UNICEF Club Mentor, Class of 2021

Nominee, Feed Inc., Kindness Award Nominee, Kate Spade Hero Recipient,

Yasso Game on Hero Award

Distinction, First hired as LPN undergrad, underboard with Hero's Pay under Massachusetts Governor Charlie Baker Order #24

Nominee, Clinical Excellence Award "During remote learning, I missed being in school and having more interaction with the patients. To help, I assisted my mom in making fabric masks. I learned a lot through kind

interactions," she said. "I enjoyed helping and building relationships with our patients."

She added that she had always wanted to be a nurse and her favorite thing about being a nurse is being able to help her patients, family and friends. "I take care of all living things."

"I love taking care of the elderly, I want to make the rest of their lives happy and peaceful," she said.

Brimfield resident takes top honors in design competition

BRIMFIELD — Joseph Leaming, son of Harold and Pamela Leaming of Brimfield, was awarded First Place in The Association of Collegiate Schools of Architecture (ACSA) 2020 Here & Now: A House for the 21st

Century, International Student Design Competition.

Joseph graduated from Pratt Institute in May 2020 with a Bachelor of Architecture degree and a minor in Construction Management.

Police Department accepting applications for dispatcher

STURBRIDGE — The Sturbridge Police Department will be accepting applications for a full-time civilian dispatch position.

This position handles several emergency duties, including receiving 911 calls; dispatching EMS, fire, and police resources; assisting the general public; and maintaining computer-related functions. Candidates must be able to work well under pressure,

multitask, and communicate clearly.

Candidates must be at least 18 years old, possess a high school degree, and undergo an extensive background check. The following additional qualifications are preferred but not required: NG911, EMD certified, and APCO PST1.

Shifts include nights, overnights, weekends, and holidays. The salary range is \$20.80-\$26.33 hourly, depending on experience.

Interested candidates may send a cover letter, resume, and application to SPD Lead Dispatcher Barbara Boiteau (Sturbridge Police Department, 346 Main Street, Sturbridge, MA, 01566). You can also email your materials to Barbara.boiteau@sturbridgepd.com.

The application deadline is Sept. 18. A review of candidates will begin shortly thereafter, and the position will be filled this fall.

OSV CHANGES

continued from page 1

again."

In keeping with the Village's vision to provide a robust and impactful experience moving forward, OSV has also extended its "Kids FREE" promotion through Nov. 28. Under the promotion, up to three kids age 17 and under can visit the Village for FREE when accompanied by an adult paying full standard daytime admission rates. The promotion will help families discover a fun and immersive historical experience during the fall, when many children will continue learning in a remote schooling environment.

Among the other changes at the Village comes the temporary closure of its banquet division. The banquet division of Old Sturbridge Village is responsible for the booking, planning, catering and overall logistics of all meetings, special events and wedding functions that take place at OSV. Under current state guidelines, the division has not been able to resume normal operations or host events in 2020. To-date, the division has proactively refunded all deposits from events booked now through

2022.

On-site accommodations at the historic Oliver Wight House and at the Reeder Family Lodges have also been suspended temporarily.

"These tough decisions allow us to refocus and concentrate our efforts on the core mission of Old Sturbridge Village - preserving history and telling our story," says Donahue. "Old Sturbridge Village has been the site of important events and key moments in people's lives, and it has been an honor to both create and preserve history in so many ways. We've had to make some difficult decisions over the past several months, but each choice ensures that we are able to keep the Village strong as our region and our nation emerge from the COVID-19 pandemic."

For the full letter and remarks from President & CEO Jim Donahue on updates being made at Old Sturbridge Village, visit: <https://www.osv.org/covid-related-village-updates/>. For questions about events, new hours, programming or visitation information, go to: <https://www.osv.org/plan-your-visit/>.

Historical Society season postponed

STURBRIDGE — It is with great regret that the Sturbridge Historical Society announces that its 2020-21 season of programs has been postponed until further notice in order to ensure the safety of our members and guests.

CHASE

continued from page 1

considered leaving Charlton for bigger opportunities but destiny kept him around and over the years he transformed the ministry into what it is today and helping change lives as not just a religious leader, but a friend to all who needed one.

"Jim, as fire Chaplain, would literally dress for action in the middle of the night he would venture out to give solace and comfort to those who suffered from a fire or were injured in an accident. Jim was a powerful presence to those who suffered that pain and loss here in Charlton but also in New

York, Africa and other faraway places. Jim was a great comfort not just to the victims, but also to those first responders," Moran said.

Before the closing of the service Rev. Chase added his own humble comments saying he is thankful for the time he has had as reverend and is truly blessed that life led him in that direction.

"I can't tell you what a wonderful gift it's been and I'm just so thankful that you put up with all my shenanigans for all these years," the Reverend said to those present. "This is where God called me. This is where he wanted me for all those years. It's been an incredible blessing."

FAMILY DINING & GIFT GUIDE

Visit these fine local establishments for great gifts, food, beverages & take-out too!

To advertise on this page, contact June at jsima@stonebridgepress.news or 508-909-4062

NOW OPEN FOR DINE-IN AND TAKE OUT!

Spencer Country Inn

Buy Entree Get 1 1/2 price (dine-in only) Cannot be used on holidays or private parties. With this ad. Exp 10/31/20

Reservations accepted. Nightly dinner specials.

SUNDAY BRUNCH 10am-1pm
All You Can Eat \$15.95 (plus tax & gratuity)

Fish N' Chips To-Go ~ Fridays Only \$11.95

500 Main St., Spencer, MA 01566
508-885-9036
www.spencercountryinn.com

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

~ Function Rooms 10-250 Guests ~

five loaves
bakery & cafe

3 BAKERY MEAL SPECIAL
Starts at 2pm Tuesday-Thursday-\$25.00
FULL DINE-IN ~ WITH RESERVATION

EVERY FRI & SAT NIGHT FULL DINNER SERVICE
~RESERVATIONS ONLY~
Specials listed daily on Facebook and on our Website
Please wear masks to enter

FRESH BAKED BREAD • PARTY PLATTERS
PASTRIES, COOKIES & BARS
SPECIAL ORDER CAKES & CUPCAKES

13 Mechanic St., Spencer, MA 01562
508-885-3760 fiveoavesbakery.com
Closed Sun & Mon • Tues 10am-3 pm
Wed & Thur 10am-7pm • Fri & Sat 10am 8:30 pm

— BYOB —
WE MAKE OUR OWN BREAD!

NOW OPEN
to Dine-in or Take-out!

BREAKFAST • LUNCH • DINNER
Check our Facebook page for this week's specials!

Masks required to enter.
Thank you

Call 508-867-6643
or check out our Facebook page for updates.

Thank you for your business!

E.B. Flatts
Rte 9 E. Brookfield • 508-867-6643
Breakfast & Lunch Daily • Dinners - Thurs, Fri, Sat

FREE head exam

Worn tip loses its grip Bent prong won't hold for long

Hurry in today for your FREE Cleaning & Inspection! before your diamond is gone.

~ We do custom designs! ~

\$10.00 OFF with Coupon
on new purchase or repair. Cannot be used on prior purchases or with any other offer. Exp. 9/30/20

Cormier Jewelers & ART GALLERY
A Family Business Since 1949
136 Main Street • Spencer • 508-885-3385
cormierspencer.com | TUES - FRI 10-5 • SAT 10-2

CHARLIE'S
Diner • Bar • Grill • Functions

WE ARE RE-OPENED FOR INDOOR DINING!

BREAKFAST • LUNCH • DINNER

Friday & Saturday Night After 4:30
Trout with Root Vegetables and Asparagus
Prime Rib

Full Menu - Take out still available

5 Meadow Rd., Spencer, MA 01562
Gift Cards 508-885-4033
www.charliesdiner.com
Hours: Sun, Mon & Wed 8-8 • Thurs, Fri, Sat 8-9

Salem Cross INN
RESTAURANT & TAVERN

260 West Main Street, West Brookfield, MA 01585

OUTDOOR DINING
Reservations are required; please wear masks upon entering

TAKE-OUT IS AVAILABLE
Order from our Website or Facebook page

Hours: Thursday, Friday & Saturday from 4:00-8:00;
Sunday noon-6:00 pm

~ we will serve inside if it rains ~ We are looking forward to seeing you all again!

www.salemcrossinn.com (508)867-2345

Wankee Diner

Open for dine-in, outdoor, take-out

Mon - Sat: 7am-2pm; Fridays till 8pm; Sun 7am-1pm
Breakfast served all day
Lunch 11:30-2pm • Dinner Fridays 2pm- 8 pm
(Face mask required to enter)

FRIDAY FISH FRY Fridays Only 11:30am - 8 pm
Includes Cup Clam Chowder, FF, Cole Slaw & Tartar

Whole Belly Fried Clams\$21.75
Deep Fried Sea Scallops\$21.50
Fish & Chips (Haddock).....\$11.95
Fried Shrimp Basket w/ Cocktail Sauce.....\$13.95
Fried Seafood Plate.....\$25.95

16 Worcester Road, Charlton, MA 01507 508-434-0358
Cash only - ATM inside

In addition to serving breakfast & lunch, we will be re-opening Thursday evenings till 8 pm starting Sept. 24. We will be offering "family style dinners" at affordable prices for take-out only in addition to our regular menu items for dine-in or take out.

Find us on facebook.

Robbins to retire as Cornerstone Bank CEO

WORCESTER — After 34 years of dedicated service at Cornerstone Bank, K. Michael Robbins will be retiring as the Bank's CEO on December 31, 2020; Mike will continue to serve as the Bank's Chairman. The announcement was made by Cornerstone Bank President Todd Tallman.

"Mike has been a committed, loyal member of our family for so long, his name is practically synonymous with Cornerstone Bank," states Tallman. "He has always put the needs of customers first, and diligently worked to ensure that everything Cornerstone did was for the well-being of the community and its residents. In fact, Mike considered support of our community to be his greatest responsibility."

After serving in various senior level positions at Spencer Savings Bank from 1986 through 2003 and President & CEO at Spencer Savings Bank/SpencerBANK from 2003 through 2017, Robbins assumed the roles of Chairman & CEO at Cornerstone Bank. Under Robbins' leadership, SpencerBANK's total assets grew from 250 million to 600 million dollars. In 2016, SpencerBANK and Southbridge Savings Bank created a merger of equals forming Cornerstone Bank

Courtesy

Michael Robbins

with total assets today of 1.3 billion dollars. His professional affiliations include Chairman of the Board at COCC, a financial technology company serving financial institutions, as

well as Finance Committee Member at Harrington Hospital. Robbins is also a Board Member of the Worcester Club and the Worcester Research Bureau and is supportive of the Juvenile

Diabetes Research Foundation.

"Knowing Mike, he'll continue to be very active," adds Tallman, who will replace Robbins as CEO. "Between golf, antique cars and traveling, he'll be as busy as ever. I learned a great deal from Mike and we developed a very deep and lasting friendship. I wish him and his wife Cathy all the best in the years ahead—and every happiness in the world."

About Cornerstone Bank

Cornerstone Bank is an independent, mutual savings bank serving the residents, businesses, and communities throughout Central Massachusetts from offices in Charlton, Holden, Leicester, Rutland, Southbridge, Spencer, Sturbridge, Warren, Webster, and Worcester, along with a Loan Center in Westborough. Deposits are insured in full by a combination of the Federal Deposit Insurance Corporation and the Depositors Insurance Fund. The Bank is an Equal Opportunity Employer, Equal Housing Lender, and SBA Preferred Lender. For more information, visit online at cornerstonebank.com, on Facebook, or call 800-939-9103.

Bay Path Practical Nursing student receives scholarship

CHARLTON — Amanda Wonderlie of Webster, a full-time Practical Nursing (PN) Student with PN Class of 2021 at Bay Path Practical Nursing Academy, received the Shawna Jean Larassa (S JL) Memorial Scholarship Fund, valued at \$500.

Wonderlie is a dedicated and hard-working client care specialist at Herb Chambers Infiniti (Westborough) seeking to leverage her more than five years of experience and journey into the nursing profession. She had previously taken courses at Bridgewater State College and Quinsigamond Community College prior to being admitted to the rigorous ten-month Practical Nursing program at Bay Path. She is certified in Dementia Care and Basic Life Support (BLS) for Health Care Professionals through the American Heart Association.

Wonderlie received the scholarship directly from Mr. George Larassa who mentioned that "it has been 11 years this year!" referring to his daughter, Shawna's sudden and untimely death. Shawna was a graduate of Bartlett High School Class of 2008. She completed her

freshman year at Johnson and Wales University in Providence, RI where she was a business and criminal justice major. Mr. Larassa stated that the S JL Memorial Scholarship Fund was established in 2009 to perpetuate the memory of Shawna Jean.

"I get why people need help, especially with education expenses," explained Larassa.

"Nursing means something to us, the 11 hours we spent with Shawna at the hospital, and the care she received from the doctors and nurses," he reminisced. "Bikers are very giving people, we do S JL ride, motorcycle rides, events, in memory of Shawna," he added.

Larassa then concluded, Shawna's life "was lived experiencing new adventures and she was dearly loved, and in her memory, we are honored to provide scholarship assistance to young individuals determined to live life to the fullest."

About Bay Path RVT HS Practical Nursing Academy
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. The Bay Path Practical Nursing Academy is fully approved by the: Commonwealth of Massachusetts Executive Office of Human Services of Public Health Board of Registration in Nursing 239 Causeway Street Boston, MA 02114 617-973-0800 www.mass.gov/dph/boards/rn The Bay Path Practical Nursing Academy is accredited by the: Council on Occupational Education 840 Roswell Road Building 300, Suite 325 Atlanta, GA 30350 Telephone: 800-917-2081 www.council.org Bay Path Regional Vocational Technical High School is fully accredited by the: New England Association of Schools and Colleges 209 Burlington Rd, Suite 201 Bedford, MA, 01730-1433 781-271-0022 www.neasc.org

Donations may be made to the Shawna J. Larassa Memorial Scholarship Fund Inc., 122a Mechanic St. Marlborough, MA 01752 or visit www.shawnalarassa.com

Courtesy

Amanda Wonderlie

MOVING?

FRESH START
THE MOVING CREW

CALL US TODAY
508-868-4291

www.FreshStartMovingCrew.com

MDPU# 31690 | USDOT# 2407387 | MC# 828326

Community Connection

Are you paying too much for your **auto insurance** because you don't have a **renter's policy?**

Call or email today

We offer policies for **RENTERS AUTO HOME BUSINESS LIFE DISABILITY MOTORCYCLE BOAT**

You'll have peace of mind knowing our Insurance Professionals have your back!

BAIR INSURANCE AGENCY

www.bairinsurance.com
edwardbair@bairinsurance.com

~ Online Quotes ~

Serving area towns since 1980
58 A.F. Putnam Road
Charlton, MA 01507
p: 508-248-4204 f: 505-248-1199
Conveniently located near scenic Buffumville Lake

MAPFRE TRAVELERS CONCORD GROUP INSURANCE

MICKNUCK'S FRESH MARKET PLACE

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

SPECIALS GOOD 9/21-9/27

NATIVE BUTTERNUT SQUASH \$.49¢ lb.	BOAR'S HEAD BEECHWOOD HAM \$7.99 lb.	GRANNY SMITH APPLES .99¢ lb.
3LB BAG CLEMENTINES \$3.99 ea.	BONELESS CHICKEN BREAST \$1.99 lb.	5LB BAG CARROTS \$2.49 ea.

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

ZUMBA FITNESS
Do It 4 U Studio

FALL SPECIAL!
\$50 Unlimited Zumba for 30 Days
Live + Livestream Classes:

New Schedule
M/Tu/Th 5:00pm • Tu/Fri/Sat 9:00am
Helping You to live your Best Life Now!

Follow us on Facebook:
MS Zumbateer for all updates
Located at: 369 Main Street, Ste 5
Spencer, MA 01562 (508) 864-9224

MORIN JEWELERS
Fine Jewelry & Gifts
The Jewelry store where you buy with confidence

WE BUY GOLD

Specializing in Custom Designs
All types of Jewelry Repairs

MASTER JEWELERS™
BRILLIANCE YOU DESERVE®

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

Charlton Oil
Propane
508-248-9797

Don't Pay Too Much for Propane

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

DON'T PAY TOO MUCH FOR OIL!
• Monday price 9/14/20 was **\$1.59** per gallon*
100 gallon minimum
• Call for the most up to date daily price or visit us at www.charltonoil.com

"Call Us First!"
*prices subject to change

Not Your Ordinary Greenhouse

LAMOUREUX "We're Always Growing..."

Your Fall Planting Headquarters
A Great Time to Plant!
Mums • Cabbage • Kale • Asters
Gourds • Pansies • Millet

Pumpkins Coming Soon!
10" Select Topiaries Buy 1 Get 1 Free
25% OFF TREES & SHRUBS
PERENNIALS - BUY 1 GET 1 FREE!
(Higher price prevails) • While Supplies Last

Lush houseplants in our greenhouse!
Open 8-5 daily

Celebrating 42 years Gift Certificates Available
508.867.2218
www.lamoureuxgreenhouses.com
9 Schoolhouse Rd., Brookfield, MA

The Pumpkins are Coming!
The Pumpkins are Coming!
Spread the word that the best place to get your fall decorations is the **Sturbridge Federated Church in Sturbridge**, where the finest pumpkins and gourds will be on sale from September 26th – October 31st. Proceeds will benefit various local and regional charities as well as the Navajo Indian Reservation. Wearing face masks and social distancing will be required of anyone entering the Pumpkin Patch.

STURBRIDGE VILLAGER
 Serving Sturbridge, Brimfield, Holland and Wales
 PO Box 90, Southbridge, MA 01550
 Telephone (800) 367-9898
 Fax (508) 764-8015
 www.StonebridgePress.com
FRANK G. CHILINSKI
 PRESIDENT AND PUBLISHER
BRENDAN BERUBE
 EDITOR

OPINION

VIEWS AND COMMENTARY FROM STURBRIDGE, BRIMFIELD, HOLLAND AND WALES

EDITORIAL A taste of autumn

While there are plenty of topics to discuss this week on the local and national level, we decided to keep things light, and to do our best to foster a sense of unity among our readers.

One quick note to share this week is a story of two neighbors, with opposing political signs on their yards, having a thoughtful conversation. Yes, this actually happened. The two neighbors sat side by side in their vehicles and after about 20 minutes of a calm, respectful conversation, learned that they had more in common than they didn't. Sometimes that's all it takes, is an open mind and a mature outlook. This is a story we can appreciate.

Hanging heavily on our hearts, though, is the absence of the yearly fall fairs that take place all around New England. While we understand the circumstances that led to several cancellations, it still doesn't make us miss it any less. With that said, we decided a fun idea would be to have a Fair night at home.

Who says you can't blast Tim McGraw or Garth Brooks in the back yard and have a complete meal of fair food for a night? There are simple games you can set up at home as well, including water balloon pop, pick a duck (all you need is a few rubber ducks and a bucket or pool of water), water coin drop, and the bean bag toss to name a few. Get creative with your prizes depending on who is in attendance.

There are homemade recipes for all of your fair favorites as well. Soft pretzels, fried dough, apple crisp, steak and cheese, corn dogs, nachos with melted cheese whiz, French fries with malted vinegar or ketchup and a bloomin' onion with ranch for the win.

A family fair night is one way to keep the tradition alive. If you want to go a step further, there are plenty of farm stands and pumpkin patches still in operation to get that downhome feel. In addition, a drive to a local farm for kids of all ages to see cows and horses is an easy field trip.

We decided to include recipes for our top three fair food picks.

Fried Dough:
 2 cups unbleached flour
 1/2 cup nonfat dry milk powder
 3 teaspoons baking powder
 1/2 teaspoon salt
 4-1/2 teaspoons shortening
 2/3 to 3/4 cup water
 Oil for deep-fat frying
 Butter, honey and lemon juice, optional

Directions
 Combine flour, dry milk powder, baking powder and salt; cut in shortening until crumbly. Add water gradually, mixing to form a firm ball. Divide dough; shape into 12 balls. Let stand, covered, for 10 minutes. Roll each ball into a 6-in. circle. With a sharp knife, cut a 1/2-in.-diameter hole in center of each. In a large cast-iron skillet, heat oil over medium-high heat. Fry dough circles, one at a time, until puffed and golden, about 1 minute on each side. Drain on paper towels; if desired, serve warm with butter, honey and fresh lemon juice.

Caramel apples:
Ingredients
 Heavy Cream
 Light Corn Syrup
 Brown Sugar
 Butter
 Salt and Vanilla Extract
 First, rinse and dry the apples.
 Pull out the apple's stem and insert a caramel apple stick.

For the caramel, cook the first five ingredients on the stove until the candy reaches 235°F (113°C). Reaching 235°F (113°C) should take about 15 – 20 minutes.

Remove caramel from heat, then stir in the vanilla. Allow caramel to cool for a few minutes, then dip your apples. Let the excess caramel drip off, then place on a nonstick surface such as a silicone baking mat lined baking sheet.

Once set, you can wrap the caramel apples in cellophane.

Bloomin' onion:
 Combine mayonnaise, sour cream, horseradish, ketchup, paprika, garlic powder and cayenne pepper. Chill this while you prepare the onions.

First, cut the onions. Cut a small flat spot on the none root end of the onion. Then remove any dried or damaged peels. Place the onion flat side down on a cutting board (root side up). Using a sharp knife starting about 1/2 inch from the root make a clean slice downward. Next turn the onion one quarter turn and make another clean slice downward. Follow that with two more quarter turns and two more clean slices downward. You should have four clean slices down on the onion equally spaced apart. Now cut three to four equal spaced cuts downward in each of those four sections. Then turn the onion root side down and gently fan out those sections.

First in a large bowl big enough to hold the onion whisk together the milk and eggs. Then in another large bowl combine the flour, paprika, cumin, oregano, thyme, salt, cayenne pepper, black pepper and garlic powder. Then put one of the cut onions in the flour mixture. Using your hands coat the onion with the flour mixture spreading and separating the onion to make sure that it all gets breaded. Next dunk the onion into the egg mixture. Then back into the flour mixture using your hands to coat the onion.

Use a heavy pan like a dutch oven and heat the oil to 375 degrees. Using a skimmer ladle or tongs slowly place the onion root side up in the hot oil. Fry for about six minutes or until a deep golden brown. Next remove the onion to paper towels to drain.

It's Apple Season!

It's apple season and apple offerings are plentiful in our area. New England grown apples have been pleasing the palate since the 1700s. The area's hot summers, cool fall days, and rocky soil are credited with the production of big, red apples with a unique mix of sweet and tart flavors. Read on for a lesson on "apple-ology!"

TAKE THE HINT
KAREN TRAINOR

If the various varieties of apples have you confused, the following guide identifies some of the most popular regional apples:

Native New England Apples: New England apples boast a unique blend of sweet and tart flavors, attributed to the region's long, hot summers and crisp fall days. About 40 varieties of apples are commonly grown in New England apple orchards. The most popular today are McIntosh, Cortland, New England Red Delicious, Macoun, Empire, and Rome. Other favored New England varieties include Crispin, Mutsu, Gala, Golden Delicious, IdaRed, Jersey Mac, Jonagold, and PaulaRed.

Historic Heirloom Apples: Apples have a long and vital tradition in New England. Many varieties were discovered here, or go back centuries. A commercial apple-growing region since the 1700s, New England is still known for its distinctive varieties, particularly the McIntosh, which accounts for two-thirds of the region's crop. Other classic New England varieties are the Macoun, Cortland, Empire, Eastern Red Delicious, and Rome. New England orchards are also keeping alive heirloom varieties like Northern Spy, Baldwin, Pippin, Roxbury Russet and Red Gravenstein.

Pick the Correct Apple: While all apples are delicious and refreshing, some strains of apples are better for cooking than others. Here's the rundown: According to expert chefs, the following apple varieties are excellent choices for baking: Cortland, Golden Delicious, Granny Smith, Jonagold, Jonathan, Rome. Good varieties for baking include: Braeburn, Empire, Fuji, Gala, Ginger Gold, HoneyCrisp, Newton Pippin.

Since competition for blue ribbons is fierce at annual apple pie contests, the heads up on the best baking apples may give you the edge. Here are some excellent pie apples: Cortland, Golden Delicious, Jonathan, Newton Pippin, Rome. Also good for pie baking: Braeburn, Empire, Fuji, Gala, Ginger Gold, and Jonagold.

Looking for a great applesauce apple? A general rule is any apple but Red Delicious is acceptable, but here are the top choices. Cameo, Cortland, Gala, Golden Delicious, Granny Smith, HoneyCrisp, Jonagold, McIntosh, Newton Pippin, Rome. These apples also work well for applesauce: Braeburn, Empire, Fuji, Ginger Gold, Jonathan.

Perfect Picks: When buying or picking apples, choose ones that are firm and bruise free. Typically the smaller the apple, the stronger the taste, as large apples have more water content. To retain their flavor and crispness, apples should be chilled if not eaten right away. Did you know apples that are refrigerated can last up to ten times longer than those at room temperature? And for best taste, store apples away from strong odors, which can be absorbed.

Apple Fun Facts: Did you know? Apples are a member of the rose family.

The most popular variety in the United States is the Red Delicious. Fresh apples float because 25 percent of their volume is air.

Apple trees take four to five years to produce their first fruit.

It takes the energy from 50 leaves to produce one apple.

It takes about 36 apples to create one gallon of apple cider.

Apples are the second most valuable fruit grown in the United States. Oranges are first.

Newton Pippin apples were the first apples exported from America in 1768, some were sent to Benjamin Franklin in London.

Archeologists have found evidence that humans have been enjoying apples since at least 6500 B.C.

There are more than 7,000 varieties of apples grown in the world.

Almost one-half of the U.S. apple crop is processed into apple products, such as apple juice, applesauce, apple pie filling, and canned apple slices.

Presidents George Washington and Thomas Jefferson were apple growers. They traded apple wood with one another for grafting purposes.

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 renown restaurant, located on Route 131 across the town common in historic Sturbridge. Because I'm in the business of dispensing tips, not inventing them (although I can take credit for some), I'm counting on you readers out there to share your best helpful hints!

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

A new season of opportunity and happiness

Today, I'm in my home working on the final column that I'll pen from this location. Next week, I'll write my first column from our new home.

We are in a season of change and transition.

I've written some part of my books or columns, from every space in this home. As I walk from room the room, the memories of children, now adults, are overwhelming. I remember our first night here and how we all ended up in one bedroom as the noises of the new home settling were a bit unsettling to our senses, but our first experiences hearing a pack of coyotes howling in our front pasture sent everyone scrambling in terror into our bedroom.

Pictures taken at our front door of our children's first day of school ... a house full of their friends scrambling in after classes to snack and unwind.

I remember every Thursday night, how our home would fill with over sixty high school students, craving mac and cheese, and chili dip. Arlene was Director for our local high schools "Campus Life / Youth for Christ" program. I remember the laughter of these wonderful students still echoing through the entire place. This home has touched many lives through these last twenty-six years.

POSITIVELY SPEAKING
GARY W. MOORE

A friend that I met on several of my book tours, as I was on his radio show, on KSFO in San Francisco, Rabbi Daniel Lapin, once said, "I believe the lives of people leave an imprint on this earth. I feel and sense them as I travel to new locations. Important events remain. You must open your heart and mind to feel them."

I know he is right. I feel the imprint of our lives together permanently imprinted onto this home and forty acres. I hope the new owners will be open to feeling the joy left behind.

A new beginning!

We'll move on Tuesday and Wednesday. As you read this, the transition from old to new will be in motion or already in place. Decisions will be made about where furniture will fit and how our new routine will flow in this unfamiliar space.

The late-great Zig Ziglar famously said, "The greatest successes in life often happen when we change locations." I agree. Old habits are broken, and we look at life through fresh eyes. A new perspective reveals new experiences and opportunities. Arlene and I are enthused about our new life prospects.

We've loved our lives here and will leave with a touch of sadness but enter this new season of our lives with opti-

Turn To **MOORE** page **A9**

Open enrollment choices can have big financial impact

FINANCIAL FOCUS
JEFF BURDICK

It's that time of year again, where, if you work for a medium-to-large employer, you've got some decisions to make because it's open enrollment time. Of course, depending on your situation, you may have been working remotely for a while, but, even so, you will likely have the opportunity to review your benefits package and make changes. And you'll want to make the right moves, because your choices can have a big financial impact on your life.

So, take a close look at these key areas of your benefits program:

Health insurance – Think about your health care needs over the coming year – will you or someone in your family be coping with a chronic illness or facing a surgery? Will you need to at least consider testing and possible treatment for COVID-19? In any case, make sure you're choosing the right plan for your needs. And pay close attention to any changes in your health insurance, such as whether the plan's provider networks have changed – you may want to make sure your own doctor is still in-network. Also, check to see if you can reduce your health care premiums by taking part in a wellness program or health-risk assessment.

Life insurance – Your employer may offer a group life insurance policy for free, or for a small amount. It's probably worth your while to take this coverage, but it may not be enough for your needs. If you only had this group policy, but your family situation has recently changed through marriage or the addition of a new child, you may well need to add some private insurance.

Disability insurance – In addition to offering group life insurance, your employer may provide short-term disability insurance as an employee benefit. Like group insurance, this disability coverage may not cost you anything, but it may not be adequate – typically, short-term disability only replaces part of your income for three to six months. And while you may never need to miss work for an extended period of time, you never can tell – after all, more than one in four 20-year-olds will become disabled before they retire, according to the U.S. Social Security Administration. You may want to consider purchasing your own long-term disability policy on top of the coverage offered by your employer.

Retirement plan – You can probably make changes to your 401(k) or similar employer-sponsored retirement plan at any time, but why not look at it now, when you're reviewing all your benefits? If you can afford to increase your contributions, you probably should, because a 401(k), with its tax advantages and ease of contribution through paycheck deductions, is a great way to save for retirement. At a minimum, put in enough to earn your employer's match. You'll also want to review your 401(k)'s investment mix. Is it still providing you with significant growth potential within the context of your individual risk tolerance? Over time, you may need to make some adjustments, either because an investment is underperforming or because you're getting close to retirement and you need to reduce your risk exposure. In any case, it's a good idea to check up on your 401(k)'s investments at least once a year.

Your employee benefits are an important part of your overall financial picture – so do what you can to get the most from them.

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

Email Us!

What's On Your Mind? We'd Like to Know. Email us your thoughts to: News@stonebridgepress.news

It could happen here

THE GREAT
OUTDOORS
.....
RALPH
TRUE

The California wildfires continue to burn, costing the lives of residents and wildlife in California and surrounding states. The dangerous smoke conditions are affecting air quality, and will continue to impact the planet. Loss of homes and property in the area is catastrophic, and we need to step back and take a moment to reflect on the people that have been impacted by these terrible events that seem to have no end in sight, and are being blamed on global warming. Battling the pandemic and wildfires at the same time is unimaginable.

Then my thoughts go to the loss of wildlife, and all of the horses, cattle, birds and all other living creatures that are being killed or injured due to the wildfires. I rarely hear of the states controlled burning program, that can reduce the spread of wildfires. Even in this state, we could see wildfires start to pop up in the coming weeks and months if we do not get a substantial rain fall soon. Anyone using the outdoors in the coming weeks need to be exceptionally careful with camp fires, smoking, etc.!

Nine Blackstone Valley residents recently returned from a bear hunt in Maine. Everyone harvested a bear except one hunter. That is darn good for a group of nine hunters. The only one that did not harvest a bear, never

Courtesy

This week's second picture shows a happy angler with his first King salmon of the year. Photo courtesy of Fat Nancy's Tackle shop in Pulaski, N.Y.

even saw one during the six-day hunt. Wait till next year!

Upstate New York Salmon River started to see King Salmon being caught at the mouth of the river last week. Action should start to blow wide open this week. They need water badly. Once the flow of water increases, and we have a few cool days to lower the water temperature, fishing on the river should be great, and will last for several weeks.

The states fall trout stocking should

start as soon as the water temperature cools down. Low water in some ponds need an inch or two of rain to make them suitable for trout stocking this year. Some Rod & Gun Clubs will also hold off on their fall trout stocking because of low water.

Reports of slow action on the Canal by some anglers last week could change any day now. A lone angler fishing the canal at night using eels reported catching some decent strippers last week at the canal. There are a good number

of serious striper anglers that do their homework, whether it is on the canal, fishing at Block Island and other hot spots in both Mass. & Rhode Island.

Very few reports of local anglers harvesting geese last week, but that to will change quickly when farmers start to harvest their corn crops. The humid weather of last week also kept goose hunters away.

Take A Kid Fishing & Keep Them Rods Bending!

Trend-setting daffodils for gardens and bouquets

GARDEN
MOMENTS
.....
MELINDA
MYERS

Daffodils are having their day. Floral designers are opening our eyes to a world of gorgeous daffodils that extends far beyond the iconic yellow trumpets. These unexpected varieties include doubles, bi-colors and split cups, in colors such as creamy white, peach, pink, gold and orange. Plant the bulbs in fall to see these beauties emerge in your spring garden. Then enjoy how they elevate all your spring bouquets.

A benefit of planting some of these more unusual varieties is being able to stretch the daffodil season. Be sure to include some early bloomers such as miniature Tete a Tete. Another early bloomer is Barrett Browning. This heirloom variety's orange-red cup has a yellow halo at the base, set off by bright white petals. Silver Smiles is a subtle beauty. A cluster of two or three little flowers tops each stem. Greenish-white petals surround a pale-yellow cup that fades to buff and then white.

Pink-cupped daffodils have been around for almost 100 years yet are still relatively unusual. Grow them in filtered sunlight to accentuate the color. Blushing Lady has yellow petals and a flared, salmon-pink cup. Turn up the pink even more with Pink Pride. Another early-blooming variety, it features a ruffled cup that opens apricot and gradually turns coral pink.

Courtesy

then enjoy the new opportunities brought on by the change. To do otherwise only brings on sadness and depression.

I choose optimism and happiness in this new season of my life. Won't you join me?

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

Delnashaugh is one of the most impressive double daffodils with its frilly petals, while early blooming Pink Pride has ruffled cups that start off apricot and gradually turn coral pink.

As early daffodils begin to fade, mid-season varieties take center stage. This is the time for split corona and double daffodils. Both types work well with the more traditional daffodils, while adding flair to gardens and arrangements.

Instead of a trumpet, the cup of a split corona daffodil is split into sections. These split cups may be ruffled or pleated and often lay flat against the outer petals. One of the showiest split

cup daffodils is Cum Laude. Its white petals frame a frilly, peachy-yellow cup with a green eye. Include other split-cup varieties such as Cassata, with a delicate ruffled yellow split cup and white petals, or Lemon Beauty with a star-like yellow cup set against white petals. Can't decide? Plant a split-cup assortment to find your favorites.

Close out the season with double daffodils. Their fluffy flowers resemble roses, and most varieties are fragrant. Delnashaugh (longfield-gardens.com) is one of the most impressive doubles. Its enormous, 4" flowers feature layers of frilly white and peach-pink petals. Tahiti is just as large, with soft yellow petals and red-orange ruffles.

Two of the latest bloomers are also two of the most fragrant: Cheerfulness and Yellow Cheerfulness. Each stem is topped with a mini bouquet of three or four little rose-like flowers, each the size of a cherry tomato. They are incredibly beautiful and extremely long-lasting.

In a vase, daffodils can essentially arrange themselves. The more flower forms and colors you include, the better. Have a little more time? Add a few stems of forsythia or curly willow and some other spring favorites such as bleeding heart, tulips and hyacinths.

The stems of freshly cut daffodils release a clear sap that can shorten the life of other flowers. Conditioning your daffodils is easy and eliminates this risk. Cut the stems to the final length and stand them in a clean container of cool water for four to six hours. After that, they can be combined with tulips and other blooms. Just remember to not recut the stems.

Nothing says spring like a yellow trumpet daffodil. But with so many other flower styles and colors to choose from, why not stretch your boundaries and discover some new favorites?

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

MOORE

continued from page A8

mism.

As the old hymn proclaims, "it is well with my soul."

What is the moral to this story?

Embrace change with enthusiasm. We can't fight the aging process and the inevitable transition in our needs. Life is always shifting and evolving. Nothing stays the same. Embrace the change and be creative. Be optimistic. Believe the best is yet to come. Seek out and find the good,

LEGALS

TOWN OF STURBRIDGE

The Town of Sturbridge Board of Selectmen in accordance with MGL Ch. 148, Section 13, hereby give notice that a public hearing will be held on October 5, 2020 at 6:35p.m. for the application of Sail Energy, LLC for a license for storage tanks for flammable materials located at 59 Technology Park Road Sturbridge MA, 01566. This hearing will be held at Veterans Memorial Hall, Sturbridge Town Hall, 308 Main Street Sturbridge, MA. The Sturbridge Board of Selectmen elect, consistent with Governor Baker's March 12, 2020 "Order Suspending Certain Provisions of the Open Meeting Law, G.L. c. 30A, 20", to hold the Public Hearing virtually. Details regarding how to virtually ac-

cess a meeting can be found here: <https://www.sturbridge.gov/town-administrator/pages/how-access-virtual-meeting> September 18, 2020

TOWN OF STURBRIDGE

The Town of Sturbridge Board of Selectmen in accordance with MGL Ch. 148, Section 13, hereby give notice that a public hearing will be held on October 5, 2020 at 6:45p.m. for the application of Porchlight III Investors, LLC for a license for storage tanks for flammable materials located at 420 Main Street Sturbridge MA, 01566. This hearing will be held at Veterans Memorial Hall, Sturbridge Town Hall, 308 Main Street Sturbridge, MA. The Sturbridge Board

of Selectmen elect, consistent with Governor Baker's March 12, 2020 "Order Suspending Certain Provisions of the Open Meeting Law, G.L. c. 30A, 20", to hold the Public Hearing virtually. Details regarding how to virtually access a meeting can be found here: <https://www.sturbridge.gov/town-administrator/pages/how-access-virtual-meeting> September 18, 2020

PUBLIC HEARING

In accordance with the provisions of M.G.L. Ch 40A §10 & §11, the **Wales Zoning Board of Appeals will hold a Public Hearing on September 24th, 2020 at the Wales Town Offices at 6:00 PM**, on the application of Mark & Michelle Daricek of 20 Sichols Col-

ony Rd. For a special permit in terms of the Town of Wales Zoning By-law Sec. 4.2.2. The Town of Wales Zoning By-Law Sec. 4.2.2 states "A pre-existing non-conforming use or structure may not be extended, altered, or changed except by special permit..." Specifically, the applicant wishes to build a front porch along the front of the existing house. Any person interested and wishing to be heard on this application should refer to the town website (www.townof-wales.net) under zoning board agenda for the above date to participate virtually. If you have any questions or concerns please email planning@townofwales.net September 11, 2020 September 18, 2020

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

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

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

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

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

Must call before September 30th

SAVE 20%
on windows¹

SAVE 20%
on patio and entry doors¹

DON'T PAY A THING FOR 1 YEAR

\$0 DOWN

0 MONTHLY PAYMENTS

0% INTEREST

FOR 1 YEAR!

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

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

1-800-209-2746

¹DETAILS OF OFFER: Offer expires 9/30/2020. Not valid with other offers or prior purchases. Get 20% off your entire purchase and 12 months \$0 down, 0 monthly payments, 0% interest when you purchase four (4) or more windows or patio/entry doors between 9/1/2020 and 9/30/2020. Military discount applies to all active duty, veterans and retired military personnel. Military discount equals \$300 off your entire purchase and applies after all other discounts, no minimum purchase required. Subject to credit approval. Interest is billed during the promotional period, but all interest is waived if the purchase amount is paid before the expiration of the promotional period. Financing for GreenSky® consumer loan programs is provided by federally insured, federal and state chartered financial institutions without regard to age, race, color, religion, national origin, gender or familial status. Savings comparison based on purchase of a single unit at list price. Available at participating locations and offer applies throughout the service area. See your local Renewal by Andersen location for details. License number available upon request. Some Renewal by Andersen locations are independently owned and operated. "Renewal by Andersen" and all other marks where denoted are trademarks of Andersen Corporation. ©2020 Andersen Corporation. All rights reserved. ©2020 Lead Surge LLC. All rights reserved.

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

Jules Lusignan

T.A. King

Maureen Cimoch

Ellen Therrien

John Kokocinski

Adrienne James

Each Office Independently Owned and Operated

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

Listings Always Needed – We're Always Busy Selling!

SHREWSBURY – Waterfront – Flint Pond w/Direct Boating Access to Lake Quinsigamond! The Quiet of Flint, All the Action of Quinsig! Privacy Galore on Sargents Island – 4.27 Acres – 2,000' Waterfront! Beautiful Sunrises & Sunsets! Looking for a Getaway, Principal Residence or Second Home, Winters in Florida, Summers on the Island! Tons of Potential, Do a Little or Do a Lot! 4+ Rm, 1 Bdrm, 1.5 Bath "A" Frame with the Ability to Finish the Walk-out Lower Level, add a Family Rm, Bdrm, Bathrm! Nature Abounds, Visited by Deer, Fox, Eagles & More! In Time for Summer! **\$579,900.00**

OXFORD – 377 Main St! 9 Rm Center Hall Colonial! .59 Acre Corner Lot! Charm of Yesteryear! Eat-In Frplcd Granite Kit w/Updated Cabinets, Frplcd Din Rm w/ Built-in China Cabinet & Butler Closet! Gracious Foyer! Spacious Frplcd Liv Rm! Breezeway to a Home Office or an Unfinished Cathedral Ceiling Fam Rm or Craft Rm! Sit on the Front Porch and Enjoy Morning Coffee or Evening Tea! Huge 2-Car Garage w/Loft-Storage Area! Mature Tree Studded Yard! **\$339,000.00**

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

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

HOLDEN – 315 Holden St! 6 Rm Ranch! Meticulously Maintained! 2 Spacious Bdrms, Full Tiled Bath & 1 Car Garage! Move In Ready! Granite Oak Cabinet Kit w/Tiled Back Splash & JennAir Stove! Frplcd Liv Rm! Fam Rm! Gleaming Hrdwds! Perfect Yard w/Major Landscaping this Year! New Roof 2019! **\$344,900.00**

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

GRAFTON – 168 Brigham Hill Rd! 8 Rm Garrison Colonial set on 1.3Acre! 4 Comfortable Bdrms & 2 Full Bthrms! Freshly Painted, Floors Recently Refinished! Spacious Kit w/Lunch Counter! SS Appliances w/Gas Cook-Top! Grand Dining Rm for Family Gatherings! 19x26 Living Rm w/Pellet Stove! Master Bdrm w/Dble Closets & Hot Tub! Bright & Airy Mudroom out to the 2 Car Garage! Furnace & Hot Water Tank 5 Years Young! Radon tested at 2.5! Newer Roof on Garage & Breezeway! New Well Water Tank Installed! Title V in-hand! Property Abuts Grafton Land Trust - Hiking Trails Right Out Your Back Door! Convenient to Routes 90, 9 & 20! Immediate Occupancy! **\$449,900.00**

WEBSTER LAKE – 62 Bates Point Rd! Middle Pond! Absolute Prime 51' Level Waterfront Lot w/Western Expo! Beautiful Sunsets! Fantastic Panoramic Lake Views! 11 Rms, 6 Bdrms, 4 Bathrooms, 3,269' A/C'd Colonial! Custom SS Appliance Granite Kit! Formal Din Rm w/Cherry Hrdwds! Lake Facing Liv Rm w/Cathedrals, Cherry Hrdwds! Slider to Waterfront Deck! Spacious 1st Flr Master Bdrm w/Full Bath, Cherry Hrdwds & Walk-in Closet! Frplcd Lower Level Fam Rm! 1st & 2nd Flr Laundries! 2 Car Garage! **\$949,900.00**

REDUCED

REDUCED

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

PUT YOUR TRUST IN US
TEAMWORK AND EXPERIENCE
Jo-Ann Szymczak 774-230-5044
Diane Luong 774-239-2937
Maria Reed 508-873-9254
ReMax Advantage 1
25 Union St., Worcester MA 01604
Licensed in MA & CT

HOMES FOR HEROES®
is dedicated to serving and giving back to Fire-fighters, EMS, Law Enforcement, Military (Active, Reserves, Veterans, Healthcare Professionals and Teachers) when you buy, sell or refinance a home.
Call Diane or Jo-Ann for details.

55+ COMMUNITY
DEVELOPMENT OPPORTUNITIES

Dudley: Welcome to Legacy Landings future 55+ community with 22 units. Sewer, water and gas available per town. This site is a fantastic location with Nichols College and Nichols Golf Course within walking distance. Close proximity to town beach and walking trails. Easy access to highways.
61 Airport Rd - Call Diane or Jo-Ann for details.

Worcester: Burncoat Area 3 Bedroom, 2 fireplaces, First floor family room, 2 car garage, Pristine condition
12 Elenanor Dr - \$458,300

Dudley: 3 bedroom, Living/Dining room, Country Kitchen, In-ground Pool
11A Paglione Dr - \$253,500

Whatever Your Style, Find it in the Real Estate Section

hope2own.com
508.943.4333
Sharon Pelletier - Broker
Licensed in MA, CT & RI
We Want Your Listings!

Featured New Listings!

DANIELSON CT-52 TAFT STREET
Spacious Ranch, 1520+- Sq Ft 8 room 3 Bedroom, 2 Full Baths, Hardwood Floors throughout, Fireplace family room, FHW/OIL Heat, New Furnace, Windows, Also, recent Asphalt Driveway! Over sized Garage! 1/2 Acre Lot. Dead end road. Close to I-395!
\$255,500.

OXFORD - 4 SPICEBUSH LANE
OPEN HOUSE • 9/20 1:30-3
One level living with add'l 35 x 16 finished walk-out lower level, Cathedral ceilings, skylight dining, hard-wood flooring and central air. Stainless appliances w/large double oven. Over-sized 30 x 14 deck, quiet cul-de-sac!
New Price \$314,900.

WEBSTER - 39 OLD DOUGLAS RD
First time offered! Lovingly cared for ranch situated on 1 acre! Recent improvements: windows, siding, gutters & new composite rear deck. Cabinet packed kitchen to the cedar closets. 3 full baths! Master Bath with laundry! Lower Level - Potential for an in-law or extra personal space for the Kiddos!!! don't miss out on this one!!!
\$338,000.

OXFORD - 4 LEICESTER ST
LAND LAND Great Opportunity for Developer! Total 8.47 +/- acres. Commuter access to several state highways. Scenic nature views.
\$89,900.

WOODSTOCK CT - 110 JOY RD
NEW LISTING
Quisential Woodstock Farmhouse w/Spectacular views of Pond. Detached Studio Building! 2.5 Acres. Prof. Landscaped. 5 Bedrooms. Fireplaced Dining, library/Music room. Master Bedroom, 2 Full Baths! Renovated Kitchen. Upstairs, 4 Bedrooms w/Full Bath.
\$425,000.

WEBSTER - 195-199 THOMPSON RD
3 ACRE COMMERCIAL SITE! APPROX. 550 FT ROAD FRONTAGE ON STATE HIGHWAY RTE 193 A/K/A THOMPSON ROAD. STRATEGICALLY NESTLED BETWEEN TWO (2) I-395 (NORTH & SOUTH) ON-RAMPS & TWO (2) I-395 (NORTH & SOUTH) OFF-RAMPS! PROPERTY DIRECTLY ABUTS I-395! 48'X80' CONCRETE BLOCK BUILDING, 7,680 SF TOTAL! FULL LOWER LEVEL USE & DRIVE IN GARAGE DOOR! HIGH TRAFFIC - HIGH EXPOSURE! WHAT DO YOU HAVE PLANNED?!
\$600,000.

LAND WEBSTER/OXFORD/DUDLEY/DOUGLAS
Webster - 85 Upper Gore w/View of the Lake! 1+ Acre! Artesian Well, Septic Design & Conservation - D/DNE.
NEW PRICE \$115,000.
Webster - Cooper Road 2 Buildable Lots! Water & Sewer Access. Zoned Lake Res!
ON DEPOSIT! \$49,000.
Douglas-Mount Daniels 2.5 Acres abuts Douglas State Forest!
ON DEPOSIT! \$132,900
Dudley - Marshall Terrace 12,000+- Sq Ft Lot! Potential for a 2 Family!
SORRY SOLD! \$70,000.
Dudley - Packard Dr. 2 Lots! Very Private, off Ridge Dr.
ON DEPOSIT! \$50,000.

On the shores of Lake Chargoggagoggmanchauggagoggchaubunagungamaugg

WEBSTER LAKE - 100 LAKESIDE AVE
ON DEPOSIT
you need to live is located on the 1st floor. Grand 2 story foyer, cozy fireplace living room, gourmet kitchen, lake facing dining, formal dining room, media room & spacious 1st floor guest BR Suite w/private bath. Incredible 2nd floor fireplace lake-facing corner master suite w/luxurious private bath, 3 more 2nd floor BRs & full bath! Something Special! **Remember, Timing Is Everything**
\$1,075,000.

THOMPSON - 5+ ACRE WATERFRONT LAND
Thompson - New 5+ Acre waterfront land listing on Little Pond! Private, pastoral setting, open field surrounded by tree line. Plan of land and septic design in hand!
\$179,900

LAKE SHIRLEY - 647 RESERVOIR RD
SORRY, SOLD!
Lakefront! Lake Shirley! Modern Flare on a Lakefront Colonial! 1st level Formal large entry foyer, living room, gas fireplace, chef kitchen, Impala black granite, center island, 3 season porch, overlooking the lake. 1st Fl. bedroom suite w/shower and jacuzzi tub. 2nd floor Master Suite! Lower level Summer kitchen, full bath, game room. Crown molding & hardwood floors throughout, wired sound system, radiant floors, oversize 2 car garage. Additional Guest House assisted sale **\$859,000.**

www.StonebridgePress.com

LOCAL SERVICE PROVIDERS

APPLIANCES

Family owned & operated. Servicing household appliances since 1978.

Complete Line of NEW APPLIANCES

All Major Brands
6 & 12 Months Financing Available

Instant Credit • In-shop Repairs
Delivery, Installation & Removal

Dave's Appliance Inc.
508-867-3122
Parts Hotline 888-229-1027
42 W. Main St., Brookfield, MA
Hours: Mon-Thurs 9-6 • Fri 9-5 • Sat 10-3

CONCRETE READY-MIX

New England Ready Mix

Residential & Commercial
Small & Large jobs

Concrete for Life

EAST BROOKFIELD, MA
508-690-0052

Competitive prices
Family owned & operated

ROLL OFF DUMPSTERS

PEPIN WASTE SERVICE
Your Local Roll-Off Specialist

Weekend Special \$275
10 yd. Rental 1 Ton
3 sizes available. Call for pricing.

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

To advertise in The Local Service Provider Directory
Contact June at 508-909-4062 Jsima@stonebridgepress.news

MEET YOUR LOCAL REAL ESTATE PROFESSIONALS

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

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

ERA Key Realty Services

"Put 36 years of combined real estate experience to work for you!"

Donna Flannery 508-885-6665
donnaflannery@aol.com

Kayleen Flannery-Sauvageau 508-612-9843
Kayleen00@aol.com

415B Main Street, Spencer, MA 01562

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

Buy with Confidence. Sell with Success.
DorrindaSellsHomes.com

Dorrinda O'Keefe - Shea
Realtor
dorrinda@c21lovetf.com

CENTURY 21
NORTH EAST
OFFICIAL SPONSOR OF THE BOSTON BRUINS
978.434.1990

EXIT
EXIT Real Estate Executives

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

Call: 508-341-8299
Private Office located at:
Dave's Appliance
42 West Main Street
Brookfield, MA
Hours: M-Th 9-6, Fri 9-5 and by appointment

~ www.lisacaron.com ~

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

Century 21
LAKE REALTY
A 41 Year Company!

Jules Lusignan
Owner Broker Founder

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

Mary Hicks Realtor

CENTURY 21
North East
OFFICIAL REAL ESTATE COMPANY OF THE BOSTON BRUINS

Direct: 508.612.4794
Home Office: 508.867.2222
www.maryhicks.com

Please call for all your Real Estate needs
270 Main Street, Spencer, MA 01562
maryangela87@yahoo.com
Each office is independently owned and operated.

Chauvin Excavating LLC
Quality work since 1986

82 Dresser Hill Road, Charlton, MA 01507
Ph: 508-248-5772 • Cell: 508-922-0041
Email: bernie@chauvinexcavating.net
TITLE FIVE INSPECTION SERVICES

Septics Installed & Repaired.
Full Service Site Contractor
Water & Sewer Lines Installed & Repaired
New Home Site Work
License & Insured

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

Licensed in MA & CT

SZYMCZAK SELLS!

Demand For Investment Properties is high!
Call for a free Market Analysis

ReMax Advantage 1
25 Union Street, Worcester MA 01604

Home Town Service, BIG TIME RESULTS

CLASSIFIEDS

1-800-536-5836

Place your ad today!

VISA MasterCard DISCOVER

APARTMENT FOR RENT

BROOKFIELD
2 BR, 2ND Floor
Off street parking
Available NOW
Electric or Gas Heat
\$580/mo
Has all appliances
No Dogs

Call Dave
413-762-5082

LEE'S COINS & JEWELRY
\$ BUY & SELL \$ ALL GOLD & SILVER ITEMS
Specializing in NUMISMATIC COINS, Bullion Items, gold & silver of any form!

Qualified with over 30 years experience & a following of many satisfied customers. We also sell a nice selection of fine jewelry, antiques & collectibles. Bring in your items & see what they are worth. You won't leave disappointed. Honesty and fairness are our best policies!

Lee's Coin & Jewelry, 239 West Main Street, East Brookfield (Route 9-Panda Garden Plaza)
508-637-1236 or cell: 508-341-6355

010 FOR SALE
ARTICLES FOR SALE

Nordic Track Exerciser-\$300
Epson Photo Printer
CD/DVD with program \$650
Car or Truck Sunroof \$100
Roll-up School Map \$50
Many Chairs \$25 each.
Electric Fireplace \$140
2 Antique Printing Presses Manufacturing 1885-\$1500 each.

Call: 508-764-4458

010 FOR SALE
FREE ITEMS

Large Picture Frame, Portable Air Conditioning Unit-plus much more

Please call 508-340-6701 for information

WAR RELICS & WAR SOUVENIERS WANTED:
WWII & EARLIER CASH WAITING!

Helmets, Swords, Daggers, Bayonets, Medals, Badges, Rags, Uniforms, etc. Over 40 years' experience.

Call David (508) 688-0847. I'LL COME TO YOU!

WANTED DRIVER

with truck & enclosed trailer to transport an antique auto to the AACA Meet at Hershey on Oct. 10. I will pay transport costs, hotel & meals.

Call Joe at 508-476-3490

HELP WANTED

Looking for handyman to do some carpentry, plumbing, painting, drywall & bathroom re-do. Need estimate.

Also looking for someone to cut grass, weed wack, and rake this fall

House cleaner needed. References required.
Call to apply
774-641-7186, Spencer, MA

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

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

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

010 FOR SALE
CANON CAMERA
AE-1 MANUAL
With Lens and Flash
52 mm UV 35 mm 52 mm Zoom II
62 mm UV model 202
35-70 mm 1007773
Asking \$150.00
OR BEST OFFER
1-774-230-7555

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

550 MOBILE HOMES
Trailer For Sale w/enclosed porch located at Indian Ranch, Webster, Site: G13. Completely furnished. All appliances included & extras, Refrigerator, Over/under Wash/dry, AC/Heat. View at www.indianranch.com. Contact Arthur or Sage 508-892-4578

010 FOR SALE
EXC. SOLID 68" L SHAPED OAK DESK LHF return 48" Power center with hutch lights & 2 glass doors & Bk case. Original price \$2200. now in like new condition \$1595. 5 drawers & 2 file drawers with key lock. Pictures available on facebook. Click on messenger then. Paulette 508-765-1231

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

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

Trailer For Sale
with enclosed porch located at Indian Ranch, Webster, site G13. Completely furnished. All appliances included and extras. Refrigerator, over/under wash/dry, A/C, Heat. View at www.indianranch.com.
Contact Arthur or Sage 508-892-4576.

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

010 FOR SALE
FOR SALE LINCOLN WELDER
Tombstone Style, Plug-in
250 amps.
\$250
CALL: 508-248-7063

725 AUTOMOBILES
VEHICLES FOR SALE
1999 F150 118k miles. 4x4 single cab stepside capt. chairs. Loaded Red with Cap \$4,000. 2002 Chevy Silverado 2500 HD black long bed loaded with plow. Low mileage. 67 thousand. \$7500. Would consider partial trade. Call Mike 508-752-7474.

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

010 FOR SALE
FIREWOOD
3/4 Seasoned/standing dead hardwood custom cut to your specs. Delivered to your home.
12"-14" \$300 per cord.
16"-18" \$260 per cord.
Call: 508-282-0232

EYE CATCHING

Crooked Creek Farm
est. 1992

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

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

10% discounts on the following cuts:
Bone-In Ribeye
Short Ribs
All Beef Roasts
Hamburger

ASK US ABOUT OUR FREE LOCAL DELIVERY!

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

Find Us on Social Media

BREZELANDS ORCHARDS

APPLES

The Harvest Is In!

Visit The Farm For:
• Just Baked Pies
• Cider Donuts • Cheese

FREE
with this coupon and purchase
Tues.-Thurs. Only

1/2 Dozen Cider Donuts

Southbridge Rd., Warren, MA • 413-436-7122
Open 10am - 6pm
5 min. from Sturbridge - 148 N. Follow signs

Advertise.
Inspire. Sell.

LOVE YOUR COMMUNITY:
Spend Locally!

Now Selling Beer, Wine & Liquor!

Luckymart
CONVENIENCE STORE
LIQUOR BEER & WINE

Mobil Gas

Gas customers redeem Your Shaw's Gas Points Here!

122 Main Street, Sturbridge, MA
508-347-9017

Ford

There Are Many Places To Shop This Fall,
But Only One Place To Buy!

LAMOUREUX **Ford**

366 E. Main Street, Rte. 9 East Brookfield
877-LAM-FORD or 508-885-1000
~ SERVICE HOURS ~
Monday - Friday 8:00-5:00 • Saturday till Noon

Sales department is now open Mon-Fri 8:30-6:00 • Saturday till 2:00
Please wear a face mask or covering inside the Dealership in Sales or in Service. Thank you.

ACCREDITED BUSINESS
1997-2019 PRESIDENT'S AWARD

www.lamoureford.com