

Free by request to residents of Webster, Dudley and the Oxfords

SEND YOUR NEWS AND PICS TO NEWS@STONEBRIDGEPRESS.NEWS

Friday, September 11, 2020

COVID keeps school budget in flux

BY JASON BLEAU
CORRESPONDENT

DUDLEY/CHARLTON – Many uncertainties remain for the Dudley-Charlton Regional School District as the COVID-19 pandemic continues to loom over the new school year and beyond. As with many districts across the state, finances are one of the biggest question marks with many different possible scenarios being examined for the rest of the fiscal year.

The district's financial status was one topic of discussion during a Regional School Committee meeting on Aug. 26, where Director of Finance and Operations Richard Mathieu spoke candidly about the budget in his report saying that the FY 2021 spending plan is still very much "in flux."

"In normal years, this would be unthinkable, but given all the realities that have hit us all over the past six months it real-

ly just draws a shrug of the shoulders. Certainty and finality are impossible at our level and even at the state level we still receive conflicting messages and statements that make planning a real challenge," Mathieu said.

Realistically, he said inaction on the federal level has proven to be one of the biggest hurdles, as the federal government has not provided additional funding as state officials had anticipated. Looking ahead, Mathieu said the district still plans to apply for COVID relief grant funding which is expected to be discontinued at the conclusion of the calendar year.

"To me, that means apparently, COVID is not going to be an issue in 2021. That would be good news to everybody, let's just hope that's actually true. However, given the rules of the road, our funding in those particular areas that the state points to as providing a lot of relief for COVID related

expenses apparently they only run through the end of December at this point in time," Mathieu said.

Currently, the district is looking as potential expenses ranging from long term substitutes, remote learning adjustments, and the potential for additional technological needs or AVAC improvements to help adjust to the "new norm" of the pandemic.

"With the grant expiring, we certainly wouldn't want to leave any money on the table so we may take a look at using some of this to purchase technology if indeed we're not going to be able to fund personnel through the entire year," Mathieu said.

The school committee will continue to examine the status of its budget throughout the year as the district awaits further details from the state and federal governments on funding and COVID relief.

Courtesy

WEBSTER NATIVE RECEIVES PENN STATE ALUMNI SCHOLARSHIP

Lauren Makie was recently awarded the Penn State Chapter of Greater Boston Endowed Scholarship. Scholarships are established by generous alumni and friends wanting to make a difference in the lives of Penn State students. Lauren is the daughter of Kevin and Michelle Makie of Webster. She is a 2020 graduate of Marianapolis Preparatory School, Thompson, Connecticut. Lauren is currently a freshman at Penn State, University Park Campus, located in State College Pennsylvania. It is the largest campus in the Penn State system, and home to a diverse population of about 46,000 undergraduate students. Lauren is a Health and Human Development major.

Malser grants to fund local historical projects

BY JASON BLEAU
CORRESPONDENT

DUDLEY – The Dudley Historical Commission has announced the receipt of monies that will allow for signage to be erected in the town's Historical District comprised of Center Road and surrounding areas near the town common.

Chairman Ed Bazinet revealed the good news during a meeting on Aug. 26 announcing that the Janet Malser Humanities Trust has awarded \$1,700 to the town for the initiative.

"When we get these signs produced will be another issue because we'll have to work with the company and then we'll have to figure out proper placement and timing to do this," Bazinet told the Historical Commission. "It's to pro-

vide signage north and south as you enter and exit, one in the center at the four corners. Those will all say that this is a historic district. We also have money in there for signage at the Village Cemetery. That will be an interpretive panel and it will take us some while to develop what should be on that."

Speaking of the Village Cemetery, the commission also received a second grant from the Janet Malser Humanities Trust for surveying, planning and installation of plant material for that cemetery. The effort has been spearheaded by Michelle Jervis, the Administrative Secretary in the Board of Selectmen and Town Administrator offices who Bazinet said will continue to be the lead on the project.

"The hope is we get

a survey done that will give us good points on all the monuments and the location of things in the cemetery, topographical issues, and then bring in the landscape architect to work off those and do appropriate plantings. The survey also will allow for us to do other things like determination of grave sites. Right now, it's very difficult for some of us to pinpoint where graves are," Bazinet said.

Their hope is that the cemetery, which hasn't seen a new interment for at least 20 years, will look more presentable and not, as Bazinet put it, like "a wasteland." There has been no confirmation of when landscaping will take place at the cemetery however the town is currently working with a landscape architect to help move things forward.

Kennedy leads Democratic primaries in Dudley and Charlton

BY JASON BLEAU
CORRESPONDENT

DUDLEY/CHARLTON – The numbers are in, and while incumbent Democratic Sen. Edward Markey might have bested challenger Joseph Kennedy III in statewide in the primary for the 2020 election, Dudley and Charlton voters chose to support Kennedy when they took to the polls on Sept. 1.

Kennedy earned 940 votes in Dudley and 1,031 votes in Charlton to Markey's 590 votes and 850 votes in each town, respectively. Kennedy dominated the two small-town communities on

a day where he earned much of the support from Worcester County but failed to unseat his rival for the nomination. Markey took 55 percent of the overall vote from voters in the Commonwealth while Kennedy became the first member of the famed political family to lose an election in Massachusetts.

On the Republican side, both Dudley and Charlton voted to support Kevin O'Connor as the GOP candidate for the Senate seat. O'Connor earned 370 votes in Dudley and 489 votes in Charlton opposed to his opponent Shiva Ayyandurai's 268 Dudley

votes and 314 Charlton votes. O'Connor defeated Ayyandurai with 60 percent of the votes statewide to earn the right to contend against Markey in November.

In the race for the House of Representatives, Democratic Incumbent Richard Neal staved off a battle from Alex Morse easily winning the primary with 59 percent of the votes and winning both Dudley, where he received 959 votes to Morse's 537, and Charlton, where he defeated Morse 1,184 votes to 649.

Looking at the state
Turn To **PRIMARIES** page **A7**

Oxford select vote to seek new chicken bylaw

BY GUS STEEVES
CORRESPONDENT

OXFORD — Selectmen reversed their decision to take no action on a proposed change to fowl ownership rules last week.

Instead, they voted 4-1 to seek a zoning change that will allow up to six chicken hens or ducks without a special permit.

Town Manager Jen Callahan brought the idea forward in response to Rachel Perez's citizen petition for a Town Meeting article, noting residents have noted the current process is costly. At present, people seeking special permits have to go before the Planning Board, paying up to \$300 for their hearing. But Callahan noted the town allows various permits under a much simpler process that still requires notifying neighbors and a hearing (in this case, held by the selectmen), but not advertising.

"I've been opposed to this for a long, long time," said Selectman John Saad.

He noted it's "outrageous" that getting a handful of chickens is so difficult, and it "shouldn't have gone into the special permit process to begin with."

Meaghan Troiano agreed, describing today's process as "arduous and cumbersome." But she believes it should still have oversight by the Animal Control Officer to ensure the birds are adequately housed and cared for. (Callahan's plan would, also getting input from the Board of Health.) She also suggested a renewal fee of \$10-\$20.

Cheryll Leblanc was the lone opponent, saying she feels the cost of the pres-

Turn To **BYLAW** page **A1**

With the right financial advisor, life can be brilliant.

What matters most to you in life? It's a big question. But it's just one of many questions I'll ask to better understand you, your goals and your dreams. All to help you live confidently – today and in the future.

Patrick O'Brien, CRPC®
Financial Advisor

The O'Brien Group
A financial advisory practice of Ameriprise Financial Services, Inc.

860.208.9913
66 Main St.
Putnam, CT 06260
patrick.obrien@ampf.com
ameripriseadvisors.com/patrick.obrien/

Ameriprise Financial | Be Brilliant.®

Ameriprise Financial Services, Inc. Member FINRA and SIPC.
© 2019 Ameriprise Financial, Inc. All rights reserved. (11/19)

QCC’s early college program a direct pathway to higher education

WORCESTER — Students in the Worcester Public Schools and the surrounding communities have been taking advantage of Quinsigamond Community College’s Early College Program and the results have been promising. Early College Programs have become a way for high school students to get a head start on college, by enabling them to earn college credits while still in high school, and according to the Baker-Polito Administration, the Early College program model has been successful. QCC has seen 42 percent of its Early College students enroll at the college within one year of taking early college courses during the program’s early beginnings.

In the first preliminary data analysis completed since the state’s Early College Initiative began in 2018, the findings showed that Massachusetts high school students who graduate from Early College programs are applying for Federal financial aid and are enrolling in college at significantly higher rates than their school or state peers. Data from the Department of Elementary and Secondary Education showed that high school graduates who participated in Early College programs are enrolling in college at a rate that is 20 percentage points higher than their school or state peers; and their FAFSA completion rates are 25 percentage points higher than their school peers.

Since 2018, QCC has been providing Worcester Public Schools’ diverse student population with educational services, creating college equity access to more students who have historically been underserved. Data collected by QCC, found that of those students who participated in the college’s Early College Program during the 2018-2019 academic year, the largest participating student populations were Latinx (29.2 percent) and Black (28.8 percent).

“At a time when we see racial equity gaps widening, it is encouraging to see the impact of Early College as an effective strategy to propel Black and Latinx students to successful college completion,” said Higher Education Commissioner Carlos E. Santiago.

The state data also showed that when outcomes for Black and Latinx students enrolled in Early College were compared with peers of the same race who were not enrolled in the program, Early College students of color attended college at higher rates. The differential between Black Early College graduates who enrolled in college and their Black school peers was 25 percentage points. Between Latinx early college program graduates and their Latinx school peers the difference was 30 percentage points.

“While the Commonwealth performs well in many education measures, the launch and growth of Early College is an important step forward in equitable access to college for all students and a proven way to close the college degree completion gap,” said Education Secretary James Peyser.

QCC has partnered not only with the seven Worcester Public High Schools, but also with 22 additional area Central Massachusetts High Schools. Students take classes that range from general education, business and healthcare, and fulfill their high school requirements while completing college credits.

“Our Early College Program is making such a difference in the lives of students. It is giving them a pathway to higher education and a way to realize their dreams and have a better life,” said QCC President Dr. Luis G. Pedraja.

According to QCC’s Director of Educational Partnerships K-12 & Early College Initiatives, Christina Hebert, the majority of high school students taking classes are juniors and seniors, with a small percent who are sophomores.

“Some students take two courses per semester and summer classes,” she said. “The goal of Massachusetts Early College Programs is to have all high school students graduate with at least 12 college credits. The opportunity is there for students to graduate from high school and also earn a certificate or associate degree. Some students have graduated with 15 to 24 or more credits.”

To learn more about QCC’s Early College program, visit www.qcc.edu/early-college.

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

WE WILL NEVER FORGET 9.11

Septic System Installation
Underground Tank Removal

Your Excavation, Construction, Custom Home Building and Septic System Specialist

Free Consultations Call us anytime! 508-765-9003

hiresoper.com

Oxford Fire Department to receive federal grant

OXFORD — The Federal Emergency Management Agency (FEMA) announced today \$42.4 million in direct assistance grants to 221 fire departments nationwide through the agency’s Fiscal Year (FY) 2019 Assistance to Firefighters Grant (AFG) program. Additional phases will soon be announced.

The Assistance to Firefighters Grant Program includes grants to the following fire departments in Massachusetts:

Massachusetts Firefighting Academy (Stow) – Federal share of \$400,000 for a mobile protective gear washing unit

Andover –Federal share of \$336,667 for firefighter breathing apparatus

Athol - Federal share of \$591,613 for a fire pumper truck

Boston - Federal share of \$200,001 for fire officer training

Boxborough - Federal share of \$9,296 for firefighter training

Bridgewater - Federal share of \$28,699 for firefighter cancer screenings

Newton –Federal share of \$164,863 for firefighter training

North Attleborough –Federal share of \$49,092 for thermal imaging cameras

Oakham –Federal share of \$61,905 for an air compressor / breathing apparatus refill system

Oxford – Albion Fire Department – Federal share of \$200,000 for firefighter breathing apparatus

Plympton - Federal share of \$230,476 for a brush fire truck

Somerset - Federal share of \$45,821 for firefighting hose

Wareham - Federal share of \$909,091 for an aerial tower truck

Watertown - Federal share of \$181,818 for portable radios

Woburn –Federal share of \$545,454 for a heavy rescue truck

Worcester –Federal share of \$332,282 for firefighter training

Since 2001, the Assistance to Firefighters Grant (AFG) has helped firefighters and other first responders obtain critically needed equipment, protective gear, emergency vehicles, training and other resources necessary for protecting the public and emergency personnel from fire and related hazards.

LABOR DAY SALE STILL GOING ON!

MATTRESS SALE!

TWIN: Reg. \$299 NOW \$199
FULL: Reg. \$499 NOW \$299
QUEEN: Reg. \$599 NOW \$299

GAS GRILL SALE OVER 500 IN STOCK!

AIR CONDITIONERS OVER 1000 IN STOCK!

OVER 3000 APPLIANCES IN STOCK FOR IMMEDIATE PICK-UP OR DELIVERY

WE HAVE MORE IN STOCK THAN ANY OTHER STORE!

TV SALE

65" LG	Reg. \$649.99	\$569.99
70" Smart	Reg. \$799.99	\$599.99
Vizio 58"	Reg. \$449.99	\$369.99
43" LG	Reg. \$349.99	\$299.99
32" Smart TV		\$159.99

WE HAVE BIKES IN STOCK

FREEZERS ARE BACK IN STOCK

DEHUMIDIFIERS IN STOCK!

E-BIKES IN STOCK!

<div>FRENCH DOOR ICE & WATER REFRIGERATOR Reg. \$1999⁹⁹ \$1699⁹⁹</div> <div>7300 LG WASHER OR DRYER Reg. \$799⁹⁹ \$749⁹⁹</div> <div>SIDE BY SIDE STAINLESS STEEL REFRIGERATOR Reg. \$1699⁹⁹ \$1199⁹⁹</div>	<div>18 CU. FT. REFRIGERATOR Reg. \$799⁹⁹ \$699⁹⁹</div> <div>FAMOUS MAKER GAS OR ELECTRIC RANGE Reg. \$499⁹⁹ \$429⁹⁹</div> <div>DELUXE ELECTRIC DRYER Reg. \$499⁹⁹ \$429⁹⁹</div>	<div>DELUXE TOP LOAD WASHER Reg. \$499⁹⁹ \$449⁹⁹</div> <div>KITCHENAID DISHWASHER Reg. \$899⁹⁹ \$799⁹⁹</div> <div>OVER THE RANGE MICROWAVE OVEN Reg. \$219⁹⁹ \$189⁹⁹</div>	<div>SAMSUNG DELUXE GAS STOVE Reg. \$799⁹⁹ \$699⁹⁹</div> <div>MAYTAG TOP WASHER Reg. \$699⁹⁹ \$599⁹⁹</div> <div>DELUXE DISHWASHER Reg. \$399⁹⁹ \$329⁹⁹</div>	<div>GE FRONT LOAD WASHER Reg. \$699⁹⁹ \$699⁹⁹</div> <div>GE SELF CLEANING SMOOTH TOP STOVE Reg. \$649⁹⁹ \$549⁹⁹</div> <div>LG FRONT LOAD WASHER Reg. \$899⁹⁹ \$799⁹⁹</div>
---	---	---	---	--

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

Check www.whitcosales.com for special coupon

WHITCO

Hours: : Mon.-Sat. 10am-9pm
Sunday Noon-7pm
140 Main St., Spencer, MA
508-885-9343

Crooked Creek Farm ~ est. 1992 ~

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

Sts. Constantine & Helen Greek Orthodox Church

GREEK FOOD FEST & BAKE SALE

DRIVE THRU ONLY *masks required.

Sat., Sept. 12th 11am-7pm
Sun., Sept. 13th Noon-5pm

DON'T MISS OUT!

Pre-order your favorite Greek food and pastry
Pre-ordering available between 8/15-9/11

For full menu & ordering online go to our church website or scan UPC

www.schwebster.org

(ordering available after 8/15)

Call to order

Lisa Healy 508.981.8109 or Marie McNally 508.612.2946

www.schwebster.org 508.943.8361

Baker launches initiative to help local businesses

BY KEVIN FLANDERS
STAFF WRITER
REGION – Gov. Charlie Baker recently announced the launch of an initiative aimed at supporting local businesses.

Joined by Lt. Gov. Karyn Polito at an Aug. 25 press conference, Baker unveiled the new statewide effort to promote shopping local and supporting small businesses and attractions in a safe manner.

Although several sectors of the state’s economy have reopened since May, countless businesses have seen significant drops in customers from pre-pandemic levels. Restaurants have had an especially difficult struggle, with many patrons afraid to return to their favorite locations due to COVID-19 concerns. Small shops have also struggled, and area attractions and recreational businesses have suffered the impacts of decreased discretionary income.

With his newly launched platform, My Local MA, Baker is employing several tools to promote safe in-person business interactions, online sales, curbside pickup, and takeout meals.

“The intent of the campaign is to showcase Massachusetts’ vast array of businesses and attractions – from family-owned restau-

rants to artisan boutiques to museums – that are a critical part of the Commonwealth’s economy,” read a statement released by the Governor.

One of the major problems for area businesses, officials said, is that many residents aren’t aware of safe shopping accommodations like curbside pickup. Owners are encouraged to promote such offerings through physical signage, social media, and website announcements. Curbside pickup options should be heavily promoted, as well as a list of safety and sanitation measures in place at a given business, state leaders said.

“From Stockbridge to Provincetown, our local retailers and restaurants are open for business and are utilizing safe practices,” Baker said.

To assist local businesses with promotions, Baker’s My Local MA program will feature several advertising mediums. The campaign, which runs through December, will include print, broadcast, billboard, and digital ads, along with social media encouragement for residents to shop local.

Moreover, officials will feature resources for consumers and additional information on the website: www.FindMyLocalMA.com.

The Governor is also

reminding residents that the best way to support local businesses and ensure they can stay open is to shop safely and responsibly. To that end, the My Local MA program features a “Masking Up” component devoted to promoting facial coverings and social distancing efforts.

“Supporting beloved local businesses also means acting responsibly,” Baker added. “Masking up and practicing social distancing will be emphasized throughout the campaign to protect our quality of life and ensure that businesses can safely serve customers.”

The Commonwealth’s small business community plays a vital role in the overall state economy. According to the U.S. Small Business Administration, small businesses in Massachusetts employ approximately 1.5 million workers, accounting for approximately 45 percent of the state’s total workforce.

“Through My Local MA, residents are encouraged to protect and preserve those elements that make Massachusetts unique,” Baker said.

In central Massachusetts, local leaders continue to advocate for support of small businesses and entrepreneurs. Area officials have seen several residents step

up and seek out ways to help local enterprises as they begin their emergence from the COVID-19 crisis.

“We need to keep supporting our local businesses and make sure we do everything we can to help,” said State Rep. Peter Durant, of Spencer. “There is a ground swell of people who are promoting buying local, but a lot of businesses are still struggling. We’re seeing permanent layoffs in many places, and that affects everyone. People want to get back to work and start to come out of this.”

Local officials remind residents that supporting farmers and growers is just as important as shops and restaurants.

“Our main streets and side street businesses have all suffered during this health crisis. We are blessed to have so many small businesses and farms in our region – all offer unique products and produce,” said Sen. Anne Gobi, also a Spencer resident. “The more we can shop local, the better for our local economy, business owners, and their families.”

For more information about the state’s shop local effort, visit www.FindMyLocalMA.com.

ACCURACY WATCH:

The Webster Times is committed to accuracy in all its news reports. Although numerous safeguards are in place to ensure accurate reporting, mistakes can occur. Confirmed fact errors will be corrected in a timely manner on page A3. We cannot run corrections based upon differences of opinion or unconfirmable facts. We will, however, print letters to the editor from area residents who wish to add their comments to our news coverage. If you find a mistake, please email news@stonebridgepress.news or call (508) 909-4106. During non-business hours, leave a message in the editor’s voicemail box.

DUDLEY

POLICE LOG

DUDLEY — The Dudley Police Department reported the following arrests during the week of Aug. 28 to Sept. 4.

An adult male whose name has been withheld from publication was arrested on Sept. 2 for Assault & Battery on a Family or Household Member, Intimidation of a Witness, Juror, Police Officer or Court Official, Assault & Battery on a Disabled Person aged 60 or older with Injury, and Strangulation or Suffocation.

John Patrick Healy, age 56, of Dudley was arrested on Sept. 2 for Operating a Motor Vehicle with a Suspended License (subsequent offense), Operating Under the Influence of Alcohol (fourth or greater offense), Operating Under the Influence of Drugs, Negligent Operation of a Motor Vehicle, a Marked Lanes Violation, and Possession of a Class B Drug.

Quinsigamond Community College raises funds for students in need

WORCESTER — Quinsigamond Community College has raised \$109,070 for its Student Emergency Fund and repurposed \$53,000 in grant awards to assist more than 700 students in need. In a show of strength and solidarity to support its student body, QCC’s Foundation and the College banded together to respond to the COVID-19 health crisis by setting up a Student Emergency Fund for students in significant need and hardship due to the pandemic.

In March, the Foundation jumped in to help QCC students and allocated \$25,000 that created the Student Emergency Fund. Knowing there was a much greater student need to be met, the Foundation began an aggressive fundraising campaign with donations coming from QCC’s faculty, staff, directors and trustees, alumni, foundations, banks, corporations, private donors and grants. To date, the Fund has assisted 526 QCC students to help with rent, food, medical services, childcare, other basic life and educational necessities. Students typically received anywhere from \$100 to \$250. Additionally, several repurposed grant awards provided 200 students with laptop computers during the COVID-19 pandemic.

A survey done by the college found that of those who applied and received aid, 52 percent did not qualify for other aid, 47 percent had lost their jobs, 72 percent had reduced working hours, and 33 percent had out-of-pocket medical expenses. Most students said they used the aid to help with rent, mortgage, groceries, utilities, transportation, credit card bills, student loans, books and healthcare, due to the economic impact of the pandemic. The survey also showed that of those who received assistance, 81 percent were women, 63 percent were minorities, 43 percent were immigrants, 66 percent were parents, and 32% were enrolled in adult learner and workforce programs.

“The Student Emergency Fund solidifies the Foundation’s mission of eliminating barriers that prevent student success,” QCC Foundation President Dr. Linda Maykel said. “The many generous individuals, corporations and local foundations that recognized the needs of our student body and stepped up to assist has been overwhelming and heartwarming.

However, the need is great and there is much more that must be done to help our most vulnerable students from the hardships incurred by the virus.”

To date, 76 percent of the Student Emergency Fund has been used, and while many students noted the difference the finan-

cial assistance has made, many others noted the ongoing financial struggles they were incurring.

“When COVID-19 hit us, my technology was not updated enough to be able to continue taking my courses online. Without QCC’s help, I would not have been able to purchase a new device to attend my sessions. The cash help I received is destined to buy the materials that I will need for the Fall Semester. I am deeply and truly grateful for this help,” said one student aid recipient.

“I lost two jobs. The only one left was four hours a week. It was terrible,” said another student aid recipient.

While all colleges and universities nationwide received Federal CARES Act funding, many students were exempt from receiving this aid because of citizenship, residency or enrollment status. QCC President Dr. Luis Pedraja noted the positive repercussions the Fund has had on students, particularly those who otherwise would be ineligible for aid.

“This aid has been crucial for our students’ success. The statistics speak for themselves. Of those students who received aid, 74 percent said the aid allowed them to stay in college for the semester; 80 percent said it reduced the stress caused by financial constraints, and 45 percent said that without it they would have had to withdraw from college,” he said. “Furthermore, 93 percent who received aid did not withdraw from college and 90 percent did not withdraw from any course. This is a testament to the impact the Student Emergency Fund is having on our students.”

As the Fall semester gets underway soon, the Foundation and College will continue with its efforts to help students in need.

“The full impact of the pandemic on the economy and our community remains to be seen. In spite of all of the unknowns and all of the challenges, I am certain of one thing: we will do what needs to be done and we will make sure our students succeed,” Dr. Pedraja said.

To learn more about the college’s

Student Emergency Fund or QCC’s enrollment opportunities, visit www.QCC.edu.

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

www.StonebridgePress.com

PLACE MOTORS IS PROUD TO SPONSOR

Friday's Child

Jaiden
Age 6

Hi! My name is Jaiden and I love to snuggle!

Jaiden is a sweet and loving little boy of Caucasian descent. Those who know him best adore him and share that he can make you smile as soon as you see him. Once you start speaking to Jaiden, he will turn towards you to see who is visiting and will give you a wide grin. The more you speak to him, the more excited he gets. He absolutely loves to be held and is a very happy boy. All of the staff members in the program at which Jaiden resides,

as well as his teachers at school, have fallen in love with him and are hoping that he finds his forever family soon.

Jaiden's favorite activities include playing with the Singing Elmo that he received for Christmas and listening to music. He loves being in the pool and enjoys pushing off the wall and splashing around in the water. Jaiden is also able to engage in many activities at school such as arts and craft projects with the help of his teachers and aide. Jaiden enjoys going to school and is always happy to see his teachers. Jaiden is non-verbal, is wheelchair bound, and has been diagnosed with cortical blindness. He relies on 24/7 support and receives occupational, physical, vision, and speech therapy at his school.

Legally freed for adoption, Jaiden is seeking a loving and caring home that can understand the complexity of his needs. The staff at his program are committed to helping a pre-adoptive family make Jaiden comfortable and happy in a home setting. Jaiden has the potential to thrive in family of any constellation, either as an only child or with siblings (he very much enjoys being around other children). It is important to Jaiden that he maintains a relationship with his two siblings who are placed in another home.

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.

Yard Sale – Sat. 9/12/20 9-1:00

240 Hamilton Street • Southbridge

Some items available from an apartment clean out: small wooden 2-drawer file cabinet; large black TV stand; side wooden bed stand; misc. cookware and dishes; many various collections of elephants; Peanut Pals Sculptures by The Hamilton Collection (\$5 ea.); Protect Nature's Innocents Collectibles (\$5 ea.); Effenbee Legends Series George Burns doll (boxed); Franklin Mint Diana Princess of Wales porcelain doll (boxed); small wooden roll-down cabinet with key; many record albums and cassettes; 2 tall light oak wooden swivel chairs; stained glass lampshades; small black roller suitcase; used washer (\$35) and dryer (\$35); antique clothing armoire (56"x34"); round (6 ft.) wool braided handmade rug (\$25); grandfather clock; and other collectibles and odds and ends.

Please wear masks.

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

Primary sets the stage for November contests

BY KEVIN FLANDERS
STAFF WRITER

REGION – With last week’s State Primary in the books, the stage is set for several central Massachusetts rematches in the Nov. 3 general election.

Incumbent Democratic Congressman Jim McGovern is being challenged again by Tracy Lovvorn for the Second Massachusetts Congressional District. Lovvorn, a Republican from Grafton, only picked up 33 percent of the votes in her 2018 battle against McGovern. After running unopposed in the Republican Primary on Sept. 1, she is looking forward to her rematch with the longtime incumbent McGovern.

“I want to bring a new energy to Washington – a

positive energy focused on unification and solutions,” read a statement released by Lovvorn. “I am tired of being lied to by career politicians. I am done with allowing them to advance their personal agendas and careers, instead of working for us in support of our needs.”

Congressman McGovern, who has held his seat for 24 years, is the current Chair of the House Rules Committee.

“Since his first election to Congress in 1996, Jim has consistently delivered millions of dollars for jobs, vital local and regional projects, small businesses, public safety, regional and mass transportation projects, and affordable housing throughout his district and Massachusetts,” read a statement from Congressman McGovern’s office.

The Second Massachusetts Congressional District contains communities in four counties, including the Worcester County towns of Auburn, Leicester, North Brookfield, Douglas, Uxbridge, Northbridge, Spencer, Sutton, West Brookfield, and Webster.

Another rematch is looming in the state Senate race, with Senator Anne Gobi once again facing opposition from Republican challenger Steven Hall, of Sturbridge.

In their 2018 battle, Sen. Gobi, of Spencer, took 55 percent of the votes. Her Senate district represents portions of Worcester, Hampden, Hampshire, and Middlesex Counties. The dis-

trict runs from Winchendon and Ashburnham at the northern end of the state to Monson and Wales at the southern end.

Sen. Gobi currently chairs the Joint Committee on Environment, Natural Resources, and Agriculture, as well as the Joint Committee on Higher Education.

Meanwhile, State Rep. Donald Berthiaume will be challenged for the Fifth Worcester District by Samuel Biagetti, a North Brookfield Democrat. In 2018, Berthiaume cruised to re-election over challenger Jean Strauss, collecting 60 percent of the votes.

Biagetti, an antiques dealer and teacher, is focusing on healthcare, education, and infrastructure improvements as part of his platform.

The Fifth Worcester District includes the towns of Barre, Brookfield, East Brookfield, Hardwick, Hubbardston, New Braintree, North Brookfield, Oakham, Spencer, Ware, and West Brookfield.

In other State Primary news, Incumbent Senator Edward Markey defeated Joseph Kennedy III in the Democratic Primary. Markey, 74, will face challengers Kevin O’Connor, Andre Gray, and Frederick Mayock in the Nov. 3 general election.

“Tonight is more than just a celebration of an election – it is a celebration of a movement,” Markey said after the Primary. “Thank you to the thousands of grassroots supporters who organized around the principles that we believe in. We could not have done it without you.”

Open Sky Community Services appoints new Director of Training and Professional Development

Suzy Langevin

WORCESTER — Open Sky Community Services has announced the appointment of its new Director of Training and Professional Development, Suzy Langevin. As part of her new role, Langevin, who brings a wealth of knowledge and experience in behavioral health, will also lead the Bridge Training Institute, replacing long-time employee and recent retiree Stephen Murphy.

“2020 has brought unique challenges for the individuals we serve and our staff need high quality, up-to-date training. Suzy is the right person for that important job,” said Ken Bates, President and CEO of Open Sky Community Services. “COVID-19 may have started as simply a health crisis, but it has morphed over the past several months into a mental health crisis as well. In order to help the individuals we serve, our Clinicians and Direct Care staff, we will be looking to Suzy to strengthen our collective skill sets.”

For years, the Bridge Training Institute had hosted workshops at an off-site hotel, but these types of large gatherings have been suspended due to COVID-19. Langevin sees this suspension as a growth opportunity rather than a barrier.

“Having worked with Steve Murphy for years, I have a strong understanding of what the Bridge Institute was, and I’m excited to expand its offerings. Having to innovate where and when we provide workshops is a real opportunity to broaden our audience beyond our core here in Central Massachusetts,” said Langevin. “Reducing barriers like time and travel to make training opportunities accessible to as many professionals as we can will exponentially help more people and expand the training opportunities we currently provide from Open Sky.”

Open Sky Community Services is an affiliation of The Bridge of Central Massachusetts and Alternatives Unlimited, Inc., which came together in 2018. Langevin previously served as Director of Dual Diagnosis Services, where she developed a model for services for co-occurring mental health and substance use disorders. She also previously worked to implement and super-

vises the provision of Illness Management and Recovery (IMR) services and was instrumental in the development and opening of The Bridge Counseling Center, Open Sky’s outpatient division. As a consultant and trainer, she specializes in Motivational Interviewing, and is a member of the Motivational Interviewing Network of Trainers (MINT). She was recently named to the Leadership Worcester Class of 2021.

For more information about Open Sky Community Services, please contact Lorie Martiska, lorie.martiska@openskycs.org

For more information about the Bridge Training Institute and its 2020-2021 training calendar, please visit the website www.thebridgetraininginstitute.org or contact traininginstitute@openskycs.org

About Open Sky Community Services
Open Sky Community Services is dba for Alternatives Unlimited, Inc. and The Bridge of Central MA. Open Sky offers a wide range of

services for adults, adolescents, and children with mental health challenges, developmental and intellectual disabilities, substance use disorders, brain injury, homelessness and other challenges throughout Central Massachusetts. Open Sky Community Services has over 1,300 dedicated employees and an annual budget of \$83M with more than 100 programs throughout the region. For more information, please visit www.openskycs.org.

About The Bridge Training Institute
The Bridge Training Institute is an industry leader in providing both theoretical and real-world training on evidence-based and best practices for clinicians and school personnel. Offering over 20 trainings per year, the Institute features expert trainers from human services, education, professional practices and academia. Institute trainers have worked directly with leaders in the field such as Marcia Linehan, Aaron Beck, the BU Center for Psychological Rehabilitation and others.

- CLUES ACROSS**
1. Aurochs
 5. Central Dravidian language
 10. Split pulses in Indian cooking
 14. Tropical starchy tuberous root
 15. Well known constellation
 16. About aviation
 17. Bowfin genus
 18. Proper
 19. Expression of annoyance
 20. Cabbies
 22. Bro or sis
 23. Spiritual leader
 24. Where football coaches work
 27. Old TV part
 30. A way to color
 31. Touch lightly
 32. Surround
 35. Breached
 37. Aristocratic young woman
 38. Dry ravine
 39. Hebrew measurement units
 40. Supporter
 41. Type of sword
 42. Influential Irish playwright
 43. Witch
 44. Flower cluster
 45. Mark Wahlberg’s animal friend
 46. Psychedelic amphetamine
 47. Actors’ group
 48. Cool!
 49. Salts
 52. Group of SE China
 55. Illuminated
 56. Semitic Sun god
 60. Water (Spanish)
 61. Employed
 63. Japanese ankle sock
 64. Fishing fly
 65. Some pheasants are this
 66. Literary name for Ireland
 67. Must have
 68. A way to write
 69. One point east of southeast
- CLUES DOWN**
1. American state
 2. Hindu model of ideal man
 3. Type of acid
 4. Drenches
 5. “The Raven” writer
 6. Emerged
 7. Alpha Centauri: __ Centaurus
 8. Democratic Presidential candidate
 9. Hostelry
 10. Fathers
 11. Any plant with leaves used for flavoring
 12. Member of a Semitic people
 13. Lesotho monetary unit
 21. Lots
 23. Jewish address for “Sir”
 25. Male parent
 26. A way to get
 27. Body part
 28. Seam in an organ
 29. Landlocked African country
 32. Process for producing ammonia
 33. Fluid accumulation in tissues
 34. Bugged down
 36. Native American tribe
 37. Unfashionable person
 38. Female grunts
 40. Well known
 41. Gurus
 43. Norse mythological site
 44. Tell on
 46. __ Farrow, actress
 47. Cotton fabric
 49. Reciter of Scandinavian poems
 50. Clouds
 51. Satisfies
 52. Shuttered Air Force base in Germany
 53. Phil __, former CIA
 54. Japanese seaport
 57. Female horse or zebra
 58. 1st month of ancient Hebrew calendar
 59. Trigonometric function
 61. Fashionable knowledge (Slang)
 62. Insecticide

www.StonebridgePress.com

WEBSTER TIMES

How to Use

A **STONEBRIDGE PRESS** WEEKLY NEWSPAPER

TO PLACE A RETAIL AD:
PATRICIA OWENS, ADVERTISING EXECUTIVE
(508) 909-4135 - patricia@stonebridgepress.news

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

TO PLACE A CLASSIFIED AD:
800-536-5836
classifieds@stonebridgepress.news

TO FAX THE WEBSTER TIMES:
(508) 764-8015

VISIT US ONLINE:
www.StonebridgePress.com

TO PRINT AN OBITUARY:
E-MAIL: obits@stonebridgepress.news
CALL: 508-909-4149
OR send to Webster Times, PO Box 90, Southbridge, MA 01550

TO SUBMIT A LETTER TO THE EDITOR:
E-MAIL: news@stonebridgepress.news
OR send to Webster Times, PO Box 90, Southbridge, MA 01550

TO SUBMIT CALENDAR ITEMS:
E-MAIL: news@stonebridgepress.news
OR send to Webster Times, PO Box 90, Southbridge, MA 01550

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

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

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

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

EDITORIAL STAFF

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

ADVERTISING STAFF

LOCAL ADVERTISING STAFF
PATRICIA OWENS, ADVERTISING EXECUTIVE
(508)909-4135
patricia@stonebridgepress.news

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

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

ALMANAC

OPEN TO CLOSE

DUDLEY

DUDLEY TOWN HALL (508) 949-8000
Board of Selectmen (949-8001)
Monday-Thursday.....8:30 a.m. to 4:30 p.m.
Fridays 8 a.m. to 1 p.m.
Evening appointments if needed.
Note: Office hours are for selectmen’s secretary and town administrator. S electmen do not hold office hours.
Town Clerk (949-8004)
Monday-Thursday.....8 a.m. to 4:30 p.m.
Thursday nights 5 to 7 p.m.
Fridays9 a.m. to 1 p.m.

DUDLEY POLICE DEPARTMENT (943-4411)
Staffed 24 hours a day, seven days a week
DUDLEY FIRE DEPARTMENT (949-8040)
Monday-Sunday6 a.m. to 6 p.m.

OXFORD

OXFORD TOWN HALL (508) 987-6027

Board of Selectmen
Monday-Friday 9 a.m. to 4:30 p.m.
Town Clerk (987-6032)
Monday-Friday 9 a.m. to 4:30 p.m.

OXFORD POLICE DEPARTMENT (987-0156)
For emergencies, call 911
OXFORD FIRE DEPARTMENT (987-6012)
Monday-Friday 8 a.m. to 3:30 p.m.

WEBSTER

WEBSTER TOWN HALL (508) 949-3850
Office Hours:
Monday 8 a.m. to 7 p.m.
Tuesday-Thursday 8 a.m. to 4 p.m.
Friday 8:30 a.m. to 12 p.m.

WEBSTER POLICE DEPARTMENT (943-1212)
For emergencies, call 911
WEBSTER FIRE DEPARTMENT (949-3875)
Monday-Friday 8 a.m. to 4 p.m.
Saturday 8 a.m. to 12 p.m.

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

Call 508-764-4325
or email ads@stonebridgepress.news
for more information

Home & Auto

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
Warranted 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
B.U.I.L.D.E.R.
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!

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
~Est. 1980~

TRUCKING INC.

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

Northbridge, MA
508-234-2920
tomberkowitztruckinginc.com

Custom Timber Sheds

DOUGLAS TIMBER SHEDS

Storage Sheds • Barns
Custom Built or Kits Available

James Beane
DouglasTimberSheds.com
JBeaneConstruction@charter.net
JBEANE CONSTRUCTION
Douglas, MA
508-864-4094

ELECTRICIAN

TERRENCE W. ALDEN JR.
LICENSED ELECTRICIAN

New Construction
Remodelling
Kitchen & Bath
Service Updates

W. Brookfield, MA
1.774.230.9606
Talden1987@gmail.com

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

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

HANDYMAN

MAIN STREET SERVICES

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

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

Senior Citizen (65+) DISCOUNT

Call Rich for your next project
508.963.1191

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.

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!¹

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.

A life of accumulating stuff

I heard once that the first half of our life is spent accumulating things, while the second half is getting rid of those very same things. In our case, time has been more heavily weighted to accumulation, while getting rid of them has been a more sudden and quicker event.

As most of you know, we are at a time and age where we are downsizing. We've spent the last 26 years in an exceptionally large home on forty acres and are downsizing into a significantly smaller place. The move requires that we sell, donate, give away or dump, eighty percent or more of our belongings. In the beginning, the thought sounded arduous and painful, but it has been quite the opposite. It has been a "freeing" experience.

It has lightened our load and relieved a fair amount of pressure.

As we've sorted through forty-five years of marriage in boxes of our belongings, I wonder why we ever bought most of it to begin with. It's as if we were on a search for meaning in things, that we later found to be meaningless. I believe I bought things to make myself feel better and when I didn't ... I bought more. The more I bought, the more of a burden it became, so to relieve the stress ... I bought more. I think it's a vicious cycle that most of us go through. We all become burdened at some point with boxes of stuff. We either deal with it or leave it all to our kids to deal with after we are gone.

POSITIVELY
SPEAKING

GARY W.
MOORE

So, we decided to have an estate sale, which turned out to be the right choice for us. It went well and I'm guessing half our stuff sold. It was an interesting experience. I thought I'd be able to hang around, greet people, answer questions ... but I was wrong. An hour before the sale began, George, the owner of Cait's, the estate sale company, asked me where I was going during the sale. I responded that I planned on staying and he began emphatically shaking his head and said, "No. You cannot be here. Go hang out with a

neighbor or find another place to be."

It was a mixture of feeling insulted and hurt. It was my stuff, in my house! How could he tell me to leave? Arlene looked at me and smiled. "He didn't want to see you holding on to someone's ankle as they drag you out the door, while you are crying and pleading, 'please don't take my stuff!'"

"You think I'd do that?" I asked.

"It didn't take long for him to figure you out." She took me by the hand and pulled me towards the door. "Let's not stay and find out."

We got in the car and instead of leaving, parked under a tree near the entrance to the prop-

erty and watched people come in and later leave with our stuff. It wasn't a sad experience but just an odd sense of curiosity. Why did they want that? Where are they taking it? What will they do with it?

The next day was different. I decided to hide in the bedroom and stay close, but my personality and curiosity didn't allow me to stay in hiding long. I slowly ventured out and had a fun time greeting friends, meeting new people, and seeing smiles on faces as I watched our 'stuff' bring joy to others.

I also smiled, knowing someday, sooner or later, that same stuff may be in someone else's estate sale as they wonder, "why on earth did I buy this?"

My advice, for whatever it's worth ... Don't put

your faith and happiness in material things. They eventually end up being burdensome and rarely deliver the expected pleasure. First and foremost, look to a higher source. For me, that is in Jesus. For you it may be something different. Then, find your earthly joy and satisfaction in family and dear friends.

Stuff ... is just stuff. I don't miss any of it.

Neither will you.

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 @GaryWMoore721 and at www.garywmoore.com.

BYLAW
continued from page A1

ent process "weans out the people who are really committed to doing this and want to take care of the chickens and ducks." To her, reducing the cost could create "potential problems."

Chairman Dennis Lamarche disagreed, saying the fact applicants will have to put up fencing and ensure proper food storage and composting will make sure they are "pretty serious."

This is just the first step of changing the bylaw. The proposal still needs to go to the Planning Board for review and a public hearing, then get a two-thirds vote of approval

at Town Meeting next month.

Additionally, the board voted to let a temporary permit allowing access to a Forest Street property over town land to expire and to pursue enforcement if necessary.

The issue came up a few weeks ago, when the property of 58 Forest Street changed hands. For years, its only access was across the neighboring property, which was donated to the town for conservation purposes.

The land in question is on McKinstry Pond. According to town Attorney Mark Reich, the owner "bought the property knowing there's an access issue." At their last meeting, the board voted

to give the new owner (whose name was not mentioned, and who was not at the remote meeting) a license to access his home for 60 days while working out some other solution.

But more recent research found the land in question is under Article 97 of the Mass Constitution, which imposes very strict requirements for uses other than conservation. Reich said there's "a very significant process for any reuse or change in use" that includes getting it surveyed, obtaining Conservation Commission and Town Meeting approval, review by the Attorney General, and special legislation that has to pass both houses of the General Court by at least two-thirds. Additionally, the town must designate and pro-

tect a similar-sized property of "equal conservation value" to replace it. In total, he estimated the process would take at least two years and be quite costly.

But he said such a process is normally used only for projects that have major public value (his example was a new school), while this would only benefit one private landowner.

"I don't really see the benefit to the town of expending these funds," Reich said. "You don't have the kind of compelling interest."

He gave the board four options for dealing with the situation: the Article 97 process, giving the buyer a temporary or open-ended license for the driveway; enforcing the law as it is; or doing nothing, which he described as "tacit approval" that

might later result in a claim of "proscriptive rights" in court. (The latter is defined in law as "adverse possession" and dates back to the colonial era, but he noted it's very hard to win such a claim against a town. It's normally used in disputes between private landowners.)

Regarding the license concept, Town Manager Jen Callahan said she's concerned about "setting a precedent" and having to spend "an inordinate amount of money to defend a decision that was not wise" on the buyer's part. Although the town did tell the realtor this was an issue, she said she's not sure the owner knew before the sale. Since that happened quickly for cash, it didn't go through the normal title search a mortgage would require.

The board opted for

enforcement, with several members noting the town told the realtor and buyer's attorney the issues existed before purchase. Reich said he believes the previous owner had been related to his neighbor, so nobody questioned it. But only after the sale did it become clear the driveway was actually on town land.

"The town did not do anything to create this problem," Reich added.

Selectman John Saad saw that as their way out, noting, "We tried to accommodate them and we can't." The board voted 4-0, with Leblanc abstaining, to let the license expire and "stop the [parcel's] use for anything other than conservation purposes."

Gus Steeves can be reached at gus.steeves2@gmail.com.

PRIMARIES
continued from page A1

House and Senate seats, Republican incumbent Peter Durant look as if he will easily continue representing both Dudley and Charlton having no opposition from his own party in the primary or Democrats in the November vote. Ryan Fattman will continue to represent Dudley in the state Senate also having no opposition in the primary and no clear Democratic challenger for November. Republican Paul Frost has no opposition going into November to retain his seat as State Representative for Charlton. Democrat Anne Gobi easily retained her party's nomination for her seat in the state Senate representing Charlton and other towns, however she will have a Republican challenger as Steven Hall earned the GOP nomination during the primary running unopposed.

Finally, the Register of Probate vote saw incumbent Republican Stephanie Fattman win the GOP nomination unopposed. Democrat Kasia Wennerberg won the majority of the votes from both Dudley and Charlton however she was unable to earn enough votes throughout Worcester County to earn the nomination. Instead her challenge John Dolan will contend against Fattman for the position after earning 54 percent of the votes in the primary.

Dudley resident facing charges after fourth OUI offense

BY JASON BLEAU
CORRESPONDENT

DUDLEY – A Dudley resident is facing numerous charges after police discovered drug paraphernalia in his vehicle and determined that he was intoxicated behind the wheel.

According to a release from the Dudley Police Department, troopers responded to reports from a resident that a man was found sleeping inside of a GMC pickup truck just after 5 p.m. on Northwest Schoolhouse Road in Dudley on Wednesday, Sept. 2. Police located the GMC traveling down Dresser Hill Road #2 while responding to the call and observed the truck swerving over the center line. Officer conducted a motor vehicle stop where they identified the driver

as 63-year-old John Healy, who has had his right to operate a motor vehicle revoked in Massachusetts. Police performed an on-site assessment determining that Healy was intoxicated, and upon searching his vehicle, officers discovered several small baggies containing a white powdery substance believe to be cocaine. Healy was then taken into custody without incident.

As a result of his arrest Healy is facing numerous motor vehicle and drug-related charges including operating under suspension, his fourth recorded offence of operating under the influence of alcohol, operating under the influence of drugs, negligent operation of a motor vehicle, violation of marked lanes, and possession of the class B substance cocaine. Healy was scheduled to appear in Dudley District Court on Thursday, Sept 3.

John Healy

PUT YOUR MONEY
Where Your
Heart Is
SHOP LOCAL

Community Connection

Your area guide to buying, dining & shopping locally!

Not Your Ordinary Greenhouse

LAMOUREUX GREENHOUSE LANDSCAPING

"We're Always Growing..."

Your Fall Planting Headquarters

A Great Time to Plant!

Mums • Cabbage • Kale • Asters
Gourds • Pansies • Millett

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

Gift Certificates Available

508.867.2218

www.lamoureuxgreenhouses.com

9 Schoolhouse Rd., Brookfield, MA

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	
150-300	\$1.85	
300-500	\$1.65	Driver Discretion
500 PLUS...	CALL OFFICE	

DON'T PAY TOO MUCH FOR OIL!

- Friday price 9/4/20 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

HearJOY AUDIOLOGY

PRECIOUS SOUNDS. LIFE'S PLEASURES

Serving Children and Adults

Don't Wait 3 Months, Make Your Appointment Today!

- Telehealth and curbside services in addition to face-to-face appointments
- Call or book online to make an appointment
- We provide pediatric and adult audiology services close to home in a friendly environment

Mary Ellen Curran Rancourt, AuD, CCC-A
43 Main Street, South Grafton
774-293-1515
hearjoyaudiology.com

FOR ADVERTISING INFORMATION

CALL 508-764-435

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

FRANK G. CHILINSKI
STONEBRIDGE PRESS PRESIDENT AND PUBLISHER

BRENDAN BERUBE
EDITOR

EDITORIAL

The flavors of fall

The first day of fall is upon us. Sept. 23 will mark the first day it is socially acceptable to drink pumpkin and apple flavored coffee, doughnuts, bread and burn fall scented candles. Coffee shops and bakeries are already busting out the fall flavors.

Pumpkin enthusiasts beware, on the flip side, there are several people who think it is too soon. A survey that posed the question, “When is it OK to start drinking and eating pumpkin?” produced the following responses:

“Right now!”

“First day of fall.”

“I always strive for after Labor Day, but often start on July 12th.”

“I’m waiting until September 1st.”

“After zucchini season.”

It is true, there are more people in New England who are holding on to every last bit of summer than those looking forward to fall. To those people, we get it. Some people refuse to swap their flip flops for boots until the first snow fall. The end of the summer season really isn’t so bad. With fall comes hearty crock pot recipes, crisp evenings, sweaters, boots, and Halloween. The closer to Halloween we get, the closer to snow, which means the ski resorts will soon be open for businesses. What could be better?

Perhaps the best part about fall is foliage. The leaves are already changing and soon New England will be swarming with tourists, camera’s in tow. Peak foliage will hit during the last week of September through the first week of October.

Within the next four weeks, temperatures will drop drastically, with some hot days still sprinkled in for balance. The good news is, there is still plenty of time to sneak in a few more summer hikes, a kayak excursion on the lake, a few more backyard barbecues, or a day reading out on the hammock.

The Old Farmer’s Almanac says of winter 2021, “Our long-range forecast is calling for a cold winter with normal to below-normal temperatures in areas from the Great Lakes and Midwest, westward through the Northern and Central Plains, and Rockies. Remember last year’s almost snow-free winter in the Northeast? Well, this year our prediction is very different, with the possibility of a blizzard hitting the Mid-Atlantic and Northeast states during the second week of February. This storm may bring up to one to two feet of snow to cities from Washington, D.C. to Boston, Massachusetts.”

So wether you’re still sipping pina coladas or drinking a pumpkin spiced latte while dreaming of jack-o-lanterns and the smell of wood stoves, this IS the perfect time of year for you.

LETTERS TO THE EDITOR

Janet Malser Humanities Trust has our thanks

To the Editor:

The Dudley Grange #163 would like to express our sincere gratitude to the Janet Malser Humanities Trust for the grant which will enable us to purchase and install two restaurant quality refrigeration units. These units will help us to continue putting on the Dudley Grange Strawberry and Apple Festivals when they are able to resume.

WITH SINCERE THANKS,
DUDLEY GRANGE # 163

All We Know Is Local

StonebridgePress.com

VIEWPOINT

Competition vs. compassion

Competition v. Compassion. Think about that comparison. Competition v. Compassion. Where do we stand when we see others? From a young age, our society cultivates and instills in us the spirit of competition. I want to do better than others. Why do they have more than me? How can I win! Our American, individualistic spirit pushes us inward toward our ego. Me against the world. The spirit of competition!

Jesus, on the other hand, surely didn’t compete against others, and never pushed his followers to compete with one another. Instead of viewing the world through the lens of competition, he saw the world with compassion. He looked at the other not as a foe, but as a friend in need of help. He wanted to bring out the best in others; he saw the beauty in others; he tried to understand the struggles of others. He empathized with those He met, entering into their world of struggle, suffering, need, while helping them become “winners” in life.

A compassionate worldview is quite different from a competitive worldview!

Compassion implies a consciousness or awareness of the need of others, and a desire to help them in their struggles, alleviating their suffering. It’s not important for me to win over you, as much as it is for me to understand you and to help you get better.

In the life of Christ, we see how he compassionately deals with others. A good example is in the gospel story where Jesus encounters a very desperate situation. A widow has just lost her only son. A widow in Jesus’ time was probably one of the most marginalized and desperate people in society. She had no husband, no protector or provider, no support and little hope. This particular widow had an only son in whom she placed her hope, and then even he was gone.

As the funeral crowd walked with the woman to bury her only son, the Gospel says, “Jesus saw her and had compassion on her.” Jesus saw her situation and understood. He empathized with her in her distress and pain, comprehending her situation. He saw her hopelessness and wanted to help. And he did.

BEYOND THE PEWS

.....

BY FR. LUKE A. VERONIS
SAINTS CONSTANTINE AND HELEN GREEK ORTHODOX CHURCH, WEBSTER

He raised the dead son back to life, and gave him back to his mother.

This story is followed in the Gospel of Luke by another interchange highlighting our Lord’s compassion on those around him. When John the Baptist was arrested and languishing in prison, he wasn’t quite sure if Jesus was the actual Messiah. Either that, or he wanted to help his disciples understand that Jesus was actually the Messiah. In either case, St John sent his followers to Jesus to ask him whether He truly is the Christ, the anointed One. To which Jesus responds, “Go and tell John the things you have seen and heard: that the blind see, the lame walk, the lepers are cleansed, the deaf hear, the dead are raised, and the poor have the good news preached to them.” (Luke 7:22)

Think about that description of Jesus’ life and ministry. He reaches out to all those in the most desperate need – the blind, the lame, the deaf, the lepers, those who are poor, and even the dead – people with little hope for a better life. They all are desperate. Life is a great challenge for them., and there seems to be little hope, that is until Jesus comes along. First, Jesus understands and empathizes with them, and then He reaches out and heals them. Ultimately, Christ even does something greater. He suffers (on the Cross) with those who suffer, He experiences the pain of the forgotten and broken, and then he lifts all humanity up!

The word compassion comes from the Latin word which means “to suffer with.” Here is the deepest meaning of compassion. It is not simply doing good for another, but it is entering into another’s pain and suffering, into their fear and brokenness, empathizing with them and then walking with them toward a path of healing.

Henri Nouwen reflects on compassion in this way: “When I pray for the endless needs of the millions, my soul expands and wants to embrace them all and bring them into the presence of God.

But in the midst of that experience, I realize that compassion is not mine but God’s gift to me. I cannot embrace the world, but God can. I cannot pray, but God can pray in me. When God became as we are . . . He allowed us to enter into the intimacy of the divine life. He made it possible for us to share in God’s infinite compassion. And by grace we not only share the experience of God’s compassion, but by his enabling grace we can become the conduits of that compassion, following in Christ’s footsteps as did a host of our spiritual forbears.”

We, Christ’s followers, are called to be conduits of His compassion to the world. Maybe we can’t perform miracles of healing, as Jesus did, but we can walk with those who suffer, journey with those who struggle, empathize with those in despair, listen to those who are in desperate need. Compassion is the hallmark of a follower of Jesus!

As individuals, each of us should strive every day to be instruments in God’s hand, bringing His compassionate love to everyone we meet. And as a Church Family, we are called in a communal way to reach out to the world with compassion.

And I thank God when I see how we strive to do this as a community. Our church family goes to Project Mexico to build homes for the needy and build relationships with the boys at the orphanage in Tijuana. We participate in Habitat for Humanity, building hope for families on the margins of society. And have a beautiful ministry of compassion in our monthly “Living Bread Luncheon,” which unfortunately has stopped for these months of COVID. Yet in the midst of this crisis we are trying to reach out to families that have been impacted by this pandemic in different ways.

This is our call as followers of Jesus Christ. He is the all-compassionate one. He reaches out to each one of us every day with love and mercy, with kindness and goodness, with charity and grace. We are then called to go forward as His ambassadors, showing the same compassion to the world around us. Life is not about competition, but all about compassion!

Approach flashing yellow arrows with caution

The flashing yellow left turn arrow remains a point of interest for many people. These signals have become more common in recent years. Someone I met recently was confused by what to do when approaching these lights.

Turn arrow signals are generally found at intersections where there is heavy traffic flow. These lights allow vehicles to make uninterrupted turns to alleviate back-ups and provide clear guidance to drivers. The green turn arrow lights, at the intersection of West Main Street and Schofield Avenue, have been very effective in reducing crashes and traffic congestion. The rules for these turn arrows are generally contained in the state highway regulations and / or in local traffic by laws or ordinances. Most intersections have only red or green turn arrows. A local example of a flashing yellow arrow is at the intersection of Thompson Road and Lake Parkway in Webster. While traveling north on Thompson Road, drivers will see this left turn arrow flashing yellow on occasion.

The Commonwealth of Massachusetts Drivers Manual, provided by the Department of Transportation, specifically addresses these yellow flashing turn arrows. It states in part, “A flashing yellow arrow allows you to turn left when oncoming traffic has a green light, but the traffic is clear. You must carefully determine that there is an adequate gap in the oncoming traffic and ensure that there are no pedestrians in your path before making your turn.” Therefore, this signal serves as a caution to drivers. It allows for the left turn if the driver properly yields to others with the right of way.

It is very important to note the presence of signs, posted at some intersections, which make certain movements illegal. Like the “No Turn on Red” signs for right turns, some intersections may allow turns on green arrows only. The Lake Parkway and Thompson Road intersection has one of these signs informing drivers of what is permitted when the arrow is flashing yellow. Take the time to look for any possible signage to make your turn safely. This is especially true if you are in an unfamiliar location. Drivers should exercise caution at all intersections. Take the time to cautiously enter these locations to avoid accidents and possible injuries.

In addition to the Coronavirus Pandemic, there is a great deal of turmoil taking place in our state and around the country. We continue to serve the people of Dudley and work with the community to improve the quality of life for everyone. I continue to thank the men and women from my department for their continued dedicated service to the Town of Dudley during these trying times. Thanks also go out to the many Police Officers, Fire and Emergency Services members, public works, government and all other “essential” personnel for their continued hard work and service. We greatly appreciate the support we receive from our community.

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

CHIEF’S CORNER

STEVE WOJNAR

Girls on the Run Worcester County launches fall season

REGION — Recently, Girls on the Run Worcester County (GOTR) announced the launch of its fall season. GOTR is a leader in delivering evidence-based, life skills curriculum to girls of all abilities. Through more than 20 sites across Worcester County GOTR has served more than 2,100 since it was founded in 2015. For the 2020-2021 school year, GOTR is offering a variety of programs to accommodate the changing and unpredictable school year due to the pandemic. Registration for the fall 2020 season is open at several of our sites, with more being added daily at www.gotr-worc.org.

“Our staff and coaches are ready to bring critical social-emotional programming to Worcester County girls at a time when they need it the most,” said Karen Spencer, Executive Director. “We have adapted based on the recommendations of local health officials and decisions of local governments and school districts. Our fluid model will work completely in-person, completely virtual or can seamlessly transition between the two as needed. We are excited to offer for the first time, our new residential program which will work great for small teams of 6-12 neighboring girls or home schoolers. Coaches do not need to be runners to implement this amazing social emotional curriculum.”

Flexible Programming Model

If schools and sites are in session, GOTR afterschool programming can be delivered as in the past, with enhanced safety measures including physical distancing modifications. Should school and site close, the program will be easily transitioned to a virtual model, with lessons that mirror the in-person program. This fluid programming model ensures that participants will experience the social, emotional, and physical outcomes of the program while allowing local teams to adjust to changes in the school and community health guidelines throughout the season.

100 percent Virtual

Virtual fall programming is delivered by trained coaches in a safe virtual space, with lessons that mirror the in-person Girls on the Run or Heart & Sole program. Virtual programming will include physical activity and social-emotional learning, providing girls with an opportunity to still build meaningful connections with their peers and caring adult role models.

GOTR at Home Activity Kit for Fall

For 25 years, Girls on the Run I has provided evidence-based programming that builds confidence and empathy in girls when they need it the most. Girls on the Run is proud to unveil the GOTR at

Home Activity Kit. Designed to fuel girls’ mind, body and spirit, the kit includes 50 activities that emphasize the important connection between physical and emotional health. Each activity helps girls learn valuable skills such as how to cope when things get difficult, demonstrate care for self and others, and practice positivity. From the silly starters to the fun movement games and challenges, girls will laugh, create, and grow through each activity.

Volunteer coaches will receive the training and materials required to provide girls a safe, trauma-sensitive space to learn valuable life lessons and be active.

Added Spencer, “Together, we will find a way to motivate girls to nurture their physical and emotional health, no matter the circumstances.”

About Girls on the Run Worcester County

Through more than 20 sites across the Worcester area, GOTR Worcester has served more than 2,100 girls since it was founded in 2015. Last year, over \$33,000 was provided in financial assistance to 44 percent of participants, ensuring that the program remains accessible to all girls who wish to participate. For more information, visit www.gotr-worc.org and follow us on social media @gotrworchester.

Open enrollment choices can have big financial impact

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 prob-

FINANCIAL
FOCUS

DENNIS
ANTONOPOULOS

ably 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 Dennis Antonopoulos, your local Edward Jones Advisor at 5 Albert St., Auburn, MA 01501 Tel: 508-832-5385 or dennis.antonopoulos@edward-jones.com. Edward Jones Member SPIC

Home Canning Tips & Tricks

Farmer's Markets are selling tomatoes and cukes in bulk, workshops on preserving produce are filling up fast and canning jar manufacturers report double digit hikes in sales. There's no doubt about it, self quarantines and the current homebound culture have spawned a renewed interest in gardens and home grown goods.

Whether canning in bulk to stock the pantry, or filling a few jelly jars for holiday gifts, the following information is geared toward helping your preserving efforts pay off in both financial and "feel good" benefits.

One of the joys of canning is the ability to literally put the fruits of your garden labor on the dinner table. For those who do not grow their own foods, a trip to a farmer's market or neighborhood farm stand can reap bushels of freshly picked produce. In rural areas, farmers typically offer boxes of produce in bulk to home canners at discounted prices.

When choosing produce for canning, overlook those with bruises or obvious imperfections. Common backyard garden vegetables such as tomatoes and cucumbers are popular candidates for canning as they offer a variety of finished products from condiments to side dishes.

A few old fashioned canning recipes can transform the versatile garden favorites into glistening jars of pantry staples. For example, tomatoes can be prepped to be canned as tomato sauce, tomato soup, tomato juice, salsa, ketchup, and more. Cucumbers transform into sweet gherkins, dill pickles, chow chow and a variety of relishes. Orchard fruits such as apples and peaches can be processed as jelly, butter, chutney, pie filling, syrups and sauces.

Proper Processing: Before choosing a preferred method of processing be sure to study the options, all of which are available in canning "how to" books or online. For safety's sake be sure your resources are up to date, since processing recommendations have changed in the past several years. The classic Ball Blue Book serves as the canners bible. Online, a reliable and free resource titled "U.S. Department of Agriculture's "Complete Guide to Home Canning," is available and can be accessed by visiting www.uga.edu/nchfp/publications/publications_usda.html

A general rule is that the traditional boiling water bath is a canning option only for high acidic foods such as fruits, preserves and some pickled vegetables. All vegetables, which are low in acid (except some that you acidify first), must be processed in a steam pressure canner. Consult a trusted resource before you attempt to can your own food, as improper processing can cause Botulism, which is a serious and often fatal form of food poisoning.

Once you have completed processing of the jars according to safety guidelines, another important step in the canning process is testing your jar seals. After jars have cooled for 16-24 hours, a few easy visual and manual tests can ensure the jars have sealed properly. After removing the screw band:

1. Press down on the middle of the lid with your finger. If the lid comes back up when you let go, the lid did not seal correctly.
2. Lift the jar to eye level and look across the top of the lid. It should curve down slightly in the center. If the center is flat or convex, the jar did not take a good seal.
3. Or, try the old fashioned "tap test." Tap the top of the lid with the bottom bowl of a teaspoon. A properly sealed lid will make a high pitched ringing sound.

According to the National Center for Food Preparation, if lids are tightly vacuum sealed on cooled jars, the screw bands may be removed before storing the jars. Before storing, jars and lids should be washed to remove any waste, and rinsed and dried. Jars should be stored in a cool dark, dry place. For best quality, store between 50 and 70 degrees and use canned products within a year.

Home Canning Recipes: Even the novice home canner can experience success with the following recipes that use fresh garden ingredients:

Pepper Jelly
This jelly, which uses up the last of the season's garden peppers, makes a festive holiday gift.

Ingredients: 3 green bell peppers, minced; 2 (4 ounce) cans diced jalapeno peppers

1 1/2 cups distilled white vinegar; 6 1/2 cups white sugar; 1/2 teaspoon cayenne pepper; 1 (6 fluid ounce) container liquid pectin; 5 drops green food coloring.

Directions: In a large, stainless steel

TAKE
THE
HINT

KAREN
TRAINOR

saucepan, combine peppers, vinegar, sugar, and cayenne pepper. Cook over medium high heat. Stir frequently until mixture begins to boil.

Stir in pectin; boil 5 minutes longer, stirring constantly, and mix in food coloring. Skim off foam, and remove from

heat.
Ladle into sterilized jars. Seal and process in a boiling-water canner for 5 minutes.

Apple Chutney
It's apple season in New England and this chutney, made from freshly picked fruit, will be the perfect accompaniment to upcoming holiday feasts.

Ingredients: 2 quarts chopped, cored, pared tart apples (about 10 medium); 1 cup chopped onions; 1 cup chopped sweet red bell peppers (about 2 medium); 2 hot red peppers, seeded and chopped; 1 1/2 pounds seedless raisins; 4 cups brown sugar; 3 tablespoons mustard seed; 2 tablespoons ground ginger; 2 tablespoons ground allspice; 2 teaspoons canning salt; 1 clove garlic, crushed; 1 quart white vinegar (5%).

Directions: Combine all ingredients; simmer until thick, about 1 hour and 15 minutes. As mixture thickens stir frequently to prevent sticking. Pour boiling hot chutney into hot jars, leaving 1/2 inch headspace. Remove air bubbles and adjust headspace if needed. Wipe rims of jars with a dampened clean paper towel; adjust two-piece metal canning lids. Process in boiling water canner according to the altitude recommendations below. Makes about six pint jars.

Recommended process time for Apple Chutney pints in a boiling water canner (altitude chart): 1-1,000 ft, 10 minutes; 1,001-6,000 ft, 15 minutes; above 6,000 ft, 20 minutes.

Home Canning DOs and DON'Ts

- Do be sure to wash, wash, and wash again! Wash hands, all food prep surfaces and all canning supplies thoroughly before starting the canning process,
- Always wash and examine all foods to be canned. Be sure to cut out any bruises and discard any overripe fruits and vegetables.
- Do an inspection of your glass jars, old and new. Before sterilizing jars, look and feel for nicks or chips. Inspect new lids for imperfections and make sure the screw bands fit properly.
- Do use only proper glass canning jars and avoid the old time practice of reusing mayonnaise and other such jars.
- Do take advantage of farm fresh fruits and vegetables in season. Buy in bulk and process to enjoy gourmet style foods at rock bottom prices.

DON'Ts
· Never use overripe fruit. A good rule of thumb to remember is that canning can't improve the quality of food, so always begin with top quality fruits, ripe and free of bruises.

· Never add considerably more spices or seasonings than a recipe calls for. Some spices can be high in bacteria and too much of a good thing can put your safety at risk.

· Never reuse canning jar lids. Be sure to seal jars with a new, clean lid each and every time.

· Do not store filled jars above 95° F or near hot pipes, a range, a furnace, in a non insulated attic, or in direct sunlight. Under these conditions, food will lose quality in a few weeks or months and may spoil.

· Don't store jars in damp areas such as a basement. Dampness may corrode metal lids, break seals, and encourage spoilage.

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.

Waterfowl weather sets in

The cool and pleasant weather of this past weekend signaled the start of the Massachusetts Waterfowl season. Although only Canada Geese are legal during the first segment of the hunting season, it will not be long before the opening of ducks and Pheasant season starting on Oct. 13. This year, the early goose season started on Sept. 8, and has a liberal daily bag limit of 15 birds. It may seem like a lot, but some areas in the state are overrun with Canada Geese that are polluting lakes and ponds and golf courses with their feces.

Unfortunately for sportsmen most corn fields are not cut during the early season, which has been keeping less areas open for sportsmen to hunt. Because of the extremely hot dry summer, farmers may be cutting there corn a bit early this year. Be sure to ask for permission to hunt private property prior to the season. A little courtesy goes a long way!

Numerous other problems are the posted private property that geese find every year to hang out in. Access to these properties are often off limit to hunting, or are just too close to houses. Remember to stay at least 500 ft. from any occupied dwelling when hunting. Hundreds of local geese have been spotted in many grass fields in the past few days, and will survive the early hunting season If they continue to visit the same fields. When the regular season opens on Oct. 13, the two-bird daily limit goes into effect. Setting up a spread of Canada Goose decoys to harvest a couple of birds has kept many hunters away.

More bear sightings in Douglas this

past week have prompted local deer hunters to purchase a \$5 bear hunting stamp from Mass. Fish & Wildlife this year. There are five bear hunting seasons in Mass. this year that include rifle, hand gun, muzzleloader, archery & shotgun, with the last two being the most popular among hunters in the Central District, as they coincide with the deer season. Be sure to read the 2020 hunting season abstracts prior to hunting.

The Uxbridge Rod & Gun Club will be holding their second Wild Game Supper on Sept. 12. It was postponed because of the Covid-19 outbreak. Sportsmen that had purchased tickets to the supper this past fall can pick up their meal at the outside window starting at 2 p.m. All meals are to go only. Anyone that cannot make the meal can redeem their tickets for a full refund if they wish. The club is also planning a pig roast on Sept. 19, to benefit the Pheasant program. Tickets are \$10

each. The meal is also to go only. The club asks attendees to wear face masks at both events.

Reports of fast action on seabass in Rhode Island this past week, prompted numerous local anglers to give it a try. Knowing were to fish was the key to success. The seven fish limit on big seabass were caught using squid strips baited on a single hook, or with squid strips and jigs. Very large bluefish were mixed into the fast action. Areas around Block Island were the most productive with large and small seabass.

Take A Kid Fishing & Keep Them Rods Bending!

THE GREAT
OUTDOORS
.....
RALPH
TRUE

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 Frpld Granite Kit w/Updated Cabinets, Frpld Din Rm w/Built-in China Cabinet & Butler Closet! Gracious Foyer! Spacious Frpld 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**

WEBSTER – 10 Wyman St! Webster Lake Neighborhood Access at Lakeside Beach & State Boat Ramp Near-by! 10,000' Lot! 1 Level Living! 11 Rooms, 4 Bedrooms, 2 Baths! Room for the Extended Family! 2 Complete Living Quarters! A/C! LP Gas Heat! Town Services! 2 Driveways! Fenced Back Yard! 2 Sheds! **\$189,900.00**

DOUGLAS – 102 SE Main St! Start Picking! 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 & Walum 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! Frpld 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 Frpld! 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 Lands 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! Frpld Lower Level Fam Rm! 1st & 2nd Flr Laundries! 2 Car Garage! **\$949,900.00**

WEBSTER LAKE - 11 Bay View Rd! One of the Lake's Premier Properties! 9.822' of Nice! .68 Acres of Park Like Grounds! 297' Waterfront! \$4 Million Spent, Nothing Spared! 17 Rms! 5 Water View Bdrms, 5.5 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 Flr Plan! Din Area, Fam Rm w/Entertainment Center w/Wet Bar! Formal Din Rm, Frpld 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

NEW LISTING
Worcester: Tatnuck Area, 4 bedrooms, 1.5 Baths, Fireplace, Hardwood floors, View on diane@di-anesmybroker.com
30 Franconia St – \$344,500

NEW LISTING
Worcester: 2.5 Baths, Spacious eat-in kitchen w/ granite counters, gas stove & breakfast bar, Family room, 2 fireplaces, Oversized garage perfect for car enthusiast
12 Elenanor Dr – \$458,300

Homes For Heroes
When heroes work with our affiliate Real Estate Agent an Lending Specialist or Local Businesses they receive Hero Reward – Buy a home and receive a check from **Home For Heroes** in the mail. Call Diane for details 774.239.2937

NEW CONSTRUCTION OPPORTUNITY
Dudley: A potential 55+ Community, 22 units, water/sewer, high demand for senior housing, great location – near golf course, stores, highway access CT & MA
61 Airport Rd - Call for details

SELLERS MARKET
Call for a **FREE Value Analysis**

REAL ESTATE

GOT A HOUSE FOR SALE? This is the place to sell it!

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

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

HOPE REAL ESTATE GROUP
43 East Main Street Webster, MA 01570
Fine Realtor Associates to Serve You!
June Cazeault * Laurie Sullivan * Matthew Ross * Lori Johnson-Chausse * William Gilmore II * Brian Bohenko

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
One level living with added 35 x 18 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! **\$319,900.**

WOODSTOCK CT - 110 JOY RD
NEW LISTING
Quintessential 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.**

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.**

THOMPSON - 452 FAYAN ROAD
ON DEPOSIT
Impressive Gambrel Colonial! 2,343 SF, 3 BRs, 2-1/2 Baths. Main Level Master BR Suite! Private Master sized bath w/whirlpool tub & shower. 2.41+- PRIVATE Acres! Cathedral wood ceilings & wide-board pine floors! Granite counter-tops, stainless appliances, gas cook-top & ceramic tile floors! 2 bed rooms & a full bath! Gigantic loft/great room with interior balcony! Over-sized 3 car detached garage w/high ceilings, and a huge unfinished 2nd story room! TRULY A FAR-AWAY PLACE NEARBY! **\$398,500.**

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.**

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.**

On the shores of Lake Chargoggagoggmanchauggagoggchaubunagungamaugg

WEBSTER LAKE - 28 BLACK POINT RD
BOATER'S & FISHERMAN'S PARADISE! 2019 Custom Cape! Webster Lake located in Quiet Lower Cedar Cove. All of the benefits of Lake Living, while Relaxing in Privacy. Enjoy Sunrise Lake Views from an Expansive Back Deck & Sunset Views from your Farmer's Porch. Cathedral Ceilings, Stone Fireplace, Upscale Gourmet Kitchen w/Huge Island, Sunny Breakfast Area w/Built In Beverage Nook, Vaulted Loft, Formal Dining, Office, Laundry Room! 2 BRs with 1 Full Bath. 2nd FL. 1,500 SF+ Basement Potential for FUTURE ENTERTAINMENT or IN-LAW AREA. Rough Plumbed for Bath & Kit. w/ INSIDE & OUTSIDE ACCESS. Central Air! Oversized 2 Car Garage! New 28' Poly Dock! Private Shared Beach! Check out our Video Too! **NEW PRICE \$625,000.**

WEBSTER LAKE - 100 LAKESIDE AVE
WEBSTER LAKE! PANORAMIC VIEWS! BEAUTIFUL SUNSETS! Extraordinary Waterfront Contemporary! Architect designed with Lake Living in mind. Custom Built with Attention to High Quality & Detail. Outstanding open concept, water view from almost every room. Nicely situated on a 25 acre level peninsula, 180+- prime lake frontage! Enhanced by a all natural shoreline! All you need to live is located on the 1st floor. Grand 2 story foyer, cozy fireplaced living room, gourmet kitchen, lake facing dining, formal dining room, media room & spacious 1st floor guest BR Suite w/private bath. Incredible 2nd floor fireplaced 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.**

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 moulding & hardwood floors throughout, wired sound system, radiant floors, oversize 2 car garage. Additional Guest House! assisted sale **\$659,000.**

MEET YOUR LOCAL REAL ESTATE PROFESSIONALS

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

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

ERA Key Realty Services

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

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

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

415B Main Street, Spencer, MA 01562

ERA Key Realty Services

"Put 37 years of combined real estate experience to work for you!"

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

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

Spencer – Cherry St – 1st time on the market! Antique 5 bdrm, 2 ba home w/ original, charming features throughout. 3-season enclosed porch. Large family room, living room & dining room w/ hardwood floors. Beautiful yard w/ patio & garden space. **\$319,900.**

East Brookfield – Oakland Dr – Extraordinary timber frame 4 bdrm, 2 full, 2 half bath home. Large living room w/ vaulted & beamed ceilings. Gourmet kitchen w/ center island, cherry cabinets, breakfast bar. Master-suite w/ private bath, jetted tub, walk-in closets. Heated garage! **\$599,900**

Leicester – Sargent St – 3 buildings w/ 13000 sq ft of space. Detached warehouse/storage building & a single family antique colonial home w/ in-law apartment. Two separate parcels – 1 w/ business building/parking lot & other w/ house & storage building. **\$549,000**

Spencer – Ridge Rd – Attention builders! Rolling Ridge Estates! Four-1+ acre lots near the Paxton line. Definitive Subdivision Plan in hand. Fantastic location with less than 15 minutes to Tabruk Square, minute to Moore State Park, St. Josephs Abbey, swimming @ Brooks & Browning Ponds! **\$215,000**

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

CENTURY 21
NORTH EAST

Dorrinda O'Keefe - Shea
Realtor
dorrinda@c21lovet.com

OFFICIAL SPONSOR OF THE BOSTON BRUINS
978.434.1990

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

Century 21
LAKE REALTY

A 41 Year Company!

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

EXIT Real Estate Executives

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 ~

CALL FOR A FREE MARKET ANALYSIS

Great Market — Inventory Down
SZYMCAK SELLS!

ASSISTED SALE
Holland ~ \$270's
23 Bernie Road

ASSISTED SALE
Webster ~ \$260's
203 Beacon Park #6C

ReMax Advantage 1
25 Union Street, Worcester MA 01604

Licensed in MA & CT

FREE

OPEN HOUSE LISTINGS

when you advertise
in this section

Town-to-Town CLASSIFIEDS

Home Town Service,
BIG TIME RESULTS

1-800-536-5836

Place your ad today!

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

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

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

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

FIRST CONGREGATIONAL CHURCH OF SPENCER

Seeking experienced Custodian/Janitorial support.

Part time 10 - 15 hours per week, self motivated, professional, knowledge of cleaning methods, materials and appropriate equipment for a variety of cleaning projects.

Must work independently and as part of a team.

Resumes can be sent to Jennifer Anderson at jenanderson@charter.net

TOWN OF AUBURN

DEPARTMENT OF PUBLIC WORKS

SNOW REMOVAL APPLICATIONS

The Town of Auburn Department of Public Works is accepting applications for snow plowing for the 2020 – 2021 fiscal year.

Applications may be obtained electronically from the Department of Public Works – Highway Division by emailing pdagostino@town.auburn.ma.us.

Applications are also available on the Town's website www.auburnguide.com, under the Public Works – Highway Division.

Application must be returned to the DPW by October 9, 2020 by mail or delivered to the drop box at the DPW located at 5 Millbury Street, Auburn, MA.

The Town of Auburn reserves the right to waive any informalities and accept or reject any or all applications, or portions of such, if thought to be in the best interest of the Town

Kenneth Fairbanks
Highway Superintendent

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

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

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!

CAR FOR SALE

2011 Ford Fusion SEL,
A/C, 4 door, sunroof, good condition, one owner car. USB and bluetooth. Remote starter. Passed inspection in August.
Turned 100,000 miles.
Asking \$5300.00 or b/o.
If interested 508-892-1679

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**

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

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

010 FOR SALE

FOR SALE LINCOLN WELDER

Tombstone Style, Plug-in 250 amps.
\$250
CALL: 508-248-7063

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

Town of Charlton is seeking a FT Administrative Assistant - Building Department

Under the general direction of the Building Commissioner, the Administrative Assistant is responsible for performing skilled administrative and secretarial work. High School Diploma required, Associates Degree in related field desirable, and two to three years of office experience; or any equivalent combination of education and experience. Thorough knowledge of office practices, office equipment and computers software to include MS Word & Excel along with knowledge of applicable Massachusetts General Laws. Hourly rate: 22.31. Deadline for applications is 09/15/2020. Applications can be found at <https://townofcharlton.net/158/Human-Resources>. Email applications along with resume to Lynn.Dyer@townofcharlton.net.

The Town of Charlton is an equal opportunity employer and encourages diversity.

010 FOR SALE

FREE ITEMS

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

Please call **508-340-6701** for information

010 FOR SALE

VERMONT CASTINGS WOOD STOVE

Black enamel model vigilant Great condition.
CALL 508-943-5352

010 FOR SALE

QUALITY

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

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.

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

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.**

Advertise Here

OBITUARIES

Patricia E. Starosta, 80

WEBSTER – Patricia E. (Landry) Starosta, 80, died Tuesday, September 1, 2020 in the presence of her family. She leaves her husband of 58 years, Clemence A. “Clem” Starosta; 4 daughters, Michelle C. Fasshauer and her husband Michael of Thompson, CT, Theresa E. Haggerty and her husband Kyle of Charlton, Jean M. Kirby and her husband Timothy of Oxford, and Joanne B. Grzembksi and her husband Edward

of Webster; 10 grandchildren, Joshua, Adam, Rebecca, Thomas, Elizabeth, Andrew, Patrick, Sean, Anthony and Allison; 2 great-granddaughters, Kamryn and Ellieana; a brother, Richard Landry, Sr. of Claremont, NH; a nephew, Richard Landry, Jr.; and cousins. She was born on August 7, 1940 in Claremont, NH, the younger child of Oscar J. and Alberta I. (McCullough) Landry, and graduated from Stevens High School in 1958, where she had been a member of the swim team. She completed studies at Burbank Hospital School of Nursing in 1961 and graduat-

ed as a registered nurse. Mrs. Starosta worked in all facets of nursing at Hubbard Regional Hospital in Webster for 44 years before retiring in 2005. She was employed as an EMT for the Webster Ambulance Squad and the school nurse at Nichols College in Dudley for many years. She was a CPR and First Aid Instructor for the American Red Cross. She was a communicant of St. Joseph Basilica and a member and committee chairman for the St. Joseph Polish Women’s Club. When her daughters were growing up, she was a girl scout leader for Troop 494. She also belonged

to the PAV Auxiliary. Her funeral was held Friday, September 4, from the Sitkowski, Malboeuf & Hickey Funeral Home, 340 School Street, with a Mass at 11:00 AM in Saint Joseph Basilica, 53 Whitcomb Street. Burial was in Saint Joseph Garden of Peace. A time of visitation was held from 9:00 to 10:30 AM Friday in the funeral home, prior to the Mass. Donations in her name may be made to either St. Joseph Elementary School, 47 Whitcomb Street, or to the Webster Ambulance Squad, 67 Thompson Road, both in Webster, MA 01570. www.websterfunerals.com

Antiques, collectibles, and auction news

It has been over two months since my last update on antiques, collectibles, and auction news. As you might expect, much has occurred since then, including a recently uncovered fake work of art.

The Los Angeles Times reported that a statue attributed to Paul Gauguin that was on display in the J. Paul Getty Museum has now been hidden away in a storeroom. The Getty Museum purchased “Head with Horns” while it was on display at the Metropolitan Museum of Art in New York City in 2002. The Los Angeles Times reported that the Getty described it as a “superb example” of Gauguin’s work. Fabrice Fourmanoir is a Tahitian art dealer who has stud-

ANTIQUES, COLLECTIBLES & ESTATES

WAYNE TUISKULA

ied Gauguin’s works. Fourmanoir informed the LA Times that he was contacted in 2002 by Wildenstein & Co. of New York who was handling the sale of the statue. He told them that he did not believe it was Gauguin’s work because it was smoother than the rougher pieces Gauguin created. Fourmanoir also noted that Gauguin never used a plinth (according to Merriam-Webster: a usually square block serving as a base) in his works. Additional research found that the plinth contained lacewood, which does not grow in Tahiti. Gauguin only used Tahitian wood. Photos of the artwork were later discovered that belonged to Gauguin’s friend,

Jules Agostini. Agostini took photos of the statue in 1894 a year before he met Gauguin and while Gauguin was still in France. The new evidence has led the Getty Museum to now attribute the statue to an unknown artist instead of Gauguin. In more positive news, a 1950’s coin operated children’s Pegasus ride sold well at auction recently. The Antiques and Arts Weekly reported on the sale of the Pegasus. “The symbol of speed and power, this example predated Mobil’s adoption of the steed as its US trademark in 1968,” they wrote. It brought \$25,200. A space suit from Stanley Kubrik’s movie “2001: A Space Odyssey” recently sold at auction, according to Vanity Fair. The space suit is believed to have been worn by Keir Dullea during the final shut-down sequence of the HAL 9000 computer. It sold for \$370,000,

well above the \$200,000 estimate. Another item is expected to bring an even larger figure. Smithsonian Magazine reported that the world’s most expensive coin is headed to auction. According to the magazine report “the rare silver dollar is thought to be one of the first, if not the very first, coins minted in the newly independent United States of America.” The coin will fetch much more than pocket change with its \$10 million estimate. We will feature coins from three different estates in our October 29th online multi-estate auction. There is still time to consign for that sale. The preview for our Warren, R.I. auction takes place on Sept. 12 with bidding ending on Sept. 16. Please see the link on our website to register and bid on this auction. I will be appraising items for the Townsend Historical Society’s virtual appraisal

event on October 10th. Participants can submit photos of their items to the Townsend Historical Society in advance. You can also bring your items in person on the day of the event, and I will appraise them virtually. Please keep checking www.centralmassauctions.com for information on upcoming events.

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

Plant trees now for decades of shade and beauty

Cooler temperatures and warm soil make fall a great time to add trees to your landscape. Make the most of this investment of money and time and give your tree its best chance at survival with proper planting and care. Select a tree suited to the growing

conditions, your landscape design and available space. Make sure it tolerates the sunlight, soil and temperature extremes. Check the tag for the mature height and spread. You’ll have a better-looking plant that always fits the space with minimal pruning.

Avoid planting near overhead utilities since trees and power lines make for a dangerous combination. Contact your underground utility locating service at least three business days before placing the first shovel in the ground. It’s free and all you need to do is call 811 or file an online request. Once the area is marked, you can get busy planting. Ensure your tree thrives for many years to come with proper planting. Dig a saucer shaped hole three to five times wider than the root ball. It should only be as deep as the distance from the root flare to the bottom of the root ball. The root flare, where the roots bend away from the trunk, should always be at or slightly above the soil surface.

Set the tree in the hole, then peel back and cut away any burlap and wire cages. These can eventually constrict root growth. Roughen the sides of the hole and backfill with the existing soil. Water thoroughly to moisten the roots and surrounding soil. Continue to water thoroughly whenever the top few inches of soil are crumbly and moist. Proper watering, especially during the first two years, is critical for establishing trees. Watering thoroughly as needed encourages deep roots and a more drought tolerant and pest resistant tree. Monitor soil moisture near the trunk and beyond the rootball. Since many containerized trees are grown in soilless

mix, the rootball dries out more quickly than the surrounding soil. Adjust your watering technique and schedule to accommodate this difference.

Mulch the soil surface with a two- to three-inch layer of woodchips or shredded bark to conserve water, suppress weeds and improve the soil as it decomposes. Pull the mulch back from the trunk of the tree to avoid disease problems. Remove any tags that can eventually girdle the tree and prune out any broken or rubbing branches. Wait a year to fertilize and two years, once the tree is established, for additional pruning.

Continue providing tender loving care for at least the first two years. Make regular checkups, prune to create a strong structure, and keep grass, weeds and lawn care equipment away from the trunk throughout the lifetime of your tree. Your efforts will be rewarded with years of beauty and shade.

Gardening expert Melinda Myers has more than 30 years of horticulture experience and has written over 20 gardening books, including Small Space Gardening. Myers is the host of The Great Courses “How to Grow Anything” DVD series and the nationally syndicated Melinda’s Garden Moment TV & radio segments. Myers is a columnist and contributing editor for Birds & Blooms magazine. Myers’ Web site is www.melindamyers.com.

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

LEGALS

NOTICE OF SALE OF MOTOR VEHICLE UNDER G.L., C.255, SECTION 39A
Notice is hereby given by: Farrar Auto Body, Inc. 204 Main Street Oxford, MA 01540
Pursuant to the provisions of G.L., c.255, Section 39A that on September 18, 2020 at 9:00 AM
at: 204 Main Street Oxford, MA 01540
by Private Sale, the following Motor Vehicle will be sold to satisfy the garage keeper’s lien thereon for storage, towing charges, care and expenses of notices and sale of said vehicle.
Vehicle Description: Year: 2015 Nissan Rogue
Registration#/State: Un Reg
Vin: KNMAT2MV3FP520254
Name and address of vehicle owner: Tanya L. Holmes, 272 Providence St, Putnam CT 06260
By David C Farrar 8/24/20
September 4, 2020
September 11, 2020
September 25, 2020

**Commonwealth of Massachusetts
The Trial Court
Probate and Family Court
Worcester Division
Docket No. 20P1412
Estate of:
Mary M Malloy**

**Date Of Death: March 22, 2020
INFORMAL PROBATE
PUBLICATION NOTICE**
To all persons interested in the above captioned estate, by Petition of Petitioner **Dana S Smith of Glen Mills PA** a Will has been admitted to informal probate.
Dana S Smith of Glen Mills PA has been informally appointed as the Personal Representative of the estate to serve without surety on the bond. The estate is being administered under informal procedure by the Personal Representative under the Massachusetts Uniform Probate Code without supervision by the Court. Inventory and accounts are not required to be filed with the Court, but interested parties are entitled to notice regarding the administration from the Personal Representative and can petition the Court in any matter relating to the estate, including distribution of assets and expenses of administration. Interested parties are entitled to petition the Court to institute formal proceedings and to obtain orders terminating or restricting the powers of Personal Representatives appointed under informal procedure. A copy of the Petition and Will, if any, can be obtained from the Petitioner.
September 11, 2020

We are here to help!

Our online purchasing capabilities
Remote signing of much
of the paperwork
Revised hours
Extensive cleaning processes

2012 Ford Edge SEL
\$13,923
stk #21A

2017 Ford Fusion SE
\$15,923
stk# 858x

2019 Ford EcoSport
Titanium
\$18,923
stk #860x

2017 Ford Explorer XLT
\$28,923
stk#186A

PLACE MOTOR INC.
The “Right Place” Since 1923

19 Thompson Rd., Webster, MA. (508) 943-8012
Hours Mon-Fri 8:00am to 5:30 PM • Appointments until 8PM Mon-Thursday • Saturday 8:00am to 2:00pm

Visit us on-line at placemotor.com

**WHAT MAKES
OUR MORTGAGE
LENDING TEAM
THE BEST AROUND?**
**OUR TEAM
MEMBERS.**

Whether you’re looking for a Mortgage Refinance, Traditional Mortgage, or a Home Equity Plus Mortgage Combo, the team at Webster Five has the industry expertise and local market knowledge to help you find the perfect mortgage for your situation.

Candido Diaz
Mortgage Loan Originator
Office: 508-640-0496
Cell: 774-495-0484
Email: cdiaz@web5.com
NMLS #1721565

Email or call Candido today!

WEBSTER • DUDLEY • OXFORD • AUBURN • WORCESTER • SHREWSBURY

Unlock your potential.

Tomorrow is already on its way, and our job is to help you make the most of it. As a local bank, we know what it takes to thrive around here. With convenient tools and smart banking technology, we're here to provide personalized financial support to everyone in our community.

Learn more at bankHometown.com or call 888.307.5887

Member FDIC | Member DIF

The perfect home starts with the perfect loan, and it all starts here.

BayState Savings Bank

Member FDIC

Member DIF

We take banking personally.

123 Auburn Street, Auburn, MA 01501

(508) 890-8980 | (508) 890-9090 (Español) | baystatesavingsbank.com

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

Trinity Catholic Academy Presents:
The 25th Annual TCA Golf Tournament

CELEBRATING 25 YEARS

Saturday, September 26, 2020

Heritage Country Club

85 Sampson Road, Charlton, MA

Prizes, Gifts and Contests:

Raffle • Table Prizes • Closest to the Pin • Longest Drive

HOLE IN ONE = \$10,000 CASH PRIZE

PUTTING CONTEST = \$5,000 CASH PRIZE

Steak or Chicken Luncheon in the Clubhouse

Registration Begins at 6:30 am With Coffee and Pastry • Shotgun Start at 7:30 am

Cost: \$130 Per Golfer

For More Information Visit: <https://trinitycatholicacademy.org/golf-classic/>

Committed to Excellence.

Committed to Christ.

Representing 150 Years of Catholic Education in Southbridge

TRINITY CATHOLIC ACADEMY, Southbridge, MA K-8 Full Academic Program, new re-opening plan in place!

Enrollment opportunities available, waiting lists for some classes.

Inquire at: www.trinitycatholicacademy.org, or call: Principal, Josie Citta: 508-765 5991