

BROTHERS
DISPOSAL
Demolition/Excavation Services Available
401-688-0517
10yd, 15yd, 20yd, & 25yd
Demolition/Excavation Services Available
Serving the towns in the
Blackstone Valley

Free by request to residents of Douglas, Northbridge, Uxbridge, Linwood, Whitinsville and North Uxbridge

SEND YOUR NEWS AND PICS TO NEWS@STONEBRIDGEPRESS.NEWS

Friday, June 12, 2020

Grafton’s Wiltshire named Elementary Principal of the Year

BY KIMBERLY PALMUCCI
TRIBUNE CORRESPONDENT

GRAFTON — One local elementary school principal has recently been named as the Massachusetts School Administrators Association’s (MSAA) Thomas C. Passios Elementary School Principal of the Year.

Stephen Wiltshire, Principal at North Street Elementary School in Grafton, was recently announced as this year’s award recipient.

The award was established in 1979 to honor the memory of an outstanding school leader, according to a statement from the MSAA. This award is bestowed each year and recognizes an elementary school principal who demonstrates “clear leadership in developing successful programs for children and teachers, exceptional dedication to education, outstanding professionalism, and an unselfish attitude towards helping others.”

“It is an absolute honor to be recognized with this prestigious award and I look forward to sharing this distinction with the entire North Street team and the Grafton community,” Wiltshire said in a statement. “It is certainly the highlight of my years as an educator and I am truly grateful to the mentors and fellow educators who have guided my journey and collaborated alongside me to support our students.”

Wiltshire also noted that he is “forever thankful” to his family for supporting his passion for education.

“At his core, Steve is a wonderful teacher, leader, and person,” added the district’s Superintendent, Jay Cummings. “His consistently positive outlook and ability to support others is both special and rare.”

Wiltshire will officially receive the 41st annual Thomas C. Passios Award at the MSAA Leadership Institute later this summer. He will also represent the state at the National Association of Elementary School Principals (NAESP) Leadership Conference in Washington, D. C. in early October, according to the MSAA.

The Massachusetts School Administrators Association represents and supports the interests and needs of more than 2,100 elementary, middle, and high school administrators throughout the Commonwealth. For more information, visit www.mssaa.org.

New Principal hired at Our Lady of the Valley

UXBRIDGE — The Consultative Board at Our Lady of the Valley Regional School in Uxbridge has named Mr. Edward Reynolds as the school principal effective July 1.

Mr. Reynolds will succeed Mrs. Marilyn Willand, who is retiring after 13 years of outstanding service to Our Lady of the Valley.

Reynolds has previously served as principal and headmaster at Holy Name Central Catholic Junior/Senior High School in Worcester, and brings 19 years administrative experience to the school.

He states, “I am excited to join the Our Lady of the Valley Catholic School community, and I look forward to building upon the wonderful foundation that is currently in place. It is an outstanding school with a dedicated and talented faculty, and I am grateful to the Consultative Board for this opportunity to lead them.”

Rev. Nicholas Desimone, Pastor of Saint Mary Church and board member, added, “We interviewed some great candidates, but Ed stood out as the best candidate to continue the school’s strength for years to come. He brings great passion and energy to the job, and we could not be happier or luckier to have him.”

Our Lady of the Valley Regional School is the only regional elementary Catholic school in the Diocese of Worcester, and students come from Uxbridge, Northbridge, Douglas, Upton, Milford, Hopedale, Blackstone, Millville, Sutton and Hopkinton. OLV offers a

Turn To **REYNOLDS** page **A7**

Courtesy

SHOW OF SOLIDARITY

Northbridge High School students gathered around the town common last weekend in a show of local support for the nationwide protests sparked by the death of George Floyd at the hands of Minneapolis police.

State officials announce phase two of reopening plan

BY KIMBERLY PALMUCCI
TRIBUNE CORRESPONDENT

REGION — In May, Massachusetts state officials released a four-phased plan to reopen the state’s economy based on public health data, such as new cases of COVID-19 and hospitalizations, spending at least three weeks in each phase.

Health data has been closely monitored and, according to reports, has seen a significant decline, allowing Phase II of the reopening plan to begin earlier this week.

“The public health dashboard designating the progress of key COVID-19 data metrics has been updated to reflect the number of COVID-19 patients in Massachusetts hospitals to green, indicating a positive trend,” a statement from the Governor’s Office reads.

Since mid-April, the seven-day average for the positive COVID-19 test rate is down 82 percent, the three-day average of hospitalized patients is down 55 percent, and the number of hospitals in

surge is down 76 percent, according to the statement.

A total of 630,000 viral COVID-19 tests have been completed, and testing continues to increase throughout the state.

Gov. Charlie Baker and Lt. Governor Karyn Polito announced that businesses and sectors set to begin opening in Phase II are subject to compliance with all mandatory safety standards.

Businesses including retail, childcare facilities and day camps, restaurants, hotels and other lodgings, warehouses and distribution centers, personal services, higher education and occupation schools, amateur and professional sports, outdoor recreation facilities, youth instructional classes, driving and flight schools, outdoor historical spaces, and funeral homes were eligible to reopen on June 8, with contingencies.

According to reports, contingencies include occupancy limits on retail stores, outdoor

Turn To **REOPENING** page **A7**

Project Lead the Way names BVT Distinguished School

UPTON — For the third consecutive year, Blackstone Valley Regional Vocational Technical High School (BVT) is recognized as a Project Lead the Way (PLTW) Distinguished School for increasing access, engagement, and achievement in the PLTW Computer Science and Engineering pathway.

The national nonprofit organization PLTW serves millions of PreK-12 students and teachers in more than 12,200 schools across the country. BVT is one of 143 high schools to receive this designation for the 2019-2020 school year and the only high school in the state to do so consecutively.

To be eligible for this designation, BVT had to meet the following criteria: offer at least three PLTW courses; of those who participated in PLTW at least 33 percent took two or more PLTW courses during their high school tenure; and at least 95 percent of students complete the PLTW End-of-Course assessments; have strategies and procedures in place to support reasonably proportional representation regarding race, ethnicity, poverty, gender.

careers. Throughout the program, students take on the same real-world challenges as biomedical science professionals, preparing them for careers in medical and health-related fields.

The PLTW Computer Science interdisciplinary courses engage students in compelling, real-world computer science challenges. As students work together to design solutions, they learn more than just how to code, developing computational thinking, and communication skills for our increasingly technology-based economy.

The PLTW Engineering empowers high school students to step into the role of an engineer and adopt a problem-solving mindset. Students engage in collaborative, real-life activities like working with a client to design a home, programming electronic devices, or robotic arms and exploring algae as a biofuel source.

“Creating a positive learning community that prepares our students for success in an internationally competitive society through a fusion of vocational, technical, and academic skills is

all part of our mission in transforming education,” said Superintendent-Director Dr. Michael F. Fitzpatrick. “Being consecutively recognized for the success of our PLTW curriculum is an honor. As our students develop STEM knowledge and in-demand skills that they will use in school and, for the rest of their lives, as successful candidates for the future workforce on any career path they choose to pursue.”

About Blackstone Valley Regional Vocational Technical High School (BVT)

Blackstone Valley Regional Vocational Technical High School serves the towns of Bellingham, Blackstone, Douglas, Grafton, Hopedale, Mendon, Milford, Millbury, Millville, Northbridge, Sutton, Upton, and Uxbridge. Located in the heart of the Blackstone Valley, Blackstone Valley Tech creates a positive learning community that prepares students for personal and professional success in an internationally competitive society through a fusion of rigorous vocational, technical, and academic skills. The school’s Web site is www.valleytech.k12.ma.us.

Local students earn placement on Assumption College’s Dean’s List

Apple Tree Arts pauses Act 3: Conversation with Artist Auction

WORCESTER — Assumption has announced those students who have been named to the College’s Dean’s List for the spring 2020 semester. Students must achieve a grade point average of 3.5 for a five-class, 15-credit semester to be included on the prestigious list, which is announced at the completion of the fall and spring semesters. Local students include:

Travis Butler of Uxbridge, Class of 2020
Emily Gay of Uxbridge, Class of 2022
Samuel Malone of Douglas, Class of 2021
Sean Morrissey of Uxbridge, Class of 2023
Julianne Sutherland of Uxbridge, Class of 2023

“This semester, our students faced unprecedented challenges due to the global pandemic,” said Francesco C. Cesareo, Ph.D., president of Assumption College. “Following a rapid transition to remote learning, students adapted to the new form of education delivery amid difficult circumstances. The Assumption community is proud of these students who, despite the distractions of the COVID-19 situation, were able to remain focused and maintain a commitment to their academic programs.”

Founded in 1904 by the Augustinians of the Assumption in Worcester, Mass., Assumption College is a Catholic liberal arts institution that offers undergraduate students 33 majors and 49 minors in the liberal arts, sciences, business, and professional studies; as well as master’s and continuing education degrees and professional certificate programs—each through an educational experience that is grounded in the rich Catholic intellectual tradition. The curriculum enables students to gain a depth and breadth of knowledge that leads to professional success and personal fulfillment. Students—whether on the Worcester campus or at the College’s Rome, Italy, campus—become engaged participants in Assumption’s classic liberal arts education, exploring new ideas and making connections across disciplines. To prepare for the workforce, students learn cutting-edge theory and best practices, conduct innovative research, and develop excellent communication and critical-analysis skills. Assumption graduates are also known for their thoughtful citizenship and compassionate service to their community. For more information about Assumption College, please visit www.assumption.edu.

GRAFTON — In solidarity with the Black community, Apple Tree Arts is taking an extended intermission and pausing the Act 3: Conversation with an Artist auction until a later date.

Thanks to the sponsors who are supporting our mission-inspired auction: Homefield Credit Union, Apollo Piano Company and Beatz Dance Studio. Thank you also to local businesses for donating items and gift certificates. We appreciate the artists, musicians, performers and other professionals working in music, theatre, film and/or TV who agreed to donate a half-hour conversation with the winning bidder. We are not cancelling Conversation with an Artist, it is respectfully on hold at this time.

Theatre and music have a powerful role to play in creating understanding when there is division, love where there is hatred, and peace where there is conflict. We take this moment to reflect and reconfirm our commitment to equity, empathy, justice and inclusion. Black lives matter. Our Black students, families, friends, performers, audience members and colleagues matter. We see you. We stand with you. We are listening.

YOUR
TEETH
MATTER

JUNE IS
ORAL HEALTH MONTH

Our next Your Teeth Matter is running on August 7 for Dental Health Week. Hope you’ll join us.

Visit one of these Professionals to improve your family’s oral health.

Good dental hygiene is very important to overall good health.

Why dental hygiene is essential for overall health

The importance of maintaining clean teeth and healthy gums goes beyond having fresh breath and a white smile. Many people are surprised to discover that oral hygiene plays an integral role in overall health.

Research indicates that oral health mirrors the condition of the body as a whole. Also, regular dental visits can alert dentists about overall health and pinpoint if a person is at a risk for chronic disease. An oral health check-up also may be the first indication of a potential health issue not yet evident to a general medical doctor.

HEART DISEASE

According to the Academy of General Dentistry, there is a distinct relation-

ship between periodontal disease and conditions such as heart disease and stroke. Joint teams at the University of Bristol in the United Kingdom and the Royal College of Surgeons in Dublin, Ireland, found that people with bleeding gums from poor dental hygiene could have an increased risk of heart disease. Bacteria from the mouth is able to enter the bloodstream when bleeding gums are present. That bacteria can stick to platelets and subsequently form blood clots. This interrupts the flow of blood to the heart and may trigger a heart attack. Brushing and flossing twice daily and rinsing with mouthwash can remove bacteria and keep gums healthy.

FACIAL PAIN

The Office of the Surgeon General says infections of the gums that support the teeth can lead to facial and oral pain. Gingivitis, which is an early stage of gum disease, as well as advanced gum disease, affects more than 75 percent of the American population.

Dental decay can lead to its own share of pain. Maintaining a healthy mouth can fend off decay and infections, thereby preventing pain.

PANCREATIC CANCER

In 2007, the Harvard School of Public Health reported a link between gum disease and pancreatic cancer. In the ongoing study, 51,000 men were followed and data was collected beginning in 1986. The Harvard researchers found that men with a history of gum disease had a 64 percent increased risk of pancreatic cancer compared with men who had never had gum disease. The greatest risk for pancreatic cancer among this group was in men with recent tooth loss. However, the study was unable to find links between other types of oral health problems, such as tooth decay, and pancreatic cancer.

ALZHEIMER’S DISEASE

Various health ailments, including poor oral health, have been linked to a greater risk of developing Alzheimer’s disease. In 2010, after reviewing 20 years’ worth of data, researchers from New York University concluded that there is a link between gum inflammation and Alzheimer’s disease. Follow-up studies from researchers at the University of Central Lancashire in the United Kingdom compared brain samples from 10 living patients with Alzheimer’s to samples from 10 people who did not have the disease. Data indicated that a bacterium — Porphyromonas gingivalis — was present in the Alzheimer’s brain samples but not in the samples from the brains of people who did not have Alzheimer’s. P. gingivalis is usually associated with chronic gum disease. As a result of the study, experts think that the bacteria can move via nerves in the roots of teeth that connect directly with the brain or through bleeding gums.

These health conditions are just a sampling of the relationship between oral health and overall health. Additional connections also have been made and continue to be studied.

Balian Family Dental

Now in Auburn & Sturbridge

Dr. Arthur Balian D.M.D.
Karisa Nevalsky R.D.H.

Accepting New Patients!

• General Dentistry • Root Canals

• Crowns • Implants • Dentures

• Extractions

To make an appointment, please call

508-347-7007

419 Main Street
Sturbridge, MA 01566
Monday & Thursday 8-5

508-721-7720

741 Southbridge Street
Auburn, MA 01501
Tuesday 8-5
Wednesday 8-5

S
P
G
DENTAL

share your smile

Steven P. Goguen DMD

Cosmetic & General Dentistry

Offering "In House" Membership Plans and Accepting New Patients

(508) 885-0033

134 West Main Street
Spencer, MA 01562
www.goguendental.com
contact@goguendental.com

Uxbridge
Dental Center

EDWARD
SWIDERSKI, DDS

508-278-2277

Congratulations to the graduation class of 2020

Wishing you a lifetime of smiles!

CALL NOW FOR AN APPOINTMENT

WE ARE OPEN TO SHOP

Washers, Dryers, Stoves, Refrigerators, Dishwashers, TV's, Bikes, Toys

GAS GRILL SALE

OVER 500 IN STOCK!

AIR CONDITIONERS

OVER 1000 IN STOCK!

MATTRESS SALE!

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

WEBER GRILL SALE

18 CU. FT. REFRIGERATOR
Reg. \$599
\$569⁹⁹

7300 LG WASHER OR DRYER
Reg. \$749
\$699⁹⁹

FAMOUS MAKER GAS OR ELECTRIC RANGE
Reg. \$499
\$429⁹⁹

KITCHENAID DISHWASHER
Reg. \$799
\$699⁹⁹

FRENCH DOOR BOTTOM FREEZER
Reg. \$1499
\$1199⁹⁹

DELUXE ELECTRIC DRYER
Reg. \$449
\$399⁹⁹

OVER THE RANGE MICROWAVE OVEN
Reg. \$219
\$189⁹⁹

FRIGIDAIRE

4 Piece Stainless Steel Appliance Package \$1799

SAMSUNG DELUXE GAS STOVE
Reg. \$799
\$629⁹⁹

MAYTAG TOP WASHER
Reg. \$699
\$569⁹⁹

DELUXE DISHWASHER
Reg. \$399
\$329⁹⁹

GE FRONT LOAD WASHER
\$699⁹⁹

LG SELF CLEANING SMOOTH TOP STOVE
Reg. \$649
\$599⁹⁹

LG FRONT LOAD WASHER
Reg. \$899
\$699⁹⁹

ALL TV'S ON SALE

OVER 1000 BIKES IN STOCK

FAST NEXT DAY DELIVERY OR SAME DAY PICK-UP

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

Check www.whitcosales.com for special coupon

WHITCO

Hours: : Mon.-Sat. 10am-8pm
Sunday Noon-7pm
140 Main St., Spencer, MA
508-885-9343

QCC releases Spring 2020 semester Dean and Merit Lists

WORCESTER — Quinsigamond Community College has released its Spring 2020 semester Dean and Merit Lists. A total of 578 students were named to the College's Dean's List and 1035 students were named to the Merit List.

Students named to the Dean's List must have a Quality Point Average (QPA) of 3.5 or higher and have earned 12 or more credits in a given semester. Students named to the Merit List must have a QPA of 3.5 or higher and have earned 6 or more credits in a given semester, but fewer than 12 credits.

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

Dean's List

Auburn: Brigid Campbell, Gracie Curtis, Corey Duff, Catherine Forde, Dawson Gemme, Jason Henry, Nicholas John, Quinne Masiello, Benjamin Rackett, Haley Rivers, Rheina Viruet

Brimfield: Allyson Chase, Kenneth Farrell, Alexis Fluegel, Madison Miller, Jennifer Polesnak-Custance, Jonathan Rubio

Brookfield: Quintin Aubin, Justin Zielinski

Charlton: Matthew Beals, Elaine Bond, Rebekah Diaz, Lucas Lanier, Paige Leite, Robert Orasz, Jeffrey Pearlstein, Christopher Rapoza, Shannon Ross, Rebekah Ukpong

Cherry Valley: Hunter Guinto, Robert Howard, Alec Iott, Sarah Kacevich, Krissy Lindner

Douglas: Kristina Chacon, Daphne Sevilla

Dudley: Erin Bernard, Gabrielle Boivin, Jessica Clark, Jacqueline Cogans, Joy Goguen, Veronica Helock, Francesca Johnson, Montana Josey, Meaghan Krajcik, Conner Meece, Aidan Murray, Mick Sullivan, Meroon Zahrah

East Brookfield: Allison Hingston

East Douglas: Amy Ackerman, Bethany Buller, Dominic Corso, Adam Gaulin, Jenna Glode, Sarah Happy, Jacob Masi

Fiskdale: Carina Holt, Tristan Shaw

Leicester: Grace Ankrah, Tiffany Beer, Sajed Chreim, Anastasia Cichowski, Jillian Dube, Dylan Havey, Kristina Jarobski, Austin Le, Ayla Martinez, Meaghan St. George, Lindsay Tucker

North Brookfield: Skye Guertin, Jay Mason, Michelle Nguyen, David Vincent

North Uxbridge: Sarena Gervais

Northbridge: Joshua Desjardins, Tyler Hewitt, Brian Iarussi, Tyler Novitch, Lauren Springer, Donovan Tames

Oxford: Gabriella Blackwell, Kayla Brodeur, Nathan Hagopian, Luke Knowles, Samantha Lemay, Trenton Lovejoy, Paul Maynard, Abigail Rice, Madeline Tomlin, Felecia Violette

Southbridge: Kevin Brady, Edgardo Camacho, Caiden Ellis, Breanna Filion, Jaime Fuentes, Jessica Harvey, Megan Hufault, Dalizbeth Rivera-Szczypien, Dianis Sanchez, Justin Santiago

Spencer: Chantel Croteau, Joseph Hamel, Nelmarie Irizarry, William Marrier, Morgan Mercadante, Johnny Nguyen, Dustin VanDyke, Savannah Vangel

Uxbridge: Anthony Abate, Gabrielle Casey, Marcus Cruz, Jenna Dagle, Erika Ethier, Mark Jordan, Michaela Randall, Christopher Videto

Wales: Lilyth Bourque

Webster: Carolyn Almanzar

Gutierrez, Destiny Baldwin, Anthony Barnardo, Tom Bednarz, Audrey Ducharme, Maikael Gwargious, Timothy Hansen, Sokkheng Khem, Joshua Kichar, Eric Lefebvre, Antonia Lopez, Orion Walker

West Boylston: Kingsley Duodu, Matthew George, Dylan Hemenway, Sarah Maino, Sophie Mulhearn, Jaycie Opuda, Zackery Vanvleck, Brady Weldon

West Brookfield: Robert O'Shea, Marissa Parker, Leah Robillard, William Walker

Whitinsville: Alexandra Clauss, Rachel Fremeau, Jameson Murray, Sharon Ridley, Anastasia Robinson, John Roche, Allison Salamack, Braelyn Sessa, Bishop Soliman Hanna, Marie Soliman, Cody Spencer

Merit List

Auburn: Michelina Balsavich, Faith Barbieri, Bright Bremang, Caleb Buckley, Elizabeth Burch-Elder, Chantal Champagne, Hannah Chapdelaine, Lyndsey Delorto, Adam Easty, Rebecca Forreth, Danielle Hastings, Desiray Hayes, Thi Thanh Huynh, Anelia Hyland, Tia Leo, Abigail Lloyd, Indra Nagassar, Lolitha Ntonmeu Messa Tiako, Joseph Paine, Abigail Randall, James Robertson, Laura Ruzzoli, Brian Smith, Dylan Tang, Dien Truong, Jonathon Wambach

Blackstone: Christina Boyan, Alexa Boyt, Eric Lawler, Thomas Saladin, Cassidy Tellstone, Justyne Tellstone, Patricia Wozniak

Brimfield: Amber Beaulieu, Amanda Childs, Steven LaRocco, Noah Pestaina

Brookfield: Shawna O'Day Kida, Angela Palmere

Charlton: Rasa Auskalnyte, Danielle Cadarette, Byron Dean, Gwen Earnest, Chelsie Elliott, April Foscett, Riley French, Victoria Gaspar, Alexander Hayward, Chase Mannila, Amanda McDermott, Ashley Steelman, Jennifer Vezina

Cherry Valley: Tiara Bates, Sarah Gaffney, Alferid Hussin Shifa, Inutu Mwinga, Esther Njeri, Brandi Sagendorph, Nehemiah Wanjiku

Douglas: Kattie Turgeon

Dudley: Celia Bohaboy, Shawn Coltran, Alexandra Cobour, Amanda Cronauer, Michael Cyrek, Gregory Gonsalus, Cassidy Hamilton, Stedroy Hortance, Hannah Lawson, Travis McDonald, Danielle Moore, Elizabeth Naumann, David Njoroge, Abigail Northrop, Jacinda Peters, Tiffany Sousa, Melesia Swanston-Alonzo, Owen West, Ashley Westgate, Eridania Zapata

East Brookfield: Madison Hatt, McKenna Lamothe, Amber Wadden

East Douglas: Amanda Alexion, Carol Benson, Holly Callahan, Samantha Drew, Brendan L'Italien, Nathan Milliken, Emily Muscatell, Earl Parfitt, Michael Purvis

Fiskdale: Brianna Lawrence, Victoria Masse, Jaime Pingree, Phillip Sipe, Rosalyn Sosik, Ryan Zahr, Warren Zelenak

Holland: Edward Fisher, Sean Higgins

Leicester: Colleen Beaudreau, Owen Boisvert, Erica Campbell, Taylor Chouinard, Sherri Frotten, Kristen Johnson, Lilly Kinney, Jamie Pasternack, Christina Penney, Maria Rosado, Miosotis Rosado, Jonah Wicklund

North Brookfield: Meghan Brill, Harold Burroughs, Cassandra Chouinard, Kelsie Fantasia, Melissa Fontaine, Leo Gauthier, Jessica Jesky, Jordan Olson, Stephanie Ranellone

North Oxford: Salvatore DeMalia, Alyssa Durham, Alexzandra Hays, Shannen Hennessy, Stefanie Weaver

Northbridge: Juliana Asante, Kyran Bishop, Emily Massoni, Giovan Panzarella, Crystal Tardie, Anthony Zanca

Oxford: Regan Arraje, Richard Audette, Amber Comptois, Nicole Cosway, Nichole Donahue, Lindsey Donnelly, Tommy Estevez, Aliya Guillotte, Jennifer Gum, Carolyn

Hodge, Audrey Hopkins, Jacob Laplante, Justin Mosher, Denise Otano, Nicholas Rawson, Ethan Smith, Olivia Spring, Kathryn Tagg, Heather Wilcox

Southbridge: Andre Beaudet, Karl Benkert, Felicia Boucher, Melissa Boudreau, Jessica Brunell, Audrey Clark, Jacquelinet Conde Arias, Awtumn Courville, Melinda Cruz-Rios, Ashley Deorsey-McNaney, Tanishia Espino, Kirstianna Ferschke, Kiley Gouin, Maria Hernandez-Santos, Melynda Marciano, Luz Marquez, Javier Melendez, Kyle Morrill, Sean Moynagh, Amy Nadeau, Erik Newton, Krystal Pagan, Brady Parent, Matthew Porra, Mariana Powell, Tanner Renaud, Stephanie Rivera, Christina Ruberti, Sujeidy Sagastibelza, Austin Skarnes, Cassandra Smeltzer, Gabriel Varner, Natyarie Villanueva, Tyler Webster

Spencer: Mikayla Battaglia, Michelle Beauchemin, Rebecca Beers, Carley Burns, Tyler Carter, Draven Casey, Jacob Cormier, Andrew De Klerk, Grace Diaz, Elizabeth Garber, Melissa Groccia, Jennifer Jarmulowicz, Victoria Kouyoumjian, Melissa Luukko, Meghan McCaffrey, Rhiannon McIntyre, Erin McTiernan, Rose Ngigi, Peninah Okuku, Amanda Pedjoe, Tania Rivera, Mark Robillard, Whitney Simonovitch, Kristi Tharp, Leif Torres, Yujia Wei

Sturbridge: Brian Cardrant, Tiondra DeBoise, Kristen Gaudet, Ethan Hunter-Mason, Agnieszka Orlowska, Jeannine Szumski

Uxbridge: Joseph Cafarella, Jason Dullaghan, Michael Dumican, Caitlyn Ellis, Shannon Gilmore, Stephanie Gosselin, Mycala Labbe, Taylor Lee, Gabrielle Morrow, Jocelyn Murzycki, Mariangela Pereira, Matthew Stark, Katie Vautrain

Wales: Stephen Hughes, Janelle VanHook

Webster: Krystle Bedrick, Ashley Belanger, Natalya Cazarreal, Tirso Cristian, Emily Cutler, Katelyn DiTullio, Tyler Ellis, Edna Makepeace, Jamie Marshall, Alexis Mazza, Eunice Osei, Sabina Potem, Heather Quinn, Joe Ramos, Ivette Rivera Toribio, Michael Russo, Sarah Mae San Agustin, Sara Soule, Apryl Vancellette, Gage Velez, Andrea Woodford

West Brookfield: Jenna Chisholm, Savannah Finney, Karen Laprise, Alexandra Mendenhall, Jasper Roche, Payton Wooldridge

Westborough: Audrey Buck,

Franklin Burkey, Kevin D'Alto, Sowmya Gontla, Daniel Leinweber, Tania Montanez, Jennifer Morrissey, Caroline Nakabili, Christopher Xu

Whitinsville: Forrest Amtmann, Jocelyn Arriaga, Jill Beschi, Kelly Buurma, Adam Dullea, Casey Hibbard, Nikole Kamishlian, Ian Kelly, Kimberly Lloyd, Melissa Lozeau, Rebecca Malo, Emily Miller, Charlotte Murphy, Julian Nasralla, Alexander Romero, Raquel Sabatino, Katie Sansoucy, Ian Schopf, Christina Woods

ACCURACY WATCH

The Blackstone Valley Tribune is committed to accuracy in all its news reports. Although numerous safeguards are in place to ensure accurate reporting, mistakes can occur. Confirmed fact errors will be corrected at the top right hand corner of page A3 in a timely manner.

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

Congratulations, QVCC Class of 2020

DANIELSON, Conn. — Nearly 150 Quinebaug Valley Community College students will receive degrees and certificates in QVCC's 48th commencement, which will be virtually celebrated on QVCC's Facebook and Instagram pages. Congratulations to the Class of 2020!

Auburn: Kelsey L. Gallo
Dudley: Kerrissa Danielle Cobb
Oxford: Rosanne Marie Wheeler-Flint
Southbridge: Brent Andrew Bohm, Kathryn Elizabeth Bohm, Kristen Anne LaFleche
Webster: Jennifer L. McKinstry

SEND US YOUR NEWS!!!

Graduation is no time to learn you haven't saved enough for college.

For a free, personalized college cost report, contact your Edward Jones financial advisor today.

Darren Parent
Financial Advisor

5 Albert St
Auburn, MA 01501-1303
508-832-5385

Edward Jones
MAKING SENSE OF INVESTING

TOGETHER STRONG

Together Strong, we will weather this storm. Stay healthy everyone!

Businesses, STAY CONNECTED with your customers through Stonebridge Press Newspapers!

Thank you to the businesses below for sponsoring this page and the information provided. Please contact your Stonebridge Press advertising sales rep to advertise on this page next week by Friday 2 pm.

Spencer New Leader
Charlton Villager
Auburn New
JUNE SIMAKAUSKAS
508-909-4062

Sturbridge Villager
Southbridge News
Webster Times & Blackstone Valley Tribune
MIKAELA VICTOR
508-909-4126

Shop Local

For all your Jewelry needs...

Engagements, Birthdays, Anniversaries, Dads, Grads, or just because

Text us at 508-885-3385 or email us at info@cormierspencer.com to set up an appointment for us to assist you with all your jewelry needs.

Trust Cormier Jewelers of Spencer to safely assist with your purchase or repair of all your fine jewelry.

Cormier Jewelers & ART GALLERY
A Family Business Since 1949
136 Main Street • Spencer • 508-885-3385
cormierspencer.com
New Hours: Tues, Wed, Fri, Sat 10-2 • Thurs 10-1

MOVING?

FRESH START THE MOVING CREW

CALL US TODAY 508-868-4291

MDPU# 31690 | USDOT# 2407387 | MC# 828326

Not Your Ordinary Greenhouse

LAMOUREUX
GREENHOUSES
VICTOR: Always Growing... Gift Certificates Available

WE'RE OPEN

100's of Trees, Shrubs, and Perennials to choose from

- Unique House Plants • Fairy & Gnome Gardens
- Topiaries • Air Plants & Dish Gardens
- Annuals • Vegetable Plants • Herbs • Fruit Trees
- Berry Bushes • Succulents

FULL LANDSCAPING SERVICES AVAILABLE

Our greenhouses are open for business and we are limiting the number of people in the houses at a time. We recommend wearing masks for your safety as well as the safety of others.

Celebrating 42 years

Open 8-5 daily
508.867.2218

www.lamoureuxgreenhouses.com
9 Schoolhouse Rd., Brookfield, MA

Bald Eagle numbers soaring

BY KIMBERLY PALMUCCI
TRIBUNE CORRESPONDENT

REGION — The Massachusetts Division of Fisheries and Wildlife has recently announced that the number of bald eagles in the Commonwealth is soaring this year—more than 70 active eagle nests have been documented throughout the state this spring.

And, the status of the bald eagle recently improved from “threatened” to “special concern” on the Massachusetts Endangered Species Act list.

MassWildlife has reported a dramatic uptick in newly documented eagle nests this year and has confirmed nine

new nests in Fitchburg, Wenham, Concord, Rutland, Wareham, Medford, Northampton, Hudson, and Barnstable.

As the eagle population continues to grow, new challenges emerge as pairs try to establish new territories.

“On the upside, more and more people across the Commonwealth are experiencing the thrill of seeing eagles in their own neighborhoods as these birds continue to expand their range to urban and suburban landscapes,” MassWildlife reported. “Due to successful conservation measures, the status of the bald eagle recently improved from threatened to special concern on the Massachusetts

Endangered Species Act list.”

In related news, MassWildlife has also encouraged residents to be on the lookout for turtles on the road. From mid-May to early July, thousands of turtles throughout the state travel to new areas to find food and nest.

“Adult turtles can live past 80 years. Young turtles and eggs, on the other hand, have a variety of predators and a low chance of reaching adulthood,” says Dr. Mike Jones, MassWildlife State Herpetologist. “This is why it’s especially important to protect older adult turtles from cars, especially during this

time of year when turtles are crossing roads more frequently.”

Residents may find turtles on roadways, in their backyards, or other unexpected locations as turtles move across the landscape to find resources they need to survive. Even if it’s not apparent where they’re headed, turtles have a keen sense of direction and may be on their way to wetlands or open, upland sites such as lawns, gravel pits, or roadsides for nesting.

“If you find a turtle, do not move it far away,” the agency encouraged.

Northbridge resident graduates from Saint Anselm College

MANCHESTER, New Hampshire — On May 16, what would have been the class of 2020’s commencement day, Saint Anselm College celebrated its graduating seniors with a Celebration in Honor of the Completion of Graduation Requirements. The event streamed live from the Abbey Church where College President Joseph A. Favazza, Ph.D., addressed the class and then certified that they had completed their graduation requirements. Dean of the College Mark Cronin, Ph.D., then read each

of the 483 graduates’ names.

Michael Ferraro of Northbridge was conferred the degree of Bachelor of Arts in Finance.

At the lectern in the Abbey Church, Dr. Favazza reminded the graduates of five things he hoped they would recall as alumni of Saint Anselm College. He told them to be thankful; remember they aren’t the center of the universe; being smart is less important than being kind; great lives include failure; and, finally, there are three things that last: faith, hope, and love.

In addition, he stated, “Remember, your Saint A’s experience has taught you to figure what is worth believing in, hoping for, and loving, and what is not. You have made us proud as students; you will make us proud as alumni.”

The college community worked diligently to provide the class of 2020 with an experience that would not replace their commencement but would celebrate their accomplishments until their in-person graduation exercises occur at a later date when the coronavirus has subsided to the

point where a large gathering would be possible.

About Saint Anselm College Founded in 1889, Saint Anselm College is a four-year liberal arts college providing a 21st century education in the Catholic, Benedictine tradition. Located in southern New Hampshire near Boston and the seacoast, Saint Anselm is well known for its strong liberal arts and nursing programs, the New Hampshire Institute of Politics and a vibrant culture of community service.

CLUES ACROSS

1. American composer
6. Very fast aircraft
9. Workplaces
13. A mount on a surface
14. Small freshwater fish
15. Double-reed instrument
16. Canadian flyers
17. Famed astronomer
18. Smooth, shiny fabric
19. Profited
21. Conspiracy
22. Infections
23. Chum
24. Secondary school (abbr.)
25. Resistance unit
28. Sound unit
29. Ancient city of Egypt
31. Crease
33. Polished
36. For goodness __!
38. College basketball tournament
39. Scorchers
41. Describe precisely
44. Thick piece of something
45. Frocks
46. Indicates near
48. Senior enlisted US Army member
49. A note added to a letter
51. A nose or snout
52. Clumsy
54. Satisfied to the fullest
56. Display of strong feeling
60. Popular awards show
61. Cuisine style
62. Expresses pleasure
63. Monetary unit of the Maldives
64. Utah city
65. Fight
66. Messenger ribonucleic acid
67. Body part
68. Suspiciously reluctant

CLUES DOWN

1. Fruit of the service tree
2. At some prior time
3. Mongolian city __ Bator
4. Strongboxes
5. Russian river
6. Gurus
7. Horse mackerel
8. Pearl Jam’s debut album
9. Confines
10. First month of Jewish ecclesiastical year
11. Famed Idaho politician
12. Prevents from seeing
14. Indicate time
17. Male parents
20. Tab on a key ring
21. The Great Dog constellation: __ Major
23. Frying necessity
25. Former CIA
26. The leader
27. Produces
29. London soccer club
30. Closes
32. Region in the western Pacific Ocean
34. Not present
35. Small drink of whiskey
37. Begat
40. Helps little firms
42. Pointed end of a pen
43. Fencing swords
47. Inches per minute (abbr.)
49. Hymn
50. Philippine island
52. Flemish names of Ypres
53. A way to inform
55. Small lake
56. Linear unit
57. Central Japanese city
58. Partially burn
59. Sports award
61. Part of your foot
65. Atomic #21

A central air system from Al's...

How do you think your neighbors got to be so cool?

Call Today!

AL'S OIL SERVICE

Still Locally Owned & Serving
Worcester County for Over 60 Years!

Because We Care.

We accept most major credit cards

LOWEST PRICES • FULL SERVICE • 24-HR EXPERT BURNER SERVICE 508-753-7221 • ALSOILSERVICE.com

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

TO PLACE A RETAIL AD:

ADVERTISING EXECUTIVE
Patricia Owens
(508) 909-4135
patricia@stonebridgepress.news

TO SUBSCRIBE OR FOR SUBSCRIPTION SERVICES:

BLACKSTONE VALLEY TRIBUNE
(508) 764-4325 OR
KERRI PETERSON
(508) 909-4103
kerri@stonebridgepress.news

TO PLACE A CLASSIFIED AD:

(508) 909-4111
Classifieds@stonebridgepress.news

TO FAX THE TRIBUNE:
CALL (508) 234-7506

TO PRINT AN OBITUARY:

EMAIL:
obits@stonebridgepress.news
OR send to
Blackstone Valley Tribune,
PO Box 90, Southbridge MA 01550

TO SUBMIT A LETTER TO THE EDITOR:

EMAIL:
news@stonebridgepress.news
OR send to
Blackstone Valley Tribune,
PO Box 90, Southbridge MA 01550

TO SUBMIT CALENDAR ITEMS:

EMAIL:
news@stonebridgepress.news
OR send to
Blackstone Valley Tribune,
PO Box 90, Southbridge MA 01550

A STONEBRIDGE PRESS PUBLICATION TRIBUNE STAFF DIRECTORY

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

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

OPERATIONS DIRECTOR
JIM DiNICOLA
(508) 764-4325

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

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

SPORTS EDITOR
NICK ETHIER
(508) 909-4133
nick@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 Blackstone Valley Tribune (USPS 024-873) is published weekly by Stonebridge Press, 25 Elm St., Southbridge, MA 01550. Periodicals postage paid at Southbridge, MA 01550. POSTMASTER: Send address changes to the Blackstone Valley Tribune, P. O. Box 90, Southbridge, MA 01550.

Home & Auto

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

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

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

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

**Need New Gutters...
Look No Further!**

50% OFF
GUTTER GUARDS
or
FREE
SPRING CLEANING

With gutter installation AND mention
of this ad. Limit one per house, per
customer. Limited time offer.

GARY'S GUTTERS
Installation, Cleaning, Repairs
508-353-2279

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 6/30/20. 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

CHIMNEYS

CHIMNEYS & MASONRY
Chimney Cleanings
ONLY \$99
-FREE Estimates-
\$50 OFF
Chimney Caps or Masonry Work

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

Quality Chimney
(508)752-1003

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

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

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

GUTTERS

GUTTERS

- Cleanings
- Repairs
- Installations

508-867-2877
508-754-9054

A. Eagle Gutters
aeaglegutters.com

ACCREDITED BUSINESS A+ BBB

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

HANDYMAN

MAIN STREET HANDYMAN SERVICES

All Home Renovations
If we don't do it, you don't need it done.

Tradesman for over 40 yrs

Senior Citizen (65+) DISCOUNT

Give us a call
508.963.1191

Handyman

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

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

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

Home Improvement

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

Over 25 Years Experience
Residential Specialist

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

H.V.A.C

Central Air Conditioning Installed UNDER \$10,000

RUDD EQUIPMENT
13 Seer • 1200 sq.ft.
MITSUBISHI
Ductless Split
HEAT PUMPS
Electrical Work Extra
MASS SAVE
Qualified Contractor

David's
HEATING & AIR CONDITIONING
25 Years Experience
davidsheatandac@gmail.com
508.450.6264
LICENSED/INSURED
Free Estimates

Lawn Care

Black Diamond Lawn Care
Professional work at prices beating the competition!

Cleanups
Mowing • Plowing
Mulching
Hedge Trimming
Patios, Etc...

Seth Goudreau
774.402.4694
blackdiamondlandscaping.com

Free Estimates
Fully Insured
Experienced & Ambitious

PAINTING

Interior/Exterior

Power Washing Carpentry

SPRING SPECIAL
BOOK NOW & SAVE
• FREE ESTIMATES •
• FULLY Insured •
• Reasonable Rates •

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

PAINTING

Scott Bernard's PRECISION PAINTERS
Finest Craftsmanship Since 1979

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

Satisfaction Guaranteed

Free Estimates
774.452.0321

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

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

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!
jdrainman714@aol.com

ROOFING

GUARANTEED
Roofing & Building Maintenance LLC

Roofing, Siding, Gutter and Gutter Cleaning

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

Senior Citizen Discount
Credit Cards Accepted
Over 30 years of satisfied customers
Fully Insured – Free Estimates

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

Roofing

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

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

Lifetime material warranty & 25 yr. labor warranty available

MA Reg #153955
CSL #095459
CT-HIC #0638641
Fully Insured, Free Estimates

Family Owned and Operated
Now Accepting All Major Credit Cards

ACCREDITED BUSINESS A+ BBB

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

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

Quinsigamond Community College to continue remote instruction this fall

WORCESTER — Quinsigamond Community College will continue remote instruction for the Fall 2020 semester. According to QCC President Dr. Luis G. Pedraja, the decision was made to ensure the safety of the College's students, faculty and staff.

"We did not make this decision lightly. The administration felt this was in the best interest of the QCC community with the continued uncertainty of COVID-19,"

President Pedraja said. "Due to the pandemic, we feel it's most prudent to leverage our experience and expertise with online and remote instruction and unprecedented support. This will allow for little to no disruption of services in the Fall, should the virus spike as predicted later this year. We will continue to monitor the situation, and follow the medical advice of local, state, and national organizations. A limited number of courses, such as labs or clinical experi-

ences that require direct hands-on participation and cannot be delivered remotely, will be offered on campus, as long as we can do so safely."

QCC has a long history of online education and has offered hundreds of courses remotely prior to the pandemic. In early March, the College adapted quickly to the changing landscape and transitioned its in-person spring semester courses to remote instruction, in addition to delivering its

full array of support services remotely.

Today, college students are facing an uphill battle as many are rethinking their fall college plans and looking for impossible guarantees from four-year schools that dorms will remain open for the academic year. Students looking for the "on campus" experience could find themselves back home and out thousands of dollars in a few short

weeks or months, should residential schools find they must move to a remote form of education delivery as they did this Spring.

"This pandemic is one that is transforming how we look at higher education," President Pedraja continued. "Right now, no one knows what the future holds and while we all want to be optimistic, we must be cognizant that our world may be

forever changed. Making smart higher education decisions now, will pay off substantially in the future."

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

UniBank to host free virtual home buying seminar

WHITINSVILLE — UniBank will be sponsoring free home buying seminars throughout 2020. These educational opportunities will provide homebuyers with valuable information about finding and buying the home of their dreams. Important discussion topics include: Negotiating a Winning Offer, Finding the Right Mortgage and Pre-Qualifying, Down Payment Options, The Importance of Home Inspections, and more. A door prize will be awarded at each event.

UniBank's Virtual Home Buying Seminar details are as follows:

Tuesday, June 16, from 6 – 8 p.m. at UniBank will host a virtual seminar. Seminar speakers include UniBank's Mortgage Representative, Dave Sampson (NMLS #688948); Michelle Granger, RE/MAX; Paul Baker, Baker Appraisals; Steve Ducharme, Building Inspector of America; and Mark Wickstrom, Wickstrom Morse LLP.

Attendees will be entered for a chance to win a \$100 gift card. Sweepstakes to win gift card is subject to complete offi-

cial rules which are available at www.unibank.com. To enter, individuals must register and attend the seminar. No purchase or account required to enter or win.

All seminar attendees will receive a \$250 mortgage closing cost coupon from UniBank.

To register, visit www.unibank.com.

UniBank is rooted in the Blackstone Valley with assets of \$2.0 billion as of March 31. A full-service, mutually owned community bank, UniBank has branches in Central Massachusetts and the MetroWest region of Massachusetts. UniBank's newest full-service branch is located at 193 Boston Turnpike (Route 9) in Shrewsbury (at the former site of Spag's). UniBank is dedicated to contributing to the overall quality of life and economic health of the communities it serves, while maintaining a high level of financial soundness and integrity. UniBank is an Equal Housing Lender and Member FDIC and Member DIF. UniBank NMLS #583135. The company website is www.unibank.com.

Uxbridge Resident awarded Worcester Polytechnic Institute's Salisbury Prize

WORCESTER — Worcester Polytechnic Institute (WPI) has announced that Robert Wondolowski of Uxbridge, Mass., a senior majoring in actuarial mathematics, has been awarded the university's Salisbury Prize for academic excellence.

A total of 24 undergraduate students-out of a class of more than 1,000-were nominated by WPI faculty to receive this award. The Salisbury Prize was established in 1871 by Stephen Salisbury, 19th century businessman and philanthropist and one of the founders of WPI. This award recognizes academic excellence in courses and in all three of the required projects. Each recipient was nominated by their department or

program (in some cases, by more than one). Every recipient has an outstanding academic record, and each has made significant contributions to WPI beyond their classes and projects.

About Worcester Polytechnic Institute WPI, the global leader in project-based learning, is a distinctive, top-tier technological university founded in 1865 on the principle that students learn most effectively by applying the theory learned in the classroom to the practice of solving real-world problems. Recognized by the National Academy of Engineering with the 2016 Bernard M. Gordon Prize for Innovation in Engineering and Technology Education, WPI's pioneering proj-

ect-based curriculum engages undergraduates in solving important scientific, technological, and societal problems throughout their education and at more than 50 project centers around the world. WPI offers more than 50 bachelor's, master's, and doctoral degree programs across 14 academic departments in science, engineering, technology, business, the social sciences, and the humanities and arts. Its faculty and students pursue groundbreaking research to meet ongoing challenges in health and biotechnology; robotics and the internet of things; advanced materials and manufacturing; cyber, data, and security systems; learning science; and more. www.wpi.edu

PAINTING

FRESH START PAINTING
"Give Your House A Fresh Start"
Free Estimates
Interior/Exterior • Powerwashing
Fully Insured
Over 30 Years Experience

Frank
(508) 320-0867 • (508) 476-1778
usefreshstartpainting@gmail.com

ELECTRICIAN

J. Grenier
Electrician
**Service Upgrades,
Adding Plugs & Switches
Installing Ceiling Fans
Upgrading Smoke Detectors**
FAST EMERGENCY SERVICE
Lic. #33649
508-234-4959

MASONRY

MASONRY ALL TYPES

CHIMNEYS BUILT & REPAIRED, STONE WALLS, STEPS, WALKWAYS, BLOCK WORK & MORE.

FULLY INSURED
FREE ESTIMATES
IN BUSINESS OVER 25 YEARS

BOB LATIMORE
GENERAL MASONRY
N. UXBRIDGE, MA. 508-278-3913

ROOFING

ROOFING SHINGLES OR RUBBER

Quality Work... Always
Mark Vaz 774-244-6781

Bill Skerry 508-414-9457
HAMMERHEAD CARPENTRY

If it's important to you, It's important to us.

StonebridgePress.com

2020 Class OF graduates
congratulations

Stonebridge Press Presents
CONGRATULATIONS CLASS OF 2020!
in the June 19 issue of all of our papers
DEADLINE FRIDAY JUNE 12 NOON (space) • Copy by Monday Noon
Run in one (your choice of 1 publication), five (Spencer New Leader, Charlton Villager, Sturbridge Villager, Southbridge News Webster Times) or all seven publications.

Publications to choose from: Spencer New Leader, Auburn News, Charlton Villager, Sturbridge Villager, Webster Times, Blackstone Valley Tribune, Southbridge News

We will post the page on our website and on our FB Page too!

1. 2.4" X 2.5" block (dble blocks available at \$60/\$120/\$170)
a. 1 pub = \$30
b. Five pubs = \$60
c. Seven pubs = \$85

2. Full Banner (10" X 2)
a. one pub = \$96
b. 5 pubs = \$192
c. 7 pubs = \$272

3. 1/8th page (5" X 5")
a. one pub = \$120
b. 5 pubs = \$240
c. 7 pubs = \$340

4. 1/4 page (5" X 10 or 10" X 5")
a. one pub = \$240
b. 5 pubs = \$480
c. 7 pubs = \$680

Feel free to mention certain grads that may be working for you!

For more information or to reserve space, please contact June Simakauskas, 508-909-4062, or email jsima@stonebridgepress.news

Stonebridge Press & Villager Newspapers, P. O. Box 90, Southbridge, MA 01550
www.508local.com | find us on Facebook @508local

QCC students named to 2020 Phi Theta Kappa All-Massachusetts Academic Team

W O R C E S T E R — Quinsigamond Community College Phi Theta Kappa students Krystle Bedrick and Tamsalett Molla were recently inducted to the 2020 Phi Theta Kappa (PTK) All-Massachusetts Academic Team. The QCC students were honored for their outstanding academic achievement and exemplary student service, by the Massachusetts Association of Community Colleges (MACC), through a virtual “PTK Community College Excellence Week.”

“These students are wonderful ambassadors of QCC. Regardless of the obstacles in their path, they have pushed forward and persevered. I am sure they will achieve great things in their futures,” said QCC President Dr. Luis Pedraja.

The highest academic achievers in the state’s 15-member community college system were spotlighted each day during the week of April 27 on the MACC’s social media pages, in lieu of the in-person traditional celebratory celebration at the Massachusetts State House due to the pandemic.

“Every year, we look forward to this opportunity to highlight the community colleges’ commitment to access,

opportunity, and excellence. Despite the virtual nature of this year’s recognition, the outstanding achievements of our students cannot be understated. We are proud of all they have accomplished, and celebrate the continued pursuit of their academic and career aspirations,” said Tom Sannicandro, Director of the Massachusetts Association of Community Colleges (MACC).

Ms. Bedrick will be graduating from QCC this month and plans to attend Smith College this fall. She held the position of Vice President of Leadership for the Alpha Zeta Theta Chapter of Phi Theta Kappa and said it was one of the most enriching experiences of her life.

“I have been able to participate in rigorous academic research, leadership and team building, but most importantly community service. Phi Theta Kappa has been the catalyst for my advocacy and activism. I work diligently to help bring transportation equity to my community and endeavor to bring awareness to systemic oppression and poverty,” she said. “As an Early Childhood Education major, my future students and their families will benefit from the tenacity and perseverance that was refined from my PTK membership.”

Ms. Molla is also a sophomore and will be graduating in May from QCC’s Liberal Arts Biology program. She will be attending UMass Amherst this fall where she plans to get her bachelor’s degree in biology before going on to medical school.

“I want to become a nephrologist (kidney specialist) in the future. It gives me great satisfaction when I help anyone whether they are my family members or not. To reach my goals, I know that I have to go through many processes, but I am ready to face whatever it takes to become a nephrologist,” she said.

Phi Theta Kappa is the international honor society of two-year colleges, and has recognized and encouraged scholarship among community college students for more than 100 years while promoting the academic integrity of the associate degree program. Students with grade point averages of 3.5 or higher are invited to join Phi Theta Kappa. QCC has been a part of the PTK Honor Society for 40 years with more than 2,000 students inducted.

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

REOPENING

continued from page A1

table service only for restaurants, no close physical contact for personal services such as photography, tutoring, and more, no events, functions, or meetings at hotels, and more.

The following businesses will be eligible to reopen in Step Two of Phase II at a later date, to be determined: Indoor table service at restaurants; and close-contact personal services, with restrictions, including hair removal and replacement, nail care, skin care, massage therapy, makeup salons and makeup application services, tanning salons, tattoo, piercing and body art services, and personal training, with restrictions.

REYNOLDS

continued from page A1

rigorous faith-based education for Kindergarten through eighth grade, and also has pre-K 3 and pre-K 4 programs. A dedicated and experienced staff of teachers and aides, along with small class sizes, allows for a hands-on education that pays great dividends for its students. OLV students regularly test into the highest levels as they enter such schools as Saint John’s, Holy Name (now Saint Paul High School), Marianapolis, Notre Dame, Blackstone Valley Regional Technical, and all the local public schools.

Recent past OLV graduates currently attend such colleges and universities as Boston College, Georgetown University, College of the Holy Cross, Providence College, Bowdoin College,

The Commonwealth Honors College at UMass, University of Massachusetts Isenberg School of Business, Santa Clara University, Loyola University, Swathmore College and many other top schools.

In addition to the outstanding curriculum, OLV offers championship basketball programs for both boys and girls in grades five through eight. The basketball teams have advanced many times to the New England Catholic Schools Championships, traveling to such places as Burlington, Vt., Fairfield, Conn., Hartford, Conn., and Providence, R.I. to compete after winning the Worcester Diocesan championships. In addition, the cross country team has won seven of the last eight diocesan championships. OLV offers many other extra-curricular activities, such as Student Council,

Ski Club, Band, Science Club Chess Club, Irish step dancing, Yearbook Club, and students perform many community and church service projects.

OLV is currently in the exciting process of fundraising and planning for an expansion of the school building with two new classrooms for its Middle School Academy, along with a gymnasium on the campus located at Saint Mary Parish on Route 16 in Uxbridge. Although enrollment is strong, there are some available seats in many of the grades while keeping the class sizes to under 24 students. Come and see what a great value OLV is for your child or grandchild.

To come tour OLV and learn more about the school and its offerings, contact Ed Reynolds at ed.reynolds@olvux-bridge.com or call the school at (508) 278-5851.

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

StonebridgePress.com

PLACE MOTORS IS PROUD TO SPONSOR

Friday’s Child

David
Age 13

Hi! My name is David and I love board games!

David is a very polite boy of Caucasian descent. He has a great sense of humor and loves to be silly with others. David loves to take on new challenges. He enjoys swimming and has been considering playing sports as well. David loves to play outside and shows his inventive and imaginative skills when doing so. A big interest of David’s is playing board games, especially Monopoly, which he explains is his greatest talent. David has expressed his many goals and aspirations, including his interest in being a police officer when he is older.

Legally freed for adoption, David does well with structure, routine and clear and concise expectations. He also would do well with having his own bedroom. He has no preference for family constellation but would like at least one other child in his new home. He currently has contact with his siblings, and it is very important that this is maintained after adoption as well. David would do very well in a family that could supply clear rules, structure, and expectations for him. Ultimately David expresses his wish to be safe and secure in a home and have the ability to still have a relationship with his siblings.

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.

Safety remains our top priority.

While we’re looking forward to the day we can re-open our lobbies, you can rest assured that they will not re-open until it’s safe to do so.

On behalf of the entire Bay State Savings Bank team, thank you for being so understanding during these challenging times.

Bay State Savings Bank

123 Auburn Street, Auburn, MA 01501
(508) 890 - 8980 | baystatesavingsbank.com

Member FDIC
Member DIF

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

25 Elm St.
SOUTHBRIDGE, MA 01550
TELEPHONE: (508) 909-4126
FAX: (508) 764-8015
WWW.STONEBRIDGEPRESS.COM

FRANK G. CHILINSKI
PRESIDENT & PUBLISHER

BRENDAN BERUBE
EDITOR

EDITORIAL

United we stand, divided we fall

In the 6th century B.C., Aesop shared a fable about the Lion and The Four Oxen. The story, if you have not heard it, goes like this....

A lion used to prowl around a field where four oxen dwelled. Several times, he would try to eat them but whenever he approached the four oxen would back their tales up to each other with their bodies pointed outward in different directions. No matter what direction the lion approached, he was met by the horns of one of them and could do nothing. Finally, the oxen began quarreling amongst themselves, and so each went off to a pasture of their own in a separate corner of the field. Then the lion attacked them one by one and soon made an end to all four.

Aesop’s moral to this tale has become one of the most well known sayings of our time, “United we stand, divided we fall.” President Abraham Lincoln parroted the sentiment in his acceptance speech, made in the year 1858: “A house divided against itself cannot stand.”

As of late, it seems the division throughout the country and even in our small communities has grown deeper. What we noticed, however, is that most well minded, kind, compassionate, intelligent people all want the same things. To be happy and successful. The arguments ensue, when people have different ideas on how to reach such a state of success in our government, and even in our own lives. When one person thinks we should reach A by doing X and Y, and another thinks we should reach A by doing Z, tempers flare. We want to remind you, that there is no reason to get heated when talking to a friend or colleague. Getting heated at a stranger is even more inappropriate. It’s ok if someone disagrees with you. Remain calm.

What needs to unfold is the ability to hear each other out with a listening ear. Where one person’s experience ends, another’s begins. Solutions always appear in that middle area, where compromises are made.

To be steadfast in your beliefs is important, but it’s even more important to exercise some flexibility, that is where growth takes place. This is where we can learn from someone who doesn’t think the same way we do. It does not make a person weak, when there is a mind shift. It makes them smart.

We’re seeing a lot of arguing on social media, people publicly going back and forth and the thread never ends with any real change being made. If you want to have a meaningful, productive conversation with someone online, take it to a private message, where the world isn’t watching. In the public eye, we all can be defensive.

Now, there are extremists on both sides of any argument, in those cases, there’s not much you can do. There are people who want to see things through one lens and one lens only. Fine, let them. You will also see ignorance and evil come flying out of the mouths of those you never thought capable, fine let them. Remember that the majority of the people in this country want to unify. It comes down to common sense. United we stand, divided we fall. That statement couldn’t ring truer.

Be strong enough in character, where you are a leader, whether in your own community, at work or in your own family. Unity should always be the end goal. Therefore, if you see someone that disagrees with you, and you want to unify, have a conversation that will do just that.

Sometimes simply saying, “Hey the country is really divided right now, how can we start to unify on a small scale?” That question puts both people in a position to come up with a solution that works for everyone. Then the domino effect takes hold. Then unity happens, then change, then success.

In the words of author Ken Blanchard, “None of us is as smart, as all of us.”

OPINION

Opinion and commentary from the Blackstone Valley and beyond

LETTERS TO THE EDITOR

What’s important about June 14?

To the Editor:

Traditionally, the second Sunday of June marks a day when we toast fathers and grandfathers with breakfast in bed or a cookout where he is not the grill master! In 2020, Father’s Day coincides with Flag Day on June 14, giving families another reason for celebration.

What is the significance of “Flag Day?” On June 14, 1777, the second Continental Congress in Philadelphia passed a resolution adopting a red, white and blue flag as the official symbol of the United States of America. Of course, then it only showed thirteen white stars on a field of blue! It took until World War I when President Woodrow Wilson established June 14 as Flag Day. But well before 1916, Wikipedia cites many people and places who celebrated the occasion, and towns from New York to Michigan and back to Massachusetts and from Washington State to Washington, D.C. are famous for parades commemorating Flag Day dating to the 1800s.

Today, the week including June 14 is designated as National Flag Week. The

president issues a proclamation “urging people to observe the day as the anniversary of... the Stars and Stripes as the official flag...” As we practice ‘social distancing’ in the midst of the COVID-19 pandemic, we cannot attend public displays of patriotism on Memorial Day and 4th of July, but, individually, we can still honor Old Glory on Flag Day.

On Sunday, June 14, proudly fly a flag or place small ones in flower pots then gather to recite the Pledge of Allegiance, The Americans Creed, or sing the National Anthem, and offer a word of gratitude that we live in the “land of the free and home of the brave.”

Over 1 million Daughters of the American Revolution have promoted patriotism, education and historic preservation in communities across the country and around the world since its founding in 1890. If interested in joining, contact Jane F. Keegan.

Celebrate Flag Day and fathers, too.

JANE F. KEEGAN
DEBORAH WHEELOCK CHAPTER, DAR
UXBRIDGE

Summertime Lawn Care Tips

A recent past column touched on a few lawn tending tips. Based on a request from a reader for more basic lawn tips, the following compilation of hints and ideas from past columns is offered:

If the grass is always greener on the other side of the fence - it may be time to review the basics of lawn care.

A beautiful lawn is worth the effort. And properly groomed grass doesn’t offer only aesthetic benefits. An average sized lawn creates enough oxygen to meet the needs of a family of four every day, is a natural provider for our ecosystem, and can boost property value by nearly ten percent! Need another reason invest time and energy into your lawn? Ponder this: The front lawns of a block of eight average houses have the cooling effect of about 70 tons of air conditioning-enough to cool 16 average houses. On a hot summer day, grass can be 10 to 14 degrees cooler than exposed soil and as much as 30 degrees cooler than concrete or asphalt. And it also provides oxygen. A 50’ x 50’ well-maintained grass area will create enough oxygen to meet the needs of a family

Watering Your Way to a Lush Lawn: When and how much you water your lawn can determine lawn success. If you subscribe to the old rule of thumb of watering for a short time each day, you may want to rethink your strategy. Lawn experts claim a healthy lawn with a good root system doesn’t require watering more than one to three times per week. The bottom line? Your lawn needs about an inch of water once every seven to 10 days to grow strong roots.

Still not convinced when it comes to watering less is more? Keep in mind frequent shallow watering leads to shallow root growth because roots only grow where the soil is moist. Shallow root growth can make a lawn more susceptible to heat stress and drought damage. On the other hand, if you water too much and saturate the lawn, you run the risk of suffocating grass roots. In saturated soil, deep roots can’t get air and die. The only roots that survive will be those near the surface.

Your goal in irrigating should be to wet the soil where the grass roots are growing, no more and no less. To achieve this, experts advise wetting the top six inches of the soil thoroughly. To gauge how long you should run your sprinkler to achieve the six inch mark, place a few tin cans around the yard and run the sprinkler for a set amount of time. Then measure the accumulation to figure out how long it will take to equal six inches.

Despite the best intentions, watering a lawn thoroughly enough to wet the soil at least six inches deep is often easier said than done. Most sprinkler systems apply water much faster than the soil can absorb it. As a result the water just runs off, especially if you have a sloped landscape. To control runoff, take periodic pauses in watering by turning off the sprinklers to allow the water to seep in.

Compacted soil is another cause of water runoff. Soil compaction also restricts air, water and nutrient entry and slows root development. Remedy this by aerating the soil. Keep in mind lawns with deep roots can be watered less often than lawns with shallow root systems.

Also, let the weather work for you. Keep a rain gauge to determine how often you will need to water your lawn. For

TAKE THE HINT
KAREN TRAINOR

example, if it rains an inch, you can skip watering until next week!

Water at the Right Time of the Day: Early morning is by far the best time for watering lawns. For optimum efficiency and success, try to water in the wee morning hours. The

high humidity and morning dew adds to the moisture quota, and evaporation of the water is lessened during this time. If you cannot water in the morning, irrigate after sunset. But remember, early morning watering helps to prevent lawn diseases that can be caused by watering at night because it gives your lawn time to dry by night fall.

Mowing Minders: Experts say a common mowing mistake is cutting your grass too short, particular for cool season grasses. Higher heights usually provide for a deeper root system, looks better, and is less likely to have weeds invading, particularly crabgrass.

Lawn pros advise adjusting your blade so that you never remove any more than one third of the grass leaf at any one cutting. By doing so, you can safely leave clippings that will quickly decompose and add valuable nutrients back into the soil.

The direction you mow your lawn is also important. For best results, your lawn in a different direction with each mowing.. Altering the direction gives you an even cut and will prevent your grass growing in a set pattern.

To ensure a good cut, make sure your lawn mower blade is sharp, which may translate into sharpening it at least three times during mowing season.

Want to up your odds of a lush lawn? Try mowing during the moon phases. Here’s how: If you want your lawn to grow, mow it during new or first quarter moon. If you want your lawn to grow more slowly, mow it during a full or last quarter moon.

Lawn Statistics: That patch of backyard grass is much more beneficial than you think. Consider these lawn statistics:

*Healthy, dense lawns absorb rainfall six times more effectively than a wheat field, four times better than a hay field, and prevents runoff and erosion of our precious top soil. It also traps much of the estimated 12 million tons of dust and dirt released into the US atmosphere annually. Lawns also purify water entering into underground aquifers–its root mass and soil microbes act as a filter to capture and breakdown many types of pollutants.

*Increases real estate market value and saleability. A Gallup Survey reported 62% of all US homeowners felt investment in lawns and landscaping was as good or better than other home improvements. The investment recovery rate is 100-200% for landscape improvement, compared to a deck or patio that will recover 40-70% of installation cost. Proper and well maintained landscaping adds 15% to a home’s value according to buyers.

*Recovery rates among hospitalized patients are often quicker when their rooms view a landscaped area compared to patients with non-landscaped views.

*Playing fields covered with dense turf have proven safer, as demonstrated by a simple egg drop test. When a dozen raw eggs were dropped from a height of 11 feet onto a two-inch thick piece of dense turf, none broke; two thirds broke on thin turf from that height, and from just 18 inches, all broke on an all-weather track.

Can you invest for retirement and education?

Typically, this time of year is filled with graduation ceremonies and celebrations. But with the coronavirus pandemic, not much has been typical lately. Eventually, though, things will

FINANCIAL FOCUS
DARREN PARENT

return to normal and schools will reopen for in-person learning. And if you have young children, you may want to save for their higher education, whether that be college or trade school. At the same time, though, you’re moving ever closer to retirement. Can you save for your kids’ education and a comfortable retirement for yourself at the same time?

It is indeed possible, although you may need to prioritize somewhat. Specifically, you may not want to put off saving for retirement in favor of education. But by viewing these goals together and investing as early as possible in each of them, you can take advantage of one of your biggest assets – time.

Of course, you’ll still have to budget your resources. You want to invest as much as you can, but not so much that your monthly cash flow is crimped. Consequently, you may have to consider retiring later, contributing less to your child’s education, or a combination of the two. But in terms of logistics, you can make saving and investing easier.

First, consider your retirement accounts. If you have a traditional 401(k) or similar plan, your contributions come out of your paycheck before you even see the money – so it’s about as painless a way of building your retirement fund as possible. Put in as much as your budget allows and consider increasing your contributions when you receive a raise at work. You can also direct your bank to move money each month from your savings or checking account into your IRA.

Now, let’s move to your other key goal: education. Several education funding vehicles are available, but one of the most popular is the 529 plan. Your earnings grow tax-deferred and withdrawals are free from federal tax, provided the money is used for qualified higher education expenses. (529 plan withdrawals not used for qualified expenses may be subject to federal and state income tax and a 10 percent IRS penalty on the earnings.) Furthermore, your 529 plan contributions may earn a state tax deduction or credit if you participate in your own state’s plan.

You can set up recurring contributions from a bank account to a 529 plan. And you don’t have to fund your 529 plan on your own. Instead of gifts for birthdays, holidays, graduations and other occasions, why not ask friends and relatives to contribute to the 529 plan you’ve set up for your child? They’re all eligible to participate – and their contributions may earn them tax benefits if they live in your state and you’ve invested in your own state’s plans.

A financial advisor can help you plan for more than one goal, understand the benefits and tradeoffs of your decisions, and make the process of saving for those goals easier. So, get the help you need to stay on track – or rather, two tracks – toward the important objectives of education and retirement.

This article was written by Edward Jones for use by your local Edward Jones Financial Advisor. Please contact Darren Parent, your local Edward Jones Advisor at 5 Albert St., Auburn, MA 01501 Tel: 508-832-5385 or Darren.parent@edwardjones.com.

A service for those who served

THE GREAT
OUTDOORS
.....
RALPH
TRUE

Charter boat Captain Mark Pettitt of “Firehouse Charters” in Plymouth volunteers his services every year to servicemen & women that love fishing. Pettitt is part of a group called the Veteran Anglers Association. The Veteran Anglers organization have five boat Captains that offer their services to the program with two boats in Connecticut, one in Rhode Island and one boat in Maine and Massachusetts! The organization is funded by donations, and by numerous functions that are held each year. If you would like to donate to this worthy program or find out more about the group, contact Mark Pettitt at 1-508-326-3185. This week’s picture shows a veteran angler with a cod he caught on one of the recent trips aboard Captain Pettitt’s boat.

This past week, this writer

fished the Providence River hoping to catch a legal-size fish to take home for the dinner table, but that did not happen. There were thousands of (porgies) in the river and snagging a few to fish with was easy, but there were very few bass in the area feeding on them. Many reports still say that the stripers are late, and by the time you read this column things could be totally different. We did manage to lose a few live porgies to bluefish in the area as this week’s picture shows. It is amazing how the bluefish could steal half of the porgy without getting hooked. I also tried placing the hook a bit farther back, but the bluefish managed to miss the hook by less than one half inch. Because of a new law, we are required to use circle hooks when using live bait or chunk baits this year and many anglers dislike them already. Love or hate circle hooks they are here to stay for a while.

Freshwater anglers are still catching some nice fish in local lakes and ponds, but finding live bait to fish with is becoming a lot harder to purchase. Local Bait & Tackle shops have reported a shortage of shiners, which is a favorite bait to

fish with for many freshwater anglers.

Back in the day mummy chubs were caught in the salt-water tributaries of the state & were used to fill the shortage of bait back then. Chubs were a lot cheaper to buy back then, and were a lot more active even after having a hook stuck through them. They were a favorite bait for ice fishermen also.

They were easy to keep for the next day of fishing by simply placing them in some seaweed and kept in an old refrigerator or cooler. Catching your own live bait is not as easy

as it was 20 or 30 years ago. Many rivers and small ponds still have a small population of redbfin shiners, but you need to know where to go. Purchasing a minnow trap at your local tackle shop and doing a bit of research could have you locating some live bait. No special license is needed. My brother Ken and his son Mark trolled some streamer fly’s at Webster Lake and had a great day catching Browns, Rainbow trout, along with a couple of small mouth bass last week.

In the last 20 years or so, a large decrease in the bullfrog

population was noticed by this writer. Living on the banks of the West River in Uxbridge I could always listen to the frogs from my front porch during early morning and evening hours. I was excited to hear the croak of the bull frogs again this spring, and hope that their populations have started to rebound, at least in my area.

I know that the snake population has increased over the past years and are more than likely responsible for the decline. At one time, Fish & Wildlife was requiring a license to harvest frogs, but realized it was not that popular, and dropped the frog license. Frog legs are a delicacy, but are rarely eaten by today’s residents.

This past week, a good friend and fellow sportsmen Roy Underwood of North Uxbridge passed away in a local rest home after a lengthy illness. Roy loved the outdoors and enjoyed Pheasant hunting and goose hunting with his good friend Bob Brooks. He was a life member of the Uxbridge Rod & Gun Club. Our deepest sympathy goes out to his family, and many friends.

Take a Kid Fishing & Keep Them Rods Bending!

Manage mosquitoes for a safer and more enjoyable summer

Don’t let the buzz of mosquitoes keep you indoors. Most mosquitoes are a nuisance, causing rashes and itching but some species can transmit diseases that can make you sick. Understanding how they breed and spread disease can help you gain the upper hand in the battle against these pesky insects.

Mosquitoes serve as a carrier (vector) in the spread of certain diseases. It starts when they feed on an animal infected with heartworms or an animal or person with West Nile, Saint Louis Encephalitis, Zika or other mosquito-vectored disease. The young heartworm or virus is taken in with the mosquito’s blood meal. The heartworm larvae or virus is then transmitted to other organisms when the mosquito feeds on them.

Always take precautions when traveling to other regions. Find out about the health risks of the area and come prepared. Consult with your doctor and be sure to pack repellent and the appropriate clothing.

At home, start by eliminating mosquito breeding grounds. These insects

GARDEN MOMENTS

.....

MELINDA
MYERS

need standing water to reproduce. The larvae hatch and feed on tiny organisms in the water. Once they morph into adults, they leave the water and look for animals and people to dine upon.

Get rid of any standing water to eliminate breeding grounds in your landscape. Clean clogged gutters where water can collect and mosquitoes can breed. Empty water that collects in any items left outside. Change the water in your birdbath at least once a week or anytime you water your container gardens.

Toss an organic mosquito control, like Mosquito Dunks and Mosquito Bits (SummitResponsibleSolutions.com), into your rain barrel, pond or other water feature. Mosquito Bits quickly knock down the mosquito larval population, while Mosquito Dunks provide 30 days of mosquito control. The active ingredient is Bacillus thuringiensis israelensis, a naturally occurring soil bacterium that kills the mosquito larvae but is safe for children, fish, pets, beneficial insects and wildlife.

Invite the songbirds into your backyard with birdhouses, birdbaths and feeders. Most of them feed on insects,

Photo Courtesy

Mosquitoes serve as a carrier in the spread of certain diseases, including West Nile, Saint Louis Encephalitis, Zika and other mosquito-vectored diseases.

including mosquitoes and garden pests, while adding color, motion and beauty to your landscape.

Keep the garden weeded. Mosquitoes rest in shrubs, trees and weeds during the day. Removing weeds and managing neglected garden spaces will make your landscape less inviting to these pests.

Further protect yourself by wearing light colored clothing, long sleeves and long pants when enjoying the outdoors. Apply EPA-approved repellents as

directed on the label.

Use a fan when sitting on the porch or even working in the garden. The gentle breeze helps keep the weak-flying mosquitoes away.

Then add a bit of ambience to your next party by lighting a few citronella candles. Citronella oil and the scented candles do have some mosquito-repelling properties. Scatter lots of candles throughout the party and within a few feet of your guests for some short-term relief.

And be sure to keep mosquitoes out of your house. Repair windows and screens that may be providing easy access into your home.

Taking a few precautions will help you manage these pests so you can enjoy the outdoor summer activities you love.

Melinda Myers has written more than 20 gardening books, including Small Space Gardening. She hosts The Great Courses “How to Grow Anything” DVD series and the nationally-syndicated Melinda’s Garden Moment TV & radio program. Myers is a columnist and contributing editor for Birds & Blooms magazine and was commissioned by Summit for her expertise to write this article. Myers’s Web site is www.melindamyers.com.

I’m optimistic that common sense will prevail

What a mess ...

The tragic and unjustified death of George Floyd has shaken the soul of our nation and broken our collective hearts. It is compounded by the realization that he was murdered by someone we should have been able to trust. It wasn’t just murder but preceded by eight agonizing minutes of torture. There is no excuse for what happened. There is no justification possible. I grieve for the Floyd family. I believe we all do.

As usual, a tragedy, that should spur positive change, has been hijacked, not for George Floyd or his family, but for a political ideology. The conversations are now all being directed by the extremists and it’s turned into violence and more death.

What about the “Common-Sense Majority?” I’ll coin the phrase here. I think it’s a great descriptive label for most Americans.

What does the “common-sense majority” want? They want to be safe. They want to be left alone to raise their families, build their careers, and start small businesses. They want the opportunity to own their home and pursue the American Dream.

There is no color attached to the common-sense majority. I believe most black, brown, and white parents want the same. They want to build a happy and successful family and safe life. Above all, they want to know when their kids leave home, they’ll safely return.

Yes, black lives matter. I have no problem saying it. I believe it. It doesn’t mean that all lives don’t matter, it just means that the average black person in America is at greater risk. Unfortunately, the idea that black lives matter has been hijacked to become a political hashtag and the common-sense majority see it. Most are just afraid to say it because if you disagree with any part of the narrative, you risk being verbally assaulted.

Looting, burning, and destroying property is not a form of legitimate protest. Those politicians and political

leaders defending these actions are only perpetuating the problem to gain favor with those committing violence.

We all know the name George Floyd and should ... but does the name Miosotis Familia ring a bell? Probably not. She’s not given much attention at all and there is a reason.

ABC reported, “An on-duty New York City police officer was killed early Wednesday after a gunman walked up to a police vehicle and fired one round through a window, authorities said. Officer Miosotis Familia, a 12-year veteran assigned to the New York City Police Department’s 46th Precinct’s anti-crime unit, was taken to St. Barnabas Hospital in the Bronx, where she was pronounced dead at 3:37 a.m. ET. She was 48 years old, according to police sources.”

What the above statement didn’t say, is she was black. Much was made of George Floyd’s color but not Miosotis Familia. Did her black life not matter? The truth is that her story didn’t fit the narrative, so her life didn’t matter to this movement. Her death didn’t advance their agenda, so there will be no protests on her behalf. Do you see the disconnect? Don’t all black lives matter?

So, this column is entitled “Positively Speaking!” What’s positive about any of this?

I believe cooler heads will prevail.

I believe in the American spirit. While many of our political leaders are bowing down to the political agenda and threatening the defunding of police departments, or disbanding them completely, I don’t believe the majority of common-sense Americans, left or right, of any color, race or religion will allow that to happen. To believe if we didn’t have police, anyone’s life would be safer is nonsensical to the common-sense majority.

Members of the common-sense majority are often silent but consistently vote.

POSITIVELY SPEAKING

GARY W.
MOORE

They direct their dollars into causes they believe in. I know most protestors are peaceful and well-meaning, law-abiding citizens who are saddened and hurt. Unfortunately, the criminal element arrives, and the legitimate protestors go home as their protest is hijacked by an angry mob with a violent and destructive purpose.

The common-sense majority will not violently protest, loot, or burn buildings. They deeply care but will not hurt others or destroy property to make their point. They support common sense politicians and vote out, for example, those who believe a nation without police would not devolve into chaos and mob rule.

The common-sense majority of all race, religion or political leanings must

stand up and be counted. I believe they will. We cannot let our nation devolve into a lawless society run by those manipulating emotion and causing harm for their political gain. Yes, I said we. I am a member of the common-sense majority.

We as a nation are better than this.

I continue to grieve and pray for the family of George Floyd. We must demand justice, but I also grieve for the family of Officer Miosotis Familia. Does her family not deserve justice also?

I’m optimistic. Common sense will prevail. ■

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

Community Connection

Your area guide to buying, dining & shopping locally!

No Substitution

“If you want to know what’s going on in your town – whether the news is about the mayor or taxes or high school football – there is no substitute for a local newspaper. Wherever there is a pervasive sense of community, a paper that serves the special informational needs of that community will remain indispensable...”

Stonebridge Press
In Print and Online
www.stonebridgepress.com

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

OBITUARIES

Catherine Waddell, 74

NORTHBRIDGE- Catherine (Jones) Waddell, 74, died at home, Wednesday, June 3. She is survived by her son, Corwin, and his wife, Edesa Waddell, with whom she lived; two brothers, David L. Jones, and Donald F. Jones, in Virginia, and two sisters, Margaret A. Shelton, in Virginia, and Patricia L. Springer, of Florida.

Mrs. Waddell was born in Bethesda, Maryland, December 11, 1945, a daughter of Gordon and Joan (Kowalski) Jones. The daughter of a career serviceman, she lived in several locations before graduating from high school in Stafford, Virginia. She continued her

education, studying fine arts at Mary Washington College, and computer science at a Florida State University.

Mrs. Waddell was a computer network administrator in the field of missile development. Her career took her to positions in Virginia, Alaska, and Tallahassee, Florida, before she moved to Northbridge in retirement.

She enjoyed playing video games, and for many years, horseback riding was a special interest and pastime.

Funeral Services will be held privately, at the convenience of the family, and there are no Calling Hours. Carr Funeral Home, 24 Hill St., Whitinsville, is assisting the family with arrangements. To leave a condolence for the family, please visit www.carrfuneralhome.com

Paul J. Collins, 83

N O R T H SMITHFIELD RI – Paul J. Collins, 83, passed away on Monday, June 1, 2020 at Saint Antoine Residence, North Smithfield, RI. He was the husband of Sylvia (Dilorio) Collins.

Mr. Collins worked as a school guidance counselor for 25 years before his

retirement in 1993. He loved walking, reading and spending time with his grandchildren.

Along with his wife Sylvia, he is survived by his son Stephen M. Collins and his wife Debora of Uxbridge; step-brothers Ethan and Kyle; grandchildren Michael, Kaitlyn, Ashley, David, Lincoln and Peta. He was predeceased by a brother Roger Collins.

Funeral services are private. Arrangements by Buma Funeral Home, Uxbridge. www.bumafuneralhome.com

Carol Ann Gaffney, 78

WHITINSVILLE- Carol Ann Gaffney, 78, passed away peacefully in the late evening on Friday, June 5, 2020, at Beaumont Nursing Home in Northbridge, where she had lived for the past 11 years.

Carol was born in Milford on July 10, 1941, and grew up on Hecla Street in Uxbridge with her parents, Edward Joseph Sr. and Mary Teresa (Rock), and her brother, Edward Joseph Jr. Carol was proud of her Polish and Irish heritage, and experienced both with her many extended family members living in the Uxbridge area. Carol attended Wheelocksville School and was a graduate of Uxbridge High School. In later years, Carol moved with her father, mother and brother to their brand new home on Mason Road in Whitinsville. Carol was baptized at St. Mary's Catholic Church in Uxbridge, and later became a member of St. Patrick's Catholic Church in Whitinsville.

Carol had a decades-long career as a professional secretary with the Thom McAn Shoe Corp. at their headquarters in Worcester. Carol later went back to school and had a second career in the healthcare field, providing in-home care for seniors in the Worcester area.

Carol loved to travel throughout her entire life, beginning as a child with the Gaffney family tradition of summer trips to Cape Cod. She enjoyed many Foxy travel tours with her mother and brother, traveling around the East Coast. A loyal Chevy owner, Carol would drive the trio to weddings, festivals, and holiday parades. Carol and her dear companion Ed really enjoyed

cruises and trips together, traveling to Hawaii and Nova Scotia.

Carol's life was deeply centered on her Catholic faith, loved ones, good friends, and career. She was strong-minded and independent, and she was very invested in her work and the lasting friendships she made during her many years at Thom McAn. Carol was truly professional, and she will be remembered for dressing impeccably in her beautiful suits.

During her life, Carol deeply loved and cared for her father, mother and brother. She enjoyed eating out and socializing with her friends, sharing her warmth and quiet humor. Carol graciously shared her home with family who traveled across the country to visit with her and other family members in Massachusetts.

Carol leaves behind her cousins and their families who live in Massachusetts and across the United States. Carol has been welcomed into Heaven by her father, mother and brother, free once more to be the warm and caring soul that her family and friends knew and loved.

Tancrell-Jackman Funeral Home, Uxbridge, has been entrusted with arrangements. Please call for more information.

Polish Prayer – Angel of God, my guardian dear, to whom God's love commits me here, ever this day be at my side, to light and guard, to rule and guide. Amen.

Irish Blessing - May the road rise up to meet you. May the wind be always at your back. May the sun shine warm upon your face. May the rains fall soft upon your fields. And until we meet again, may God hold you in the palm of His hand.

Joan S. Rusakovich, 82

BLACKSTONE- Joan S. (Krasieko) Rusakovich, 82, died Thursday, May 28, in the Milford Regional Medical Center. Her husband, Raymond Rusakovich, Sr., died in 1992. She is survived by three sons, Kenneth Rusakovich, and his wife, Cynthia, of Whitinsville, Michael Rusakovich, of Worcester, and Raymond Rusakovich, Jr., of Naples, Maine; a daughter, Kristin Hilditch, and her husband, Timothy, of Whitinsville; six grandchildren, Peter, Joy, Samantha, Diana, Tamara, and Stacia, and a great grandson, Keith; a brother, Michael Krasieko, of Lincoln, RI; and two sisters, Carol Marszalkowski, of Cape Coral, FL, and

Ardeen Cartier, of North Smithfield RI. She was predeceased by her son, David in 1999.

Mrs. Rusakovich was born in Pawtucket, RI, June 25, 1937, a daughter of Edward and Cecile (Ferland) Krasieko, where she grew up and attended school. She lived in Whitinsville from 1965 to 1999 before moving to Blackstone. She was a CNA, at the Saint Camillus Health Center in Whitinsville, and at the former Whitinsville Hospital. With her late husband, Joan owned Epoxy Limited Plus in Woonsocket for several years.

She was a member of Saint Patrick's Church in Whitinsville and was active at the Uxbridge Senior Center. She was a longtime supporter of the Valley Airs Drum and Bugle Corps in Northbridge. Joan enjoyed crossword puzzles, the Hallmark Channels, and her devoted companion Siamese cat, Abraham.

Funeral Services will be held at the convenience of the family. Memorial donations are requested to the American Lung Association, 55 W. Wacker Drive, Suite 1150, Chicago, IL, 60601. Carr Funeral Home, 24 Hill St., is assisting the family during this time. To leave a condolence, please visit www.carrfuneralhome.com

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

SMITHFIELD, R.I. — Bryant's Entrepreneurial Marketing course introduces students to the key concepts, methods, and strategies used by start-up and early-stage entrepreneurs to grow their businesses. It also gives students, such as Caroline Meizen from Douglas the opportunity to put what they learn to work.

Led by Marketing Instructor Loring Barnes, the course requires students to apply what they learn through the Marketing Venture Project, a "Shark Tank"-modeled competitive consultant team project. Each team is assigned to a real business. Serving as consultants, each team delivers a compelling, actionable, and data-informed marketing plan that must meet professional standards.

"I learned so much from this class every single day, and it was eye-opening to all of the possibilities out there," says Caroline Meizen '21, who finished first in the competition as a member of the Triumph Consulting team alongside Zachary Richardson '21, Andrew Dougherty '21, and Andre Rocheleau '21. "I was jotting down notes every time something was said and it was really exciting to not just find new ideas but to actually use them right away."

The client challenge Barnes' class developed innovative marketing solutions for the Providence-based Championship Melt food truck company, owned by Drew Cordeiro. Over the course of the semester, the students conducted extensive research into the industry and investigated the marketplace to create marketing plans. They also worked with Cordeiro to make sure their recommendations fit with his business. By coincidence, Championship Melt is a familiar food truck at on-campus events.

"My job is to close the gap between classroom and career," says Barnes. "I want my students to leave this course ready to take on the world."

"It's really great to be able to work with a real client," notes Meizen, who wants to go into sports marketing and says the course gave her a look behind the scenes at developing fan engagement. "You learn the importance of figuring out what your client's goals really are and you have to be willing to change your initial ideas to match what they actually want and need."

Their coursework helped them to examine aspects of creating a customer base; develop marketing techniques that match the availability of money, manpower and time; and make marketing decisions in the face of uncertainty - skills they then applied to the marketing plans they developed "You learn so much, from presentation skills to digital marketing, but you also get experience actually doing those things," says Dougherty.

"You use everything you've been taught: How to put together, and stick to, a marketing budget, how to do a Lean Canvas analysis, how to manage a big project, and how to work as a team," says Richardson. He's also applied those lessons to his own start-up custom fishing rod business, Zach's Custom Rods.

Tapping into a well-placed network

The students also learned from guest speakers. Eric Weiner, the founder of FoodTrucksIn.com, a national consulting and community-building organization for the food truck industry, provided industry-specific knowledge. Krupp Library Research Manager Rachel Juskuv helped them with research strategies. Associate Professor of Marketing and Global Supply Chain Management Teresa McCarthy, PhD., shared her insights and expertise regarding multi-channel marketing.

Entrepreneurs like Rob Toof, CEO of REEFINERY, a cannabis efficacy data

collection company; John Corcoran, President of Rinn Advisors, organizational cost recovery consultancy; serial CEO/CFO Jim Sabitus; Mark Pynson, a senior sales executive from the application technology space, and Chris Parisi '09, President of Trailblaze Marketing, all lent their expertise to the class. "They didn't just come in and talk about their experiences," says Dougherty. "They gave us real, practical feedback on the work we had done and talked with us on how we can make it better."

"It was sort of amazing. They've literally started from nothing and built their own empires," notes Richardson. "And they're still willing to sit down and talk to you." The connections Richardson made, he says, extend beyond the classroom: He keeps in contact with Toof even though the course has ended. "I'm still talking to him and he's still giving me pointers"

The students' biggest champion, though, was Barnes herself, who says that what she finds most gratifying about teaching is knowing she made a difference in their careers and start-ups long after her class. "She definitely expects a lot out of us, and I would say she was definitely a big factor in pushing us to do the best we could," says Meizen.

"Professor Barnes goes above and beyond," agrees Richardson. "She's always there to help or provide feedback, both in class or beyond, and she has a huge network she's happy to connect you with."

"She told me, 'Tell them I sent you,'" he says with a laugh.

A glimpse into life after Bryant At the conclusion of the semester, the teams presented their ideas to a panel of judges that included Cordeiro, Barnes, Parisi, Weiner, and Assistant Professor of Management and Entrepreneurship Coordinator R. Isil Yavuz, Ph.D.

Triumph Consulting presented its analysis of Championship Melt, the food truck industry, and potential markets and areas for growth. The team also proposed merchandising opportunities, promotional events, and social media strategies, as well as a comprehensive action plan and estimated operating costs.

"A project like this brings the real world to the coursework," Barnes states. "It's created to address the client's needs as would be expected in any sector of business, while giving entrepreneurs the tool kit they need to take their ideas to market."

The group won first place for the thoroughness of their research, attention to detail, ability to apply what they learned, and their polished presentation. But the real prize may be the real-world experience they gained. "You can work a simulation so many times or read up on a case study, but it's not the same as actually working with somebody on a project where there's more at stake than just your grade," Dougherty says. "That's sort of like what it's going to be in real life - you have to be able to do the work yourself."

About Bryant University For 157 years, Bryant University has been at the forefront of delivering an exceptional education that anticipates the future and prepares students to be innovative leaders of character in a changing world. Bryant delivers an innovative and uniquely integrated business and liberal arts education that inspires students to excel. With approximately 3,800 graduate and undergraduate students from 38 states and 49 countries, Bryant is recognized as a leader in international education and regularly receives top rankings from U.S. News and World Report, Bloomberg Businessweek, Forbes, and Barron's. Visit www.Bryant.edu.

UMA

FUNERAL HOMES

Uxbridge • Whitinsville • Milford

www.bumafuneralhome.com

Commonwealth of Massachusetts
The Trial Court
Probate and Family Court
Worcester Probate and Family Court
225 Main Street
Worcester, MA 01608
(508) 831-2200
Docket No. W020P1385EA
CITATION ON PETITION FOR FORMAL ADJUDICATION
Estate of:
Edward Peter Michalik
Date of Death: 09/12/2019
To all interested persons:
A Petition for **Formal Probate of Will with Appointment of Personal Rep-**

resentative has been filed by **Martin P Szerlag of Northbridge MA** requesting that the Court enter a formal Decree and Order and for such other relief as requested in the Petition. The Petitioner requests that **Martin P Szerlag of Northbridge MA** be appointed as Personal Representative(s) of said estate to serve **Without Surety** on the bond in **an unsupervised** administration.

IMPORTANT NOTICE
You have the right to obtain a copy of the Petition from the Petitioner or at the Court. You have a right to object to this proceeding. To do so, you or your attorney must file a written appearance and

objection at this Court before: **10:00 a.m. on the return day of 07/07/2020.** This is NOT a hearing date, but a deadline by which you must file a written appearance and objection if you object to this proceeding. If you fail to file a timely written appearance and objection followed by an affidavit of objections within thirty (30) days of the return day, action may be taken without further notice to you.

UNSUPERVISED ADMINISTRATION UNDER THE MASSACHUSETTS UNIFORM PROBATE CODE (MUPC)
A Personal Representative appointed under the MUPC in an unsupervised administration is not required to file an

inventory or annual accounts with the Court. Persons interested in the estate are entitled to notice regarding the administration directly from the Personal Representative and may petition the Court in any matter relating to the estate, including the distribution of assets and expenses of administration.

WITNESS, Hon. Leilah A. Keamy, First Justice of this Court.
Date: June 01, 2020
Stephanie K. Fattman,
Register of Probate
June 12, 2020

LEGALS

Thank you for

an Andersen Company

Window & Door SALES EVENT!

**Biggest new
customer discount,
EVER!**

These days, many of us feel like our **home** is our **safe haven**; let us help make your **home more secure and comfortable**. We're celebrating our 25th anniversary—we couldn't have done it without you, and **we wanted to give you our BIGGEST new customer DISCOUNT EVER**.

**Now offering
virtual
appointments,
too!**

Until July 4th

save 25% on windows, patio doors and entry doors¹

with

A stylized graphic featuring a large white dollar sign (\$) and a large white number 0, both set against a dark gray background. The elements are partially enclosed by a thick, dark gray, rounded border that suggests the shape of a coin or a button.

0%

for

1year¹

down

monthly payments

interest

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

**For 25 years, we've been making
this project easy and stress-free.**

We're the only full-service replacement **window division of Andersen**, one of the oldest window companies in the country, so you know we're not going anywhere. We manage and are accountable for everything—selling, manufacturing, installing and the warranty for all your windows and doors. And know that we've modified our window replacement and service operations to **strictly follow all CDC guidelines**.

After 25 years, our Fibrex® material is still vastly superior to vinyl.

We custom build all of our windows with our exclusive composite material called Fibrex. Andersen researched and tested Fibrex for decades before ever installing it in a home. Our windows feature reinforced seals for greater protection against drafts and sloped sills to drain water away. **Don't settle for vinyl windows when Fibrex is two times stronger than vinyl.**

**After 25 years, our installers
have seen it all.**

When it comes to home improvement, experience matters. Our Certified Master Installers are incredibly skilled professionals who've installed thousands of windows and doors. So, you can feel confident that **your windows and doors—as well as your home—will be in the hands of expert craftsmen** who've seen and done it all.

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

1-800-209-2746

The Better Way to a Better Window™

**MILITARY
DISCOUNT**

*DETAILS OF OFFER: Offer expires 7/11/2020. You must set your appointment by 7/4/2020 and purchase by 7/11/2020. Not valid with other offers or prior purchases. Get 25% off your entire purchase and 12 months \$0 down, 0 monthly payments, 0% interest when you purchase four (4) or more windows or patio doors between 5/31/2020 and 7/11/2020. 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.

REAL ESTATE

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

Jules Lusignan

T.A. King

Maureen Cimoch

Ellen Therrien

John Kokocinski

Adrienne James

Each Office Independently Owned and Operated

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

Listings Always Needed – We’re Always Busy Selling!

NEW PRICE

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**

NEW LISTING

OXFORD – 377 Main St! 9 Rm Center Hall Colonial! .59 Acre Corner Lot! Charm of Yesteryear! Eat-In Frplcd Granite Kit w/Updated Cabinets, Frplcd Din Rm w/Built-in China Cabinet & Butler Closet! Gracious Foyer! Spacious Frplcd Liv Rm! Breezeway to a Home Office or an Unfinished Cathedral Ceiling Fam Rm or Craft Rm! Sit on the Front Porch and Enjoy Morning Coffee or Evening Tea! Huge 2-Car Garage w/Loft-Storage Area! Mature Tree Studded Yard! **\$349,000.00**

NEW LISTING

DUDLEY – 8 Tanyard Rd! 5 Rm 3 Bdrm Ranch! Some Sweat! Equity Needed! 13,000' Lot! Eat-in Kit! Liv Rm w/Hrdwd Flrs & Picture Window! Mudroom/Sunroom! Bdrms w/Hrdwds & Ample Closet Space! Full Tile Bath w/Linen Closet! Unfinished Lower Level! Gas Heat! C/Air! Garage! **\$249,000.00**

NEW LISTING

DUDLEY – TOBIN FARM ESTATES! 9 Tobin Rd! 7 Rm, 3 Bdrm, 2.5 Bath Federal Front Colonial! Move Right In! 2 Story Grand Entry w/Gleaming Hrdwds in the Din Rm, Liv Rm & Kit! Frplc Fam Rm w/Cathedrals & New Wall to Wall! Granite Kit w/Center Isl, SS Appliances & Din Area! Tiled Mudrm! 2nd Flr w/Open Balcony! Master w/Full Bath & Walk-in Closet! Comfortable Bedrooms! Full Hall Bath w/Laundry! New Wall to Wall in Bdrms! Private Backyard w/Deck & Hot Tub! 2 Car Garage! Shed! Fire Pit! **\$449,900.00**

NEW LISTING

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**

NEW LISTING

WEBSTER – 110 S. Shore Rd! Across the Street from Webster Lake! Killdeer Island! Access to Swimming & Boating w/Killdeer Island Club Assoc. Membership! Perfect 1st Home or Summer Retreat! 7 Rms! 2 Bdrms! Full Bath! 12x25' Deck w/Water Views! Garage! Don't Delay! **\$249,000.00**

NEW LISTING

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 Frplc! 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! **\$599,900.00**

SOLD

WEBSTER LAKE – 23 Beacon Rd! Killdeer Island – Middle Pond – Southern Exposure – Full Day Sun! Level 90' Waterfront Lot w/1,011 Square Feet! Meticulously Maintained 5+ Rm, 2 Bdrm, 1.5 Bath Home w/Room to Expand! Soaring Cathedral Ceiling Family Rm w/Stone Fireplace Opening to the Maple Cabinet Kit & 4 Season Sunroom w/Anderson Slider to the Expansive Deck! 2nd floor Lake Facing Master w/Master Bath, Huge Closets & Slider to It's Lake Facing Deck! C/Air! 2 Car Garage! Lake Living at its Best! Listed by Another – "SOLD" by Century21 Lake Realty! **\$645,000.00**

NEW PRICE

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 Applianced Granite Kit! Formal Din Rm w/ Cherry Hrdwds! Lake Facing Liv Rm w/Cathedrals, Cherry Hrdwds! Slider to Waterfront Deck! Spacious 1st Flr Master Bdrm w/Full Bath, Cherry Hrdwds & Walk-in Closet! Frplcd Lower Level Fam Rm! 1st & 2nd Flr Laundries! 2 Car Garage! **\$999,900.00**

NEW LISTING

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, Frplc 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 2'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**

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 Listing!

WEBSTER - 36 PARK AVENUE

Well cared for Colonial on Park Avenue! Hardwoods throughout! Large formal dining room, eat in kitchen, 3 generous size bedrooms! Hollywood Bath. 1-1/2 baths total. Large deck! Garage! Corner lot! Freshly Painted & Thoroughly Cleaned!
\$264,900.

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 (3,840 SF MAIN / 3,840 SF LOWER LEVEL) FULL LOWER LEVEL USE AND ACCESS THRU DRIVE IN GARAGE DOOR! BUSINESS ZONED (GB-5) MUNICIPAL WATER, SEWER AND NATURAL GAS! HIGH TRAFFIC - HIGH EXPOSURE - LOCATED RIGHT AT THE TRAFFIC LIGHT INTERSECTION OF RT 193 AND I-395 OFF RAMP! TWO (2) FINISHED OFFICES & LAV - MANY POSSIBLE USES - WHAT DO YOU HAVE PLANNED??!
\$600,000.

LAND WEBSTER/OXFORD/DUDLEY/DOUGLAS

Dudley - Marshall Terrace 12,000 +/- Sq. Ft. Potential for a 2 family to be built! Town Water, Sewer. **SOLD \$70,000**

Douglas-Mount Daniels Lot #2-2.5 Acres of flat land that abuts Douglas State Forest **\$132,900**

Webster - Potential 6 Buildable Lots! Water/ Sewer Access, Zoned Lake Residential **\$129,400.**

Webster - 85 Upper Gore! View of the Lake. 1+ acre, artesian well, Septic Design, Etc. **\$130,000**

Oxford - 4 Leicester St. approx. 8.47 acres! River frontage! Highly possible to be subdivided. **\$99,900**

DUDLEY - 25 MARSHALL TER.

ON DEPOSIT

Custom Hip Roof Ranch! 1,480+- Sqft. One Level Living, Spacious Open Floor Plan. Combination Kitchen/Dining w/Breakfast Bar, Cooktop Range & Built-in Oven, 3 Large Bedrooms w/Large Closets, Linen Closet, 1st Floor Laundry Room, Hardwood Floors, Separate Bath Tub & Shower. Forced Hot Water Heat by Oil w/High End Cast Iron Baseboard, Recently Shingled Roof, Overlooks Attractive, Level Landscaping!
\$274,900.

WEBSTER LAND - COOPER RD

LAND FOR SALE

2 BUILDABLE LOTS

Potential for 10,000+ sq. ft. Lot. Need to be divided. Town Water/Sewer. Zoned Lake Res.
\$24,500. Each =Total \$49,000

On the shores of Lake Chargoggagoggmanchauggagoggchaubunagungamaugg

Featured New Lake Listing!

WEBSTER LAKE - 100 LAKESIDE AVENUE

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, upscale features & amenities! Nicely situated on a 25 acre level peninsula, 180' +/- prime lake frontage! Enhanced by a all natural shoreline, exceptional views, professional landscaping & privacy. All you need to live is located on the 1st floor... including a grand 2 story foyer, cozy fireplaced living room, gourmet kitchen, lake facing dining, half bath & laundry, 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! It Truly is a Great Opportunity to Own Something Special! Remember, Timing Is Everything!
\$1,075,000.

WEBSTER LAKE – 32 JACKSON RD

SORRY, SOLD!

DEVELOPMENT POTENTIAL! EXTREMELY UNIQUE 3.32 ACRE WEBSTER LAKE WATERFRONT PROPERTY! Charming, year-round, 2 BR, 2 bath Ranch, located at the Southern most end of Webster Lake's South Pond beyond Cedar Island! Extremely private w/direct Lake access. The home offers a full finished LL w/walkout access, a screened-in 18x20 patio, 18x26 det'd garage & 8x8 storage shed. Park like grounds!
\$375,000

REAL ESTATE

Cornerstone Bank donates to local organizations impacted by Coronavirus

WORCESTER — During these unprecedented times, Cornerstone Bank is making donations to help local organizations with the impact of the coronavirus (COVID-19) pandemic. As a local, community bank, supporting the community is a top priority.

A \$15,000 donation was made to Harrington Healthcare System. This donation will be used to aid in the purchasing of personal protective equipment for front line staff. For more information about Harrington, ways you can help, and important information about COVID-19, please visit <https://www.harringtonhospital.org/>.

A \$5,000 donation was made to the Worcester Railers HC Small Business Stimulus Power Play. This donation will be used to purchase gift certificates to local businesses throughout Central Massachusetts. These gift certificates will then be given away to fans at Railers Hockey games during the 2020-2021 season. For more information, and to nominate a Central Massachusetts small business, visit <https://railershc.com/>.

A \$2,000 donation was made to St.

John Paul II food pantry. This donation was matched by the Tri-Community Exchange Club and will provide extra funds at a time when the food pantry is seeing an increase of people in need. For more information on the St. John Paul II food pantry, and ways that you can help, please visit <https://stjp2parish.org/food-pantry>.

“It is during these times that local organizations need our help the most,” stated Cornerstone Bank President & Treasurer and Chairman of the Bank’s Charitable Donations Committee Todd M. Tallman. “I am proud to be a part of an organization that places importance on our community.”

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

Soter announces passage of virtual notarization bill

BOSTON – The House of Representatives and the Senate have approved legislation authorizing notaries public to conduct electronic notarization of documents during the ongoing novel coronavirus State of Emergency.

State Rep. Michael Soter (R-Bellingham) said Senate Bill 2645 will allow Massachusetts residents to obtain notarization services for executing wills, real estate title transfers, guardianships, health care proxies, and other essential documents while using real-time video conferencing to help maintain proper social distancing. The bill was enacted in both legislative branches on April 23 and is now on Governor Charlie Baker’s desk awaiting his signature.

Senate Bill 2645 establishes strict parameters for validating virtual notary transactions, including requiring the notary public and each of the principals involved to be physically present in the Commonwealth. Copies of the video recording and all related documents must be retained by the notary public for a period of 10 years.

The bill also requires each principal involved in an electronic notarization

transaction to provide the notary public with satisfactory evidence of their identity, which can include a government-issued ID containing the individual’s photo and signature. The principal must also arrange for the executed document to be delivered to the notary public following the video conference.

For transactions involving mortgages and real estate title transfers, a secondary form of ID must also be provided, such as a credit card, Social Security card, municipal tax bill, or a utility bill. A follow-up video conference is also required for these types of transactions so the notary public can confirm the document received matches up with the document that was executed during the initial video conference.

Soter commented, “This legislation is great because it allows for business to proceed in the Commonwealth. This is a crucially important service that needed to be brought back online within Massachusetts.”

The provisions of Senate Bill 2645 will remain in effect until three business days after the State of Emergency is lifted. Rep. Soter noted these temporary measures are needed to carry out notary work while eliminating the need for person-to-person contact to help slow the spread of the coronavirus.

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

Dudley-New To Market

Low Taxes - Custom built Colonial, Office, Hydro-air, 3 season porch, Oak Floors, 1st flr laundry, 22'x22' Family Rm, 2 dull, 2 half ba, 7' center island

w/granite counter, Formal Dr & living Rm.
90 Old Southbridge Rd. - \$439,900

ReMax Advantage 1
25 Union Street
Worcester MA 01604

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

Licensed in MA & CT

ERA Key Realty Services

"Put 36 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

415B Main Street, Spencer, MA 01562

HOME IS NOT A PLACE... IT'S A FEELING.

Buy with Confidence
Sell with Success
DorrindaSellsHomes.com

CENTURY 21
NORTH EAST
OFFICIAL SPONSOR OF THE BOSTON BRUINS
978.434.1990

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

FREE OPEN HOUSE LISTINGS

when you advertise in this section

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

A 41 Year Company!

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

Chauvin Excavating LLC

Quality work since 1986
82 Dresser Hill Road, Charlton, MA 01507
Ph: 508-248-5772 • Cell: 508-922-0041
Email: bernie@chauvinexcavating.net
TITLE FIVE INSPECTION SERVICES

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

MORTGAGEE'S SALE OF REAL ESTATE AT PUBLIC AUCTION

Wednesday, June 17, 2020

11:00 AM-DUDLEY

17 Southbridge Road Unit 2 a/k/a

17-2 Southbridge Road

(The Dudley Place Condominium)

condo, 952 sf liv area, 3 rm, 1 bd, 1 bth
Worcester(Worc): Bk 34197, Pg 86

TERMS: \$5,000 cash or certified check at the time and place of the sale. The balance to be paid within thirty (30) days at the law offices of Korde & Associates, P.C. 900 Chelmsford Street, Suite 3102, Lowell, MA 01851, Attorney for the Mortgagee.

Auctioneer makes no representation as to the accuracy of the information contained herein.

BAY STATE AUCTION CO., INC.
NORTH CHELMSFORD (978) 251-1150 www.baystateauction.com
MAAU#: 2624, 2959, 3039, 2573, 2828, 116, 2526, 2484, 3246, 2919

REAL ESTATE

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

CALL FOR A MARKET ANALYSIS

Licensed in MA & CT

Open House SATURDAY • 10- NOON

Dudley: 1st floor bedroom, office, 2.5 Ba, fireplace, country kitchen w/updates, 3 season porch, deck.
7 Joseph St - \$319,900

Dudley: Privacy & Inground pool, Custom built 4 BR colonial, 4 Bedrooms, 17' Kitchen, 1st flr laundry, Garage, Town services.
11A Paglione Dr - \$253,500

Charlton: New Construction, Gas heat, cathedral ceilings, living room w/recess lighting, 3 bedrooms, master bedroom suite, completely finished lower level w/family room and full bath.
196 Depot Rd - \$415,000

CALL JO-ANN

Dudley: Commercial Location, serious buyers only, 3 store fronts, plus 3 unit building fully rented, plus additional building.
12-16 West Main St - \$350,000

Aucoin Ryan Realty
Your Neighborhood Real Estate Experts

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

Brenda Ryan
Broker-Owner

Melissa Cournoyer

Mary Jo Demick

Spiro Thomo

Vivian Marro-Doros

Robin Giguere

"We are part of Make Southbridge Home"

Debbie Thomo

Joan Lacoste

Chad Splaine

Michelle Roy

Stan Siaszek

Michelle Paversa

Paula Aversa

CAN'T FIND A HOUSE, BUILD ONE!! WE HAVE LOTS & BUILDERS! CONTACT US!

SOUTHBRIDGE: SPACIOUS home with Open floor plan. Office on 1st floor perfect for work from home space. Family room w/ cathedral ceiling could also be used as an oversized 1st floor master bed. A secondary bedroom is conveniently located on the 1st floor. Kit is open to dining and living room with fireplace. A truly great layout for entertaining. Has finished walkout basement that can be used as PLAYROOM or MAN CAVE. Home has 28 newly installed HARVEY WINDOWS & 2 ANDERSON STORM DOORS. NEW ROOF. Newly UPDATED ELECTRICAL system. Newer gas furnace & hot water heater. Seller is willing to leave the house partially furnished. Oversized garage with plenty of storage space. Well maintained yard that boast beautiful perennial flowers in the Spring. Lawn care equipment will be included. Great location! Walking distance to WESTVILLE PARK & TRAILS. Easy access to RT 84 and Mass Pike. Owner's moving South! Ready to go! **\$274,900.** .27 Bellevue Ave

SOUTHBRIDGE: Lovely Cape, full of charm & character. 6 rooms 3 bedrooms 1 1/2 bath. Many updates done in 2013! Extra large master bedroom & walk in closet. Living room has bamboo flooring & fireplace. **\$219,900.** .176 Dresser St

Commercial Rental Spaces available throughout the Town of Southbridge. Rents vary in size and cost. All have great visibility being on Main St or just off. Call for details!

This is the place to sell your home!

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

Call your local sales representative today!

1-800-367-9898

Town-to-Town

Home Town Service,
BIG TIME RESULTS

CLASSIFIEDS

www.towntotownclassifieds.com

1-800-536-5836

Place your ad today!
Call toll free
or visit our website

Prayer To St. Jude

I promise,
O blessed St. Jude, to be ever mindful of this great favor, to always honor you as my special and powerful patron, and to gratefully encourage devotion to you. Amen.

Our Father, who art in Heaven, hallowed be Thy Name, Thy kingdom come, Thy will be done on earth as it is in Heaven.

— CL

MAPLE DINING TABLE SET

w/insert capability & 6 chairs.
\$350.

Coordinating Maple Buffet w/lots of storage.
\$125.

\$425 for both.

Call Ed @ 413-436-8750.

ARTICLES FOR SALE

010 FOR SALE

ARTICLES FOR SALE
Nordic Track Exerciser-\$300
Epson Photo Printer Cd/DVD with program \$650
Car or Truck Sunroof \$100
Rollup School Map \$50
Many Chairs \$25 each.
Electric Fireplace \$140
2 Antique Printing Presses Manufacturing 1885-\$1500 each.
Call: 508-764-4458

DINING ROOM TABLE AND HUTCH
Maple w/ movable glass tops for protection.
60" Long X 36" Wide
6 Chairs LIKE NEW
In garage for viewing
Asking \$500.00 or B/O for ALL 1-774-230-7555

FOR SALE
Brand new 8ft Leers Cap. Fits a 8ft bed for 2016 and under. \$850
call 508-909-6070

FOR SALE
Four snow tires (2 are brand new)
Size: 205 60R 16
Mounted on Ford Rims
\$500
(508)779-0120
Leave name and phone number.

APARTMENT FOR RENT

Warren:
3 BR townhouse, appliances, off-street parking, gas heat, dishwasher.
Good rental history. Good location.
\$1100/mo.

Call Dave 413-262-5082

LEE'S COINS & JEWELRY S 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

2004 Chevy Silverado
Extended cab truck
82,000 miles
5.3 V8
Many new parts with plow
\$1800 or BO
Call Graham
508-892-3649

FOR SALE
2008 Dodge Grand Caravan
Runs good, New Exhaust and Tires, 1 Owner

\$700 Firm
Call 508-344-9479

010 FOR SALE

FOR SALE
Janome Sowing/ Embroidery Machine. Includes: all feet, Hoops software. \$2,995. Call 860-774-5714 and leave a message.

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

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

FOR SALE Remote control Airplanes some with motors. Eagle Magna 3 plus Fish locator. Still in box. Panasonic Base with speakers. 774-241-0027

FREE ITEMS
Large Picture Frame, Portable Air Conditioning Unit-plus much more
Please call 508-340-6701 for information

FURNITURE FOR SALE
dinning room set with HUTCH like new perfect condition. Bar with 3 stools. Must See. Stereo Equipment Love seat and chairs and Misc items. 508-234-7252

HOME SEWING SUPPLIES
including a large assortment of fabrics in both prints and solids to choose from. Also includes choices of a variety of laces, trims, sequins and beads etc. Please call 413-436-5073.

010 FOR SALE

ITEM FOR SALE:
Antique Dark Wood 5 Drawer Bureau size 34inch. long 19wide by 48 High \$95
Pictures of items available by email rec142142@gmail.com 508-434-0630

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

TRAC VAC
Model 385-1C/385LH
Used Once
Best Offer

BEAR CAT VAC-N-CHIP PRO & VAC PRO
Models 72085, 72285, 72295
Used Twice
Best Offer
CALL (508)765-5763 TO SEE COME TO 22 TAFT ST. 2ND FLR SOUTHBRIDGE, MA

TREES/FIELDSTONE:
Trees- Evergreens, Excellent Privacy Border. Hemlocks- Spruces-Pines (3'-4' Tall) 5 for \$99. Colorado Blue Spruce (18"-22" Tall) 10 for \$99. New England Fieldstone Round/Flat, Excellent Retaining Wallstone. \$25/Ton (508) 278-5762 Evening

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

ACCOUNTANT
Town of North Brookfield

The Town of North Brookfield is looking for an Accountant. Please visit our website www.northbrookfield.net JOBS for more information.

100 GENERAL

107 Misc. FREE

Free construction wood and kindling wood; beams, plywood, 2x4x, 2x6s, 2x8s, good for woodstoves, not for building. Clean. Delivery possible. Ask for J.D. 413-262-5082

200 GEN. BUSINESS

265 FUEL/WOOD

GREEN & SEASONED FIREWOOD: Cut, Split & Delivered. Green Wood Lots Wanted. Call Paul (508) 769-2351

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

298 WANTED TO BUY

WAR RELICS & WAR SOUVENIRS WANTED:
WWII & EARLIER CASH WAITING! Helmets, Swords, Daggers, Bayonets, Medals, Badges, Flags, Uniforms, etc. Over 40 Years Experience. Call David 1-(508)688-0847. Ill Come To YOU!

Mechanic / Heavy Equipment Operator (HEO)

The Mechanic/HEO is responsible for repair and service of Highway Equipment and Fleet Vehicles, welding and fabricating steel components, operating equipment for plowing, salting, excavating, repairing & maintaining storm sewer systems, repairing street and sidewalks, debris removal and other tasks assigned. This position is also expected to perform skilled labor duties and be the OSHA competent person on site. Must be able to direct repairs in the field and adjust to changing conditions.

This highly responsible position is subject to emergency call-ins to respond to a variety of emergencies such as, flooding, snow and ice, hurricanes, street & bridge failures and other safety concerns. Requirements: High School diploma or GED, plus five years of related experience in handling heavy equipment, a Mass Commercial Driver's License (CDL), Class B required, Hoisting License (class 2A).

Submit resume and standard town application available at www.spencerma.gov to
**Town of Spencer,
Town Administrator's Office
157 Main Street, Spencer, MA 01562.**
Subject to Union Rules and Regulations.
EEO Employer.

MAKING GREAT IDEAS INTO GREAT SHAPES

JOB OPPORTUNITIES

FOAM CONCEPTS UXBRIDGE, MA

Industrial Sales Position: We are looking for a career minded individual to sell EPS packaging to existing and potential customers. Must be able to work closely with plant personnel regarding account's production requirements. 1-2 years sales experience is required.

Maintenance/Mold Set Up Position: We are seeking an individual with mechanical and maintenance capabilities to perform numerous functions in our manufacturing plant. Successful candidate will work closely with the plant manager and machine operators. 1-3 years' experience preferred.

Email resume to: Sales@foamconcepts.com
NO WALKINS ACCEPTED

Town of Brimfield, MA – Job Posting

Treasurer-Collector:
The Treasurer-Collector performs highly responsible administrative, technical and supervisory functions related to the complete and overall operation of the Treasurer-Collector's Office.
• Thorough knowledge of the principles and practices of financial management, including Generally Accepted Accounting Principles (GAAP) and with the Uniform Massachusetts Accounting System (UMAS) of the Massachusetts Department of Revenue, the Massachusetts General Laws related to treasury and collection functions, and other applicable state and federal laws related to municipal finance and taxation
• Thorough knowledge of automated collection systems (VADAR)
Bachelor's Degree in Business Administration, Finance, Accounting or related field
• Five (5) years of progressively responsible experience in business, financial management, municipal financial or accounting environment; experience in

municipal cash management desirable; or any equivalent combination of education, training and experience which provides the required knowledge, skills and abilities to perform the essential functions of the job
• Massachusetts Certified Municipal Treasurer-Collector certification required or in progress.
• Ability to be bonded
Salary commensurate with experience. Candidate should apply with resume, cover letter, salary requirements, and contact information for four work-related references to: Select Board, 23 Main Street, Brimfield, MA 01010 or via email to the Board of Selectmen, selectmen@brimfieldma.org.

For complete job description visit www.brimfieldma.org. Board of Selectmen under job opportunities. Application deadline is June 17, 2020 or until position is filled. The Town of Brimfield is an equal opportunity employer.
June 2, 2020

HELP WANTED
CONSTRUCTION LABORER

AMBITIOUS, DEPENDABLE,
WILLING TO LEARN ABOUT SITE AND UTILITY WORK

APPLY IN PERSON
MONDAY – FRIDAY 8:00 – 4:30

CIESLA CONSTRUCTION CORPORATION
237 FISKE HILL ROAD • STURBRIDGE, MA 01566
508-347-3455

**If it's important to you,
It's important to us.**

StonebridgePress.com

700 AUTOMOTIVE
725 AUTOMOBILES

740 MOTORCYCLES
2014 HARLEY DAVIDSON (low rider). Accessories added: windshield, crash bar, saddle bags. 5300 babied miles and care. Silver metallic. Recorded 100% mechanically sound by Sheldon's of Auburn. Bike is truly new condition. Call 508-414-9134 for showing. Firm \$12,000 as bike is MINT!

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.

Find It In The Classifieds

Got Space?
we do.

Contact Your Sales Representative Today.
508-764-4325

TRUST Your Neighbors

1. Make formal introductions, get to know your neighbors.
2. Get out there, Participate
3. Build a community network
4. Assist those who need extra care
5. Keep promises, Try your best to keep your word
6. Manage confrontations, If a problem should arise try your best to handle it tactfully
7. Pool resources. Sharing resources can save money and build a sense of community
8. Be a neighbors' eyes and ears, just keeping an eye out for your neighbors can be a help.
9. Organize a community project, neighbors worked together for the community's greater good
10. Act responsibly, When neighbors have good boundaries, are respectful and considerate, and offer assistance to one another, it creates a lot of good will and trust and long-term, close relationships can grow,

StonebridgePress.com

BEST SPRING COMBINATIONS:

Bike rides & Butterflies
Sunny days & Spring blossoms
90% LTV & No PMI

Get it all this spring with our Combo-Mortgage Program!

With the Combo-Mortgage, you get a 1st mortgage for 80% of your home's value and a 2nd mortgage for 10% of the value, allowing you to avoid private mortgage insurance. Not to mention fixed rates on both loans!

Contact Beth today to learn more.

Beth Caico
Mortgage Loan Specialist
Beth.Caico@MilfordFederal.com
Ph: 508-234-2450
NMLS# 414859

**MILFORD
FEDERAL**

Established 1887

Available for 1 family and eligible condominiums, owner occupied primary residence. Purchase and no cash-out refinances only. Offer subject to credit approval and subject to change without notice. NMLS# 465956.

Milford | Whitinsville | Woonsocket

UNIBANK

Here for you.
Here for our community.

As your local community bank, we know we play a vital role in the livelihood of many individuals, families, and businesses.

We are stronger together.

We're your neighbor and we're here for you. Please reach out to your local UniBank branch, visit unibank.com, or call us at 800.578.4270.

Member FDIC/Member DIF

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

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

Now Offering CSA Packages!

Please call for full details.

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

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

Boat Lifts & Docks

Hewitt dock styles and layouts provide a perfect fit.
Lifts perfectly sized and equipped to protect your watercraft.

STRONGER MATERIALS. SMARTER DESIGN. GREATER VALUE.

DOCKS & LIFTS OF NEW ENGLAND

HEWITT
DOCKS - LIFTS - PONTOON LEGS

Docks • Boat Lifts • Canopies Accessories • Swim Rafts • Staircases

Office

87 Lake Shore Drive
West Brookfield, MA 01585
413-530-1344

Display

242 W. Main Steet,
East Brookfield, MA 01515
774-232-7763

www.docksofnewengland.com