

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

SEND YOUR NEWS AND PICS TO NEWS@STONEBRIDGEPRESS.NEWS

Friday, July 10, 2020

Grafton School Committee Chair named Commonwealth Heroine

BY KIMBERLY PALMUCCI
TRIBUNE CORRESPONDENT

GRAFTON — Laura Often of Grafton was recently named as a member of the Massachusetts Commission on the Status of Women’s 2020 class of Commonwealth Heroines. Often currently serves as the Chair of the Grafton School Committee.

“Whether it is recognizing her work at the Franklin Food Bank or appreciating the coordination of Walk-to-school-Wednesdays, I know Laura enthusiastically embraces the task before her,” said State Rep. David Muradian, who recommended Often for the recognition. “I am honored to call this Commonwealth Heroine a friend and look forward to working with her in the future.”

Rep. Muradian recommended Often as a Commonwealth Heroine because of her “dedication to the Grafton School District, local food banks, and the community as a whole,” according to a press statement.

Often was described as a tremendous asset to the

town of Grafton and the state as a whole. She has dedicated time over the years to the numerous committees and boards on which she has served, and was described as a “friendly, warm-hearted individual to work with as the current Chair of the Grafton School Committee.”

“She is constantly working to make sure that the students within Grafton are engaged in educational field trips and activities, including to the Massachusetts State House. Laura makes herself available to anyone who might need her personal attention and her ability to manage the operations of multiple committees and boards only further proves her resourcefulness and determination to help make the Town of Grafton a better place for future generations to come.”

The Massachusetts Commission on the Status of Women (MCSW) is a state-established body charged with reviewing the status of women in Massachusetts and offering recommendations regarding policy that would improve access to opportunities and equality, according to the state’s website.

Turn To **OFTEN** page **A6**

Laura Often

Fitness clubs, museums now open

BY KIMBERLY PALMUCCI
TRIBUNE CORRESPONDENT

REGION — Consistent with public health data and trends, Massachusetts has officially transitioned to the third phase of the state’s four-phase reopening approach. Now, businesses including fitness centers, museums, and more, have reopened. For the city of Boston, Phase III will take effect on Monday, July 13.

In May, the Baker-Polito Administration released a four-phased plan to reopen the economy based on public health data, spending at least three weeks in each phase. Key public health data, such as new cases of Covid-19 and hospitalizations, has been closely monitored and has seen a decline allowing for Phase III to begin, according to a statement from

the Governor’s press office.

Since mid-April, the seven-day average for the positive Covid-19 test rate is down 94 percent, the three-day average of hospitalized patients is down 79 percent, and the number of hospitals in surge is down 86 percent.

More than one million total Covid-19 tests have been administered, and testing continues throughout the state, according to reports.

As part of step one of phase three, the following businesses are now eligible to reopen, subject to industry-specific rules concerning capacity and operations: Movie theaters and outdoor performance venues; Museums, cultural and historical sites; Fitness centers and health clubs; Certain indoor recreational activities with low potential for contact; Professional

sports teams, under the authority of league-wide rules, may hold games without spectators.

The Department of Public Health has also issued updated guidance to mitigate the spread of Covid-19. Under an updated gatherings order, indoor gatherings are limited to eight people per 1,000 square feet, but should not exceed 25 people in a single enclosed, indoor space.

Outdoor gatherings in enclosed spaces are limited to 25 percent of the facility’s maximum permitted occupancy, with a maximum of 100 people in a single enclosed outdoor space. This includes community events, civic events, sporting events, concerts, conventions and more. This order does not apply to outdoor, unenclosed gatherings if proper social distancing

Turn To **OPEN** page **A6**

Blackstone Valley Ed HUB expanding team

WHITINSVILLE — The Blackstone Valley Education Hub (BV Ed Hub) is proud to announce and welcome, Karen Ares, as Executive Administrator. Ares will be responsible for day to day administrative operations and social media management of the school of advanced manufacturing.

Karen is a former high school science teacher who is passionate about STEM Education. She holds a Bachelor of Science degree in Biology from Eckerd College in St. Petersburg, Fla. and a Master of Science degree in Occupational and Environmental Health & Safety from Anna Maria College in Paxton. Most recently, she was the Assistant Superintendent of Teaching & Learning and STEAM Director for the Dudley Charlton Regional School District. During her time there, she acquired more than \$600,000 in grant funding for various programs, most notably the Project Lead the Way STEM pathway for grades 6-12 in Engineering and Biomedical Science. Karen also led the charge for Shepherd Hill Regional High School to become one of 11 high schools in Massachusetts to acquire Innovation Pathway designation in 2019. She resides in Northborough with her husband and 2 teenagers, is a member of the

Northborough Southborough Regional School Committee, and enjoys running and spending time outdoors.

“We are so very pleased to welcome Karen to the BV Ed Hub,” said Jeannie Hebert, President and CEO of the BVCC. “Karen is the perfect addition to complete the stellar team who devote so much time and talent to our amazing students who make us so proud.”

The Blackstone Valley Chamber of Commerce (BVCC) developed the BV Ed Hub as a partnership between local secondary and post-secondary education providers and manufacturers to create sustainable work-based learning and vocational training in advanced manufacturing to meet work place demands. Our goal is to provide an opportunity for students to gain technical and employable skills using industry-standard equipment. Curriculums are uniquely designed for students to earn affordable higher educational credits and credentialed certifications, providing real-world opportunities for career placement.

Area towns to receive funding for road, bridge projects

BY KIMBERLY PALMUCCI
TRIBUNE CORRESPONDENT

REGION — State Rep. Mike Soter (R-Bellingham) recently announced that the 8th Worcester District—which includes Uxbridge, Millville, Blackstone, and Bellingham—is scheduled to receive level funding for road and bridge projects for Fiscal Year 2021 under the state’s Chapter 90 program.

The funding was included as part of a \$200 million statewide bond authorization approved by the House of Representatives on a vote of 159-0 at the end of June, according to a press release.

State Rep. David Muradian (R-Grafton) also announced that the 9th Worcester District, including Grafton, Northbridge, and Upton, is scheduled to receive \$1,280,825 in road and bridge funding under the Chapter 90 program.

Established by the Legislature in 1973, the Chapter 90 program allocates funding to cities and towns on an annual basis, using a formula that is based on a weighted average of a community’s population, employment, and total road miles. According to a press statement, it is a 100 percent reimbursable program that provides funding assistance for municipalities to carry out roadway construction, renovation, and improvement projects.

“During this pandemic, we were able to secure chapter 90 level funding for the towns in the 8th Worcester,” Rep. Soter released in a statement. “This news is delivered during a time characterized by tough budgetary

Turn To **FUNDING** page **A6**

Courtesy

OUR LADY OF THE VALLEY HOLDS KINDERGARTEN GRADUATION

Kindergarten is a special first year of school and even with remote learning, the Our Lady of the Valley Kindergarten class of 2020 was still able to have their graduation. To mark this memorable occasion, dedicated teachers, Mrs. Potter and kindergarten aide, Mrs. Hourihan drove around and made diploma deliveries to all of their students at their homes. Students not only graduated, but were able to see their beloved teachers after several weeks of remote learning. And despite not being able to have a traditional graduation at school, there were many smiles as families were still able to celebrate their child’s big day.

Bay Path announces Class of 2020

CHARLTON — Bay Path RVTHS Practical Nursing Academy has announced the graduates of the Practical Nursing (PN) Class of 2020 and plans to honor them.

“The Bay Path Practical Nursing Academy Faculty and staff are extremely proud of the PN Class of 2020 graduating class. They have worked hard and contributed so much to their communities, and the Bay Path Community during this unprecedented time,” Academy Director Gretheline Bolandrina, MSN Ed, RN, CRRN said. “The PN Class of 2020 are a tremendously resilient and talented group of individuals and together, have formed an unforgettable class that is bound for greatness.

“Please join me in recognizing the PN Class of 2020 and their loving, supportive families and significant others who helped them achieve at such high levels,” Bolandrina said.

While the Academy honored its graduates June 19, 2020 with video tributes on Facebook, the official graduation and pinning ceremony will be held in a future date. Further details to follow.

Among this year’s graduates was Robin Peters of Douglas.

Kristin Bates of Charlton with Fjolla Shehu and Sampson Boateng, both of Worcester.

Courtesy

Celebrating 41 Years

*Have you scheduled your furnace cleaning and tune-up yet?
...now is the time call us.*

Home Heating Oil • 24 Hour Emergency Service • BUDGET PLANS • AUTOMATIC DELIVERIES
COMPLETE HEATING SYSTEMS • Sales | Service | Installation

508.278.6006 • 508.839.4141 • hellenfuelscorp.com

287 No. Main St., Uxbridge, MA ~ Family Owned & Operated Since 1978

SENIOR CITIZEN DISCOUNT

BVT to comply with records regulations

UPTON — In accordance with state and federal regulations, special education (IEP) and 504 student records shall be destroyed seven years after the student leaves the school. For the Blackstone Valley Regional Vocational Technical High School Class of 2013, this date is Aug. 1.

Class of 2013 may request special education and 504 records before the August 1st shred date by written request. Be sure to indicate year of graduation, and name while attending school, to Blackstone Valley Regional Vocational Technical High School, Student Services Record Dept., 65 Pleasant St., Upton, MA 01568.

Student transcripts (a record of their grades) shall be destroyed 60 years after the student leaves the school. For the Class of 2013, this date is August 1, 2073. Alumni may request a transcript any time from the date of graduation, May 2013 through August 1, 2073.

If you want to retain your records, learn how at: www.valleytech.k12.ma.us/studentrecords.

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.

SUPERIOR ROOFING

ROOFING • SIDING • WINDOWS

SEAMLESS GUTTERS

Blackstone Valley's best choice & family owned since 1986.

Commercial & Residential - Fully licensed & Insured
Shingles, Repairs, Rubber Roof Systems, Skylights, Chimney Rebuilding

ROOFING	SIDING	WINDOWS
Asphalt / Architectural	Vinyl	Replacement
Cedar	Wood	New Construction
Slate / Synthetic Slate	Cement Board	Vinyl / Wood

HI Lic# 153154 – CSL Lic# 065084 – RI Lic# 21019
www.SuperiorRoofingOfMass.com

FREE ESTIMATES
508-234-6161

WHITINSVILLE, MA

Say it in living color!

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

Stonebridge Press presents...
Fun In The Sun

Coming on July 24
Deadline July 17 noon

Reaching up to 43,000 households all by mail when you run in all 7 publications

Perfect for ice cream, mini golf, driving ranges, golf courses, bowling alleys, berry picking, breweries, animal farms, gift shops, antique shops, orchards, boat rentals, bait & tackle & more!

Prices below:
1 Paper - Cost \$40/ per 2.4" X 4" block one paper (reg. \$64)
4 Papers - \$100 (reg. \$160)
ALL 7 Mass Papers - \$175 (reg. \$224)
 Double/triple blocks available if you need more space

Your Choice From Below:
 Blackstone Valley Tribune, Charlton Villager, Sturbridge Villager, Auburn News, Webster Times, Southbridge News, Spencer New Leader

For the Spencer New Leader, Charlton Villager, Auburn News, & Blackstone Valley Tribune
 Call June at 508-909-4062 or email jsima@stonebridgepress.news

For the Sturbridge Villager, Southbridge News, & Webster Times
 Call Mikaela at 508-909-4124 or email mikaela@stonebridgepress.news

BEST SUMMER COMBINATIONS:

Sand Castles & Seashells
Campfires & S'mores
90% LTV & No PMI

Get it all this summer with our **NEW 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

Established 1887

Milford | Whitinsville | Woonsocket

Member FDIC
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.

MILLBURY SENIOR CENTER

EXERCISE IN THE GARDEN
The center is closed at this time, but all are welcome to continue light exercise in the garden
Monday and Fridays 9:30 – 10:15 A.M.
Weather permitting & Social distancing is a must!

Grab & Go Meals”
Millbury Senior Center
Lunch meals will be available to be picked up daily at the front door, 11:30 A.M.
Menu is available on Town Website, www.townofmillbury.org
Or our Millbury Senior Center Facebook page
A 48 hour reservation is required

For more information or reservations call us at 508-865-9154

The Senior Center is closed to the Public.

While the building is not open to the public the Food Pantry at the Millbury Senior Center is available from 9am to 1pm Monday thru Friday by calling 508-865-9247 for an appointment our food pantry is fully stocked at this time tell us what you need and you can pick it up or we will deliver it.

We are still here to answer any questions you may have and we are avail-

able for your transportation to Doctors appointments or if you need to go to the drug store for your prescriptions, we will take you there. If you don't have a mask, we will give you one.

Also if you are in need of a home delivered meal give us a call and we will set you up to get one delivered to you.

Sorry to say that all our June trips are canceled, we will be researching to see if they can be rescheduled in the future.

Keep safe and remember to wear a mask if you go out and to wash your hands frequently.

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.

Worcester Polytechnic Institute announces Spring 2020 Dean's List

WORCESTER — The following local residents were among 1,749 students from Worcester Polytechnic Institute (WPI) named to the university's Dean's List for academic excellence for the spring 2020 semester.

Iona Regan of Northbridge is a member of the class of 2021 majoring in bioinformatics and computational biology.

Amelia Sadlon of Whitinsville is a member of the class of 2023 majoring in biology and biotechnology.

Rachel Arnold of Northbridge is a member of the class of 2021 majoring in biomedical engineering.

Emily Frick of Uxbridge is a member of the class of 2023

majoring in biomedical engineering.

Marissa Allegranza of Uxbridge is a member of the class of 2020 majoring in chemistry.

Brian Flanagan of Douglas is a member of the class of 2020 majoring in computer science, and electrical and computer engineering.

Grace Malabanti of Whitinsville is a member of the class of 2022 majoring in mathematical sciences.

Samantha Morton of Uxbridge is a member of the class of 2021 majoring in mechanical engineering.

The criteria for the WPI Dean's List differs from most other universities as WPI does

not compute a grade point average (GPA). Instead, WPI defines the Dean's List by the amount of work completed at the A level in courses and projects.

“WPI's academic programs are rigorous and require a level of independence beyond what is required in traditional courses. WPI students work on open-ended problems for communities around the world. The problems are important and the impact is real” said dean of undergraduate studies Arthur C. Heinricher. “Some of this nation's best and brightest students come to WPI to study engineering and science and business and the humanities. Those named to the Dean's List have excelled in all of their

work, and we are exceptionally proud of these outstanding students.”

About Worcester Polytechnic Institute

WPI, a 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 project-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

Local residents receive degrees from WPI

WORCESTER — Late this spring, Worcester Polytechnic Institute (WPI) celebrated the Class of 2020 with a socially distanced commencement season in place of its traditional 152nd Commencement exercises.

Robert Wondolowski of Uxbridge was awarded a bachelor of science degree in actuarial mathematics with high distinction.

Kyle Suchanek of Uxbridge was awarded a bachelor of science degree in biomedical engineering with high distinction.

Brian Flanagan of Douglas was awarded a bachelor of science degree in computer science with high distinction.

Evan LeBeau of Douglas was awarded a bachelor of science degree in management infor-

mation systems with distinction.

Timothy Cotter of Uxbridge was awarded a bachelor of science degree in mechanical engineering.

Brent Whitlock of Uxbridge was awarded a bachelor of science degree in mechanical engineering.

Michael Hartwick of Northbridge was awarded a bachelor of science degree in mechanical engineering.

Alexander Kuros of Uxbridge was awarded a master of science degree in biomedical engineering.

Taylor Trottier of Douglas was awarded a master of science degree in mechanical engineering.

Since the Class of 2020 was unable to receive diplomas in person this year, they instead

received personal commencement packages, mailed to their home, that included their diplomas, commencement regalia, and other items to celebrate their successes, as well as a congratulatory video message from President Laurie Leshin. In total, WPI awarded 1,043 Bachelor's degrees, 674 Master's degrees, and 54 doctoral degrees.

In her video message, Leshin made the traditional Commencement walk to the WPI's iconic Earle Bridge, which students walk over during New Student Orientation and then again when they graduate. She then stopped, turned, and told graduates, “You should be here. But make no mistake: Today is still your day. You've walked this bridge together once, and

you will walk it again. I can't wait to see you do just that. Until then, it's my honor to wait for you.”

WPI plans to hold in-person undergraduate and graduate Commencement ceremonies in the future, at a date to be announced.

About Worcester Polytechnic Institute

WPI, a 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 project-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

Cornerstone Bank congratulates scholarship recipients

WORCESTER — Cornerstone Bank is proud to announce the sixteen recipients of their scholarship awards program for local high school graduates. Each chosen graduate is awarded \$2,000 to assist with college expenses.

The recipients of the 2020 Scholarship Program are:

Brian Riel- Tantasqua Regional High School

Bryce Meizen- Douglas High School

Colleen McCarthy- Wachusett Regional High School

Danielle Schmeling- Auburn High School

Elyse Whittemore- Auburn High School

Jack Larson- Leicester High School

Joshua Brunelle- Doherty Memorial High School

Kaden Wells- David Prouty High School

Katherine LeBrun- Tantasqua Regional High School

Kurstin Burnham- Tantasqua Regional High School

Kyle Inthirath- Tantasqua Regional High School

Lauren Alicea- Shepard Hill Regional High School

Olivia Graves-Witherell Westborough High School

Stefanie Del Rosario- Shrewsbury High School

Timothy Moore- Assabet Valley Regional Technical High School

Will Akerson- Wachusett Regional High School

Cornerstone Bank is honored to help high school graduates throughout the community pursue higher education. This scholarship was open to 2020 high school graduates who plan to attend an accredited, degree-granting institution of higher education as a full-time student.

These sixteen students best demonstrated achievement and high standards in academics, extracurricular activities, and community involvement.

“Congratulations to this year's recipients,” stated Todd M. Tallman, President and Treasurer of Cornerstone

Bank. “We are honored to be able to support students throughout our community, and we are excited to see what their futures hold.”

For more information on the Cornerstone Bank scholarship awards program, please visit any of our convenient locations, our website, or call us at 800-939-9103.

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.

A central air system from Al's...
How do you think your neighbors got to be so cool?

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

If You're Leaving Your Employer, Do You Know Your 401(k) Options?

At Edward Jones, we can explain options for your 401(k), including leaving the money in your former employer's plan, moving it to your new employer's plan, rolling it over to an Individual Retirement Account (IRA) or cashing out the account subject to tax consequences.

To learn more, call today.

Darren Parent
Financial Advisor
5 Albert St
Auburn, MA 01501-1303
508-832-5385

edwardjones.com
Member SIPC

Edward Jones
MAKING SENSE OF INVESTING

Open your heart and home to an individual with disabilities.

Become a Host Home Provider.

Massachusetts
MENTOR

To learn how you can make a difference as a Host Home Provider, visit www.makeadifferenceathome.com

Daniels Farmstead announces summer farmers' market, events

BLACKSTONE — The Daniels Farm Farmers' Market begins July 5 and continues every Sunday, 11 a.m. to 3 p.m., through Oct. 4. Doris's Kitchen is open 11:30 a.m. to 2:30 p.m. serving grilled franks, burgers (both Angus beef and veggie) Italian sausage with peppers & onions, cold beverages and all the fixin's.

The following vendors will be participating:

Oakdale Farms (Quality

Produce), B Food (beautiful artisan breads), Three Sisters Farm and Ellen's Hooked Rugs (Goat's Milk Soap, handmade rugs, crafts), BV Cats, The Fudge Lady, Wante Orchard & Apiary/Three Little Wrens, Overpass Farmers.

Chaos Farm (alpaca products) begins Sept. 6.

Given the current Covid-19 restrictions, we have taken appropriate precautions according to both CDC and MA

Dept. of Public Health guidelines. We ask that guests practice appropriate social distancing while on our property and wear masks when coming in close contact with vendors.

Our indoor tours have currently been suspended due to Covid-19; however, we do encourage our guests to walk the property and observe the historic nature of the building we care for.

Currently the following special events will take place as

follows:

July 12, wildlife walk with naturalists Kathy Barton and Beth Milke

July 19, Blackstone Valley Concert Band

July 26, Boston Mycological Club

Daniels Farmstead Foundation's continuance relies heavily on our amazing volunteers, members, and donors. We always have room for more volunteers and are currently looking to add to our

close-knit family. Whether it be working in the garden, selling our beautiful produce, or working in Doris's Kitchen you can help contribute to the preservation of one of the Blackstone Valley's historic gems.

Please follow us on Facebook at Daniels Farmstead Farmers Market or reach out to Justine at 508-726-2042 for more information.

CLUES ACROSS

- 1. Cyprinids
- 6. Icelandic literary works
- 10. Break in half
- 14. Japanese mushroom
- 15. Have offspring
- 17. Not feeling well
- 19. A very large body of water
- 20. Witch
- 21. Behemoth
- 22. Speak negatively of
- 23. Absence of difficulty
- 24. Pampering places
- 26. Drives
- 29. Truck that delivers beer
- 31. Makes
- 32. A team's best pitcher
- 34. ___ Carvey, comedian
- 35. Seas
- 37. S. American plants
- 38. Time zone
- 39. Deviate
- 40. No longer are
- 41. Moving in slowly
- 43. Patrick and Glover are two
- 45. Living quarters
- 46. Taxi
- 47. Pancake made of buckwheat flour
- 49. Swiss river
- 50. Not happy
- 53. Have surgery
- 57. Formal withdrawal
- 58. Give way to anxiety
- 59. Greek war god
- 60. 2K lbs.
- 61. Word of farewell

CLUES DOWN

- 1. ___ ex Machina
- 2. WWII diarist Frank
- 3. Concluding passage
- 4. Supplement with difficulty
- 5. Title of respect
- 6. Cubic measures
- 7. Remnant
- 8. ___ Jones
- 9. Salts of acetic acid
- 10. Long, upholstered seat
- 11. Capital of Okinawa Prefecture
- 12. A one-time aspect of Egyptian sun god Ra
- 13. Prefix denoting "in a"
- 16. Propels upward
- 18. What we are talking about
- 22. Prosecutor
- 23. Employee stock ownership plan
- 24. He brings kids presents
- 25. Burmese monetary unit
- 27. Hurries
- 28. Injury remnant
- 29. Tooth caregiver
- 30. Elvis backup singer Betty Jane
- 31. "The Partridge Family" actress Susan
- 33. Midway between east and southeast
- 35. Most excellent
- 36. Heat units
- 37. Possess legally
- 39. Food items
- 42. Skeletal structures
- 43. Challenge to do something bold
- 44. Blood type
- 46. Sammy ___, songwriter
- 47. Farmer (Dutch)
- 48. Clare Booth ___, American writer
- 49. Piers Anthony's protagonist
- 50. Malaysian coastal city
- 51. Hairstyle
- 52. NY-based department store
- 53. Geosciences organization (abbr.)
- 54. Brazilian city
- 55. Niger-Congo languages
- 56. Gesture

Participation invited at public forum on municipal preparedness

UXBRIDGE — Within the CMRPC region, Towns like Uxbridge have worked hard to leverage Municipal Vulnerability Preparedness Program (MVP) grant funds to assess local climate change risks, and develop plans to meet their needs. Uxbridge has been awarded two MVP Action Grants to-date. In 2019, the Town was awarded \$288,904 to complete an Integrated Water Infrastructure Vulnerability Assessment and Climate Resiliency Plan. In 2020, Uxbridge received an additional \$256,926 for an Integrated Vector-borne Disease Control Program.

As the Town wraps up their FY 2019 MVP Action Grant, the Project Team will host a virtual Public Forum on Thursday, July 16, from 7 – 9:30 p.m. Uxbridge has recently concluded a Town-wide, integrated water infrastructure vulnerability assessment which addressed water infrastructure, water transportation systems (culverts and bridges), dams and impoundments, public and private water supply wells, and stormwater. The assessment further included a review of local bylaws with consideration for green infrastructure and nature-based solutions. Grant activities were led by environmental

consultants from Fuss & O'Neill, Inc. in partnership with Resilient CE, CMRPC and an MVP Task Force consisting of representatives from the Uxbridge Board of Selectmen, Board of Health, Department of Public Works, Police Department, Fire Department, Council on Aging, Conservation Commission and School Department.

The project team encourages residents and other stakeholders from Uxbridge and neighboring communities to attend the 90-minute event to learn of the Vulnerability Assessment findings, to ask questions of the Town, Fuss & O'Neill and CMRPC, and to provide

local knowledge and feedback. Project information including maps, documents, and outreach materials are available online at www.ResilientUxbridge.org. A pre-recorded presentation on the project approach and findings will also be made available on the project website beginning July 11.

For more information or to submit comments to the project team, please contact Fuss & O'Neill Project Manager Julianne Busa (jbusa@fando.com) or (413) 452-0445, ext. 6119) or Kristin Black, Uxbridge Health Director (KBlack@uxbridge-ma.gov).

Ashley Caswell named to Becker College Dean's List

LEICESTER — Becker College is proud to announce that Ashley Caswell, of Uxbridge has been named to the Dean's List for the School of Graduate & Professional Studies for the Spring 2020 semester. Caswell is pursuing a Bachelor of Arts degree in Psychology.

The Dean's List recognizes all full-time students (24 or more credit hours earned for the academic year; 12 minimum each

semester - September through May) whose term grade point average is 3.50 or higher with no grade below a B- and no incomplete (I) or withdrawal/failing (WF) grades.

Founded in 1784, Becker College is an undergraduate and graduate, career-focused private college, providing a supportive and inclusive learning community that prepares graduates for their first to last careers. Nearly

1,700 students from the United States and around the world attend Becker College, which has campuses both in Worcester and Leicester, Massachusetts. With nationally recognized programs in nursing, game design and animal studies, Becker has been consistently ranked as a "Best College" for undergraduate education by The Princeton Review.

Jeffrey Copland of Uxbridge earns Master of Education from Springfield College

SPRINGFIELD — Jeffrey Copland of Uxbridge has earned a Master of Education degree in Education from Springfield College for studies completed in 2020.

Springfield College saluted the Class of 2020 with an official Class of 2020 web page that included a special message from Springfield College President Mary-Beth Cooper.

On the Class of 2020 page, individuals can submit a message to the Class of 2020, Class of 2020 members can submit a short video highlighting their experiences at the college, viewers can take a look back at some events that welcomed the Class of 2020 to the campus, individuals can view recaps of the virtual senior week events, and viewers can find all the names of the Class of 2020 graduates.

Springfield College is an independent, non-profit, coeducational institution founded in 1885. Approximately 4,100 students, including 2,500 full-

time undergraduate students, study at its main campus in Springfield, Mass., and at its regional campuses across the country. Springfield College inspires students through the guiding principles of its Humanics philosophy - educating in spirit, mind, and body for leadership in service to others.

All We Know Is Local

StonebridgePress.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
kerrip@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
CALL: 508-909-4149
MAIL:
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.

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

StonebridgePress.com

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 GUTTERS GUTTERS

GARY'S GUTTERS
 ~ Locally Owned ~

COMMERCIAL • RESIDENTIAL

Need new gutters... Look no further!

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

50% Off GUTTER GUARDS with gutter installation AND mention of this ad. Limit one per house, one per customer. Limited time offer.

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

Oil & Propane

AMERICAN DISCOUNT OIL & PROPANE

Need propane or oil right away? Call American today!

OIL PROPANE
10¢ Off 20¢ Off

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

With coupon. One coupon per customer. Exp 7/31/20. Cannot be combined with any other offer or on previous purchases or fuel assistance program.

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

Paving

G. COOPER PAVING
 New Beauty Blacktop

413.544.5381

DISCOUNTS ON REFERRALS! FAMILY OWNED & OPERATED

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

DRIVEWAYS • PARKING LOTS SEALCOATING • STONE HOT TAR CRACK FILL

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

Power Washing

EXTERIOR HOUSE & SOFT ROOF WASHING

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

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

HI-TECH MOBILE WASH
 ~ Est. 1987 ~

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

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

Stump Grinding

MILLER STUMP GRINDING

Asian Longhorn Beetle Certified Fully Insured

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

WASTE REMOVAL

TOM BERKOWITZ
 ~Est. 1980~

TRUCKING INC.

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

Northbridge, MA
508-234-2920
tomberkowitztruckinginc.com

Custom Timber Sheds

DOUGLAS TIMBER SHEDS

Storage Sheds • Barns
 Custom Built or Kits Available

James Beane
DouglasTimberSheds.com
JBBeaneConstruction@charter.net
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

GUTTERS

GUTTERS

- Cleanings
- Repairs
- Installations

508-867-2877
508-754-9054

A. Eagle Gutters
aeaglegutters.com

ACCREDITED BUSINESS A+ BBB

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-8013781

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

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

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

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

Home Improvement

BONETTI'S Home Improvement

Roofing Siding Decks Remodeling Windows Doors Basement Finishing Gutters Cleaning Pressure Washing Painting Landscaping

Over 25 Years Experience Residential Specialist
 Licensed and Insured 128231
508-347-4906
 Cell 508-688-0072

Masonry

C&J MASONRY HARDSCAPE RETAINING WALLS

CHIMNEY REPAIR PATIOS FOUNDATION CRACKS PRESSURE WASHING WATER PROOFING CORD WOOD PROPERTY MAINTENANCE DELIVERY OF AGGREGATE

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

PAINTING

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-Root 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.

OPEN

continued from page A1

measures are possible.

According to reports, health care providers may continue to provide in-person procedures and services as allowed in Phase II, with the addition of certain group treatment programs and day programs. These programs include adult day health, day habilitation programs, and substance abuse services day treatment and outpatient services. Certain human services programs can reopen, including community-based day services for adults with intellectual and cognitive disabilities and psychosocial rehabilitation clubhouses.

A full list of businesses eligible to reopen can be found at www.mass.gov/reopening. Businesses and sectors set to begin opening in Phase III are subject to compliance with all mandatory safety standards.

OFTEN

continued from page A1

“The Commonwealth Heroines are women who don’t make the news, but make the difference,” the press statement continues. “Thousands of women in every community of the state perform unheralded acts on a daily basis that make our homes, neighborhoods, cities, and towns better places to live. Commonwealth Heroines use their time, talent, spirit, and enthusiasm to enrich the lives of others in their community. They are mentors, volunteers, and innovators who strive to protect and represent the interests of seniors, victims of violence, children, immigrants, and other vulnerable populations. They are the glue that keeps a community together.”

FUNDING

continued from page A1

parameters. I look forward to working with the town officials in my district on improvements and new infrastructure projects.”

Chapter 90 funding can be used for a variety of purposes, including road resurfacing, sidewalks, street lighting, traffic control measures, and roadside drainage. Municipalities can also use the money for the purchase, replacement, and long-term lease of road building machinery, equipment, and tools, the statement continues.

In the 9th Worcester District, the money will be broken down into the following amounts, according to Muradian: Grafton will receive \$497,382; Northbridge will receive \$467,888; and Upton will receive \$315,555.

Bold, beautiful, and healthful cabbage

GARDEN
MOMENTS
.....
MELINDA
MYERS

Cleanse the toxins out of your body with the help of fresh vegetables. Cabbage, broccoli, and brussels sprouts are a few of nature’s detoxifiers.

You can add variety to your garden and diet by including green, red or Savoy cabbage. It’s fun and easy to grow in the garden or a container and can be used in a variety of healthful dishes.

There is still time to add cabbage to your garden. Cabbage grows best in cooler temperatures. Those in the northern half of the country can plant seeds directly in the garden in early July for a fall harvest. Those in hotter regions should wait another month. Simply check the number of days from seed to harvest and count backwards from the average first fall frost. That will be the time to plant. Those in the far south should plant seeds or transplants in fall or early winter for a winter harvest.

Be sure to allow enough room for the plants to grow to mature size. Space plants at least 12 inches apart in the garden and grow in a sunny to lightly shaded location.

Protect cabbage plantings from pests with floating row covers. Made of polypropylene spun material, the covers allow air, light, and water through while preventing cabbage worms from laying their eggs on the plants. This means no green worms eating holes in

the leaves or ending up on your dinner plate.

Loosely cover the planting with the fabric and anchor the edges with boards, pipes, stones, or wickets. Leave enough slack for the plants to grow. The plants support the fabric, so no frames or construction is needed.

Increase your garden’s productivity by interplanting the cabbage with quick maturing radishes, beets and heat tolerant greens. You’ll harvest these short season crops at about the time the cabbage needs the space.

Harvest cabbage when the heads are firm and full size. Use a sharp knife to remove just the cabbage head, leaving the lower leaves and roots intact. Four to six new heads will arise from buds around the stem. These smaller heads can reach four or five inches in diameter.

Remove any wilted or damaged leaves before storing cabbage in a plastic bag in the refrigerator. If using only half a head of cabbage, wrap the cut end in plastic wrap.

A medium head of cabbage weighs about one and a half pounds and yields about five to six and a half cups of shredded cabbage. A few heads of cab-

bage can turn into lots of slaw, stuffed cabbage rolls and other tasty cabbage dishes.

Preserve some of your harvest for winter meals. Freeze cabbage by cutting it into coarse shreds, thin wedges or by separating the leaves. It can also be dehydrated and used as a base for casseroles or added to soups and stews.

Consider turning it into sauerkraut with simple fermentation. Make large batches in crocks then can or freeze when fermentation is complete. Smaller batches can be processed in mason jars and stored in the refrigerator.

No matter how you prepare it, cabbage makes a great addition to the garden and your meals.

Melinda Myers is the author of 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 her Web site is www.MelindaMyers.com.

Photo Melinda Myers

When harvesting cabbage, use a sharp knife, remove just the cabbage head, and leave the lower leaves and roots intact. Soon new cabbage heads will form.

www.StonebridgePress.com

PLACE MOTORS IS PROUD TO SPONSOR

Friday’s Child

Photo by Maureen Ford

Talia
Age 15

Hi! My name is Talia
and I thrive in school.

Talia is a playful Caucasian girl with a great sense of humor. Those who know her say she is silly, kind-hearted and playful. She enjoys helping others and is always willing to try new things. Talia likes to write, draw, play cards, play with puzzles and listen to music. She also really loves animals and hopes to be a veterinary technician.

Legally freed for adoption, Talia will do well in a family of any constellation that can provide her with routine and structure. She would be best as the youngest or only child in the home. It is very important to Talia that she is able to maintain her relationship with her

biological sister

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.

ROOFING

ROOFING SHINGLES OR RUBBER
 WINDOWS & DOORS or paradigm
 Quality Work... Always
 Mark Vaz 774-244-6781
 Bill Skerry 508-414-9457
HAMMERHEAD CARPENTRY

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

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

It's our BEST EVER Window & Door Savings Event

This special savings event ends on August 1st!

\$0 Down
0 Monthly Payments
0% Interest

for **25 MONTHS**¹

★★★★★ **plus** ★★★★★

SAVE \$330
on windows¹

SAVE \$725
on patio and entry doors¹

Minimum purchase of four. Interest accrues from the purchase date but is waived if paid in full within 25 months.

★★★★★

- We're the full-service replacement window division of Andersen Corporation. For 117 years, Andersen's windows and doors have been keeping Americans safe and secure in their homes.
- Our Fibrex® material is vastly superior to vinyl. **Fibrex material has double the strength of vinyl**, so it remains rigid in the summer heat and our window seals stay weathertight, helping to keep your home comfortable.
- Our Certified Master Installers are highly skilled craftsmen and experts at custom window and door installations. They'll treat you and your home with a level of care and respect that's rarely seen in the home improvement industry.

- For your safety and peace of mind, **we've adjusted our operations to serve you in the safest way possible** and make your home more secure.

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

1-800-209-2746

¹DETAILS OF OFFER: Offer expires 8/1/2020. Not valid with other offers or prior purchases. Get \$330 off each window and \$725 off each patio/entry door and 25 months \$0 down, 0 monthly payments, 0% interest when you purchase four (4) or more windows or patio/entry doors between 7/5/2020 and 8/1/2020. 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.

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

Wondering about the weather

We've noticed, as of late, that weather forecasts have been more inaccurate than usual. In trying to figure out which weather app is the most accurate, we came up empty. There were several days we should have expected rain and thunderstorms but unfortunately came up short. After a dry spell and high temperatures last week, the thought of sitting on the front porch watching a thunderstorm seemed like a dream. This week, finally welcomed more rain making lawns and gardens across the region perk up.

After some digging, we found that it's the novel Coronavirus that has affected our weather forecasts. We could say that we're surprised, but this virus has affected every aspect of our daily lives, so why not weather forecasts too?

Experts say that the drop in airline travel has reduced the amount of data needed to make an accurate forecast. Typically, forecasts change by the hour. Aircrafts pick up wind, humidity and temperatures during flight. Data from weather balloons and satellites is still being used, however the accuracy comes from the planes. Of course, this affects weather being tracked by the Global Forecast system as well. Data taken from the ocean is also not being gathered at the rate it was prior to the COVID-19 outbreak.

So, with forecasts being in question every day, we figured we'd hop in the time machine, something we love to do on all occasions, and learn about some tips our ancestors used.

We've all heard the phrase, "Red sky at night, sailor's delight; red sky by morning, sailors take warning." This phrase dates back to Biblical times, and happens to be quite accurate. Weather in the north typically travels from west to east, so if you see a colorful sunrise, that means there are clouds to the west, which could bring bad weather. If the clouds grab hold of the sunset as they travel to the east, there is a high chance for calm weather the following day.

By the 1700's, modern thermometers were commonly used, with barometers stepping on to the scene in the next century. Thomas Jefferson used such tools to record the weather on a daily basis. Moving forward the telegraph allowed people to communicate the weather over long distances, which lead to weather maps. This allowed people to track patterns. Rising air pressure, meant calm weather while dipping pressures meant a storm was on the horizon.

Weather balloons were used in the 1900's to track moisture and winds, which lead to more research into just what makes weather tick. Weather radar was found by chance during WW II, when radar was used to try to track down enemy aircraft. While doing so, rain was found. Tools advanced rapidly into the 1950's through the 1980's.

The Old Farmer's Almanac shared some sayings that were used for some old fashioned forecasting. "The higher the clouds, the finer the weather." The Almanac says. "If you spot wispy, thin clouds up where jet airplanes fly, expect a spell of pleasant weather. Keep an eye, however, on the smaller puff clouds (cumulus), especially if it's in the morning or early afternoon. If the rounded tops of these clouds, which have flat bases, grow higher than the one cloud's width, then there's a chance of a thunderstorm forming."

"Clear moon, frost soon" means that a clear night, makes the Earth's surface cool at a faster rate, and with no cloud cover to keep the heat in, causes frost and a cold morning.

"When clouds appear like towers, the Earth is refreshed by frequent showers." If you see large, white clouds that resemble castles, there is likely a lot going on weather wise. If white clouds grow, and turn grey, a storm is coming.

"Rainbow in the morning gives you fair warning." Where there's a rainbow, there's a shower, and hopefully a pot of gold.

"Ring around the moon? Rain real soon." A ring around the moon means that warm weather is in the near future, with some rain. According to the Almanac, "High thin clouds get lower and thicker as they pass over the moon. Ice crystals are reflected by the moon's light, causing a halo to appear."

OPINION

Opinion and commentary from the Blackstone Valley and beyond

July is National Blueberry Month

Blueberries are touted as an antioxidant rich snack, and in addition to its many health benefits, the tiny fruit tops of the list of "anti-aging" foods. But the delicious, sweet berry has been pleasing palates for many centuries. In fact, according to botanists, the oldest plant on earth - estimated to be more than 13,000 years old - is related to the blueberry plant.

Blueberries are grown in 35 states and our country produces over 90% of all of the blueberries in the world. In celebration of both the extraordinary taste and health benefits of blueberries, July has been proclaimed National Blueberry Month. Since 1999, the virtues of wild blueberries have been touted by the blueberry industry each July, while the delicious berries make their annual appearance at Independence Day tables across the country.

Blueberry History: Early explorers found wild blueberries growing in America, and famed expeditioners Lewis and Clark reported being served meat by Native Americans that had been rubbed with blueberries, then smoked and dried. The Indians also dried blueberries and ground them to a pulp to be mixed with cornmeal and honey to make a sweet pudding.

Here in the Northeast, Native American folklore includes a legend how the great spirit sent "star" fruit, named for the star shaped end of the blueberry, to feed children during a famine.

But for the American Indian, perhaps the most valuable use of the blueberry was its healing properties. Native Americans would steep a tea from the root of the blueberry plant to be used to calm and relieve the stress of women in labor. The juice of the blueberries was also used as a remedy to cure ailments that ranged from a stubborn cough to blood conditions.

Healing Fruit: The virtues of blueberries are many. One of nature's most amazing and powerful antioxidants, blueberries offer a variety of health benefits, from to lowering cholesterol to building up urinary tract health, improving vision and much more. In fact, research conducted at the USDA center has found blueberries rank hands down number one in antioxidant activity! The blueberry's secret weapon? It's deep-blue pigment, which is a potent phytonutrient that acts as an antioxidant and anti-inflammatory. Read on for more reasons to help yourself to a handful of blueberries this season and beyond.

*Out of 40 different fruits, juices and vegetables, the blueberry comes in with the highest antioxidant level, according to the North American Blueberry Council. Just three and a half ounces of blueberries are equivalent to over 1700 International Units of vitamin E. Wild blueberries pack up to three times more berries per pound than cultivated, making them the optimum choice for concentrated antioxidant capacity.

*According to the New England Journal of Medicine, the Rutgers Blueberry Cranberry Research Center in Chatsworth, N.J. found that blueberries help prevent infections in the urinary tract in much the same way that cranberries do. They may also help to prevent macular degeneration according to Ronald L. Prior, Ph.D., director of the USDA.

*The antioxidant and anti-inflammatory effects of blueish purple foods like wild blueberries may have the potential to help prevent Alzheimer's disease, cancer and heart disease, according to Susan Davis, MS, RD, Nutrition Advisor to the Wild Blueberry Association of North America.

*Studies show blueberries (and grapes) contain properties which can increase night vision. In fact, a cup full of blueberries has been known to improve dark adaptation within 30 minutes of consumption. According to Ronald L. Prior, Ph.D., director of the USDA, blueberries may also help to prevent macular degeneration, which is the leading cause of vision loss in Americans 60 years of age and older.

* Research suggests that blueberries may reduce the build-up of the bad cholesterol that contributes to heart disease. In fact, a compound discovered in blueberries seems to act as effectively as commercial drugs used to reduce levels of "bad" cholesterol in rodents.

* Laboratory tests reveal the anthocyanins in blueberries could act to boost brainpower and halt the signs of aging. When fed blueberry extract for nine weeks, elderly rats outperformed a con-

TAKE THE HINT
KAREN TRAINOR

trol group at such tasks as navigating mazes and balancing on rotating logs. And when aging rats ate a blueberry-enriched diet for four months, they performed as well in memory tests as younger rats, a finding that has important implications for humans.

* In Canadian studies, blueberries reduced stroke damage in lab animals. Researchers credited blueberries' anti-inflammatory and anti-clotting activity.

Blueberry Recipes

Looking for a delicious way to bring blueberries to the table? Read on for some creative recipes bursting with blueberries!

Brownie Dominoes with Wild Blueberry Cinnamon Sauce

Packed with healthy ingredients, this recipe from the Wild Blueberry Association of North America is company-worthy!

Ingredients: 4 ounces unsweetened baking chocolate; 3/4 cup butter; 1 3/4 cups sugar; 3 eggs; 1 teaspoon vanilla extract; 1 cup all purpose flour; 2 cups frozen Wild Blueberries; 1/2 cup water; 1/4 cup sugar; 1 teaspoon fresh lemon juice; 2 teaspoons cornstarch; 1 teaspoon cocoa powder; 1/4 teaspoon cinnamon

Brownie Directions: Preheat oven to 350°F. Microwave chocolate and butter for 2 minutes or melt in double boiler. Stir until chocolate is melted. Stir in sugar, eggs, vanilla and flour until thoroughly blended. Pour into greased 8-inch x 8-inch baking pan and bake 45 minutes or until cooked through. Let cool approx. 2 hours.

Sauce Directions: In a small sauce pan combine 1 cup Wild Blueberries, 1/4 cup water, sugar and lemon juice. Stir and bring to a boil. Turn heat down and simmer for 7 to 10 minutes. Mix cornstarch into 1/4 cup water until dissolved and add to the Wild Blueberry mixture; stir until it thickens, then add the remaining 1 cup of Wild Blueberries. Cook 3 minutes on low heat, add cinnamon.

Turn out the chocolate brownies from the baking tin. Cut it into 12 cubes and dust with cocoa powder. Serve with Wild Blueberry sauce. Preparation Time: approximately 45 minutes plus cooling time. Serves 12.

**

Wild Blueberry Honey Coffee Cake
Blueberries and honey highlight this hearty homemade sweet.

Topping Ingredients: two cups wild blueberries; one tbsp. all-purpose flour; one half cup honey; two tablespoons fresh lemon juice.

Cake Ingredients: one and one half cups all-purpose flour; two tsp. baking powder; one half tsp. baking soda; one half tsp. salt; one half cup honey; two eggs; one quarter cup milk; two tbsp. fresh lemon juice; one tsp. freshly grated lemon peel; one tsp. vanilla extract; six tsp. butter, melted.

Directions: Place blueberries in bottom of greased round cake pan; distribute evenly. Sprinkle with flour; drizzle with honey and lemon juice. Set aside. In a small bowl, combine flour, baking powder, baking soda and salt; set aside. In a medium bowl, combine honey, eggs, milk, lemon juice, lemon peel and vanilla; beat with folk until well mixed. Add flour mixture; mix well. Stir in melted butter; mix well. Pour batter over blueberries in pan; spread to cover evenly. Bake at 350°F for 30 to 35 minutes, or until toothpick inserted in center of cake comes out clean. Cool in pan on wire rack 10 minutes. Invert cake onto large plate; cool.

**

Win Dinner for Two at the Publick House

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

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

Avoid touching retirement savings early

FINANCIAL FOCUS
DARREN PARENT

You contribute to an IRA and 401(k) to help build the financial resources you'll need to enjoy a comfortable retirement. But despite these funds being set aside for retirement, many investors use them before they retire. More than half of Americans tap into their retirement savings early, according to a survey from Magnify Money, a website focusing on financial topics. How can you avoid this problem?

It's obviously important to leave your retirement savings untouched, as much as possible, until retirement. You could spend two or three decades as a retiree, so you'll need a lot of financial resources. Of course, it's understandable why some people touch their retirement accounts early: According to the Magnify Money survey, about 23 percent did so to pay off debts, 17 percent to make down payments on a home, 11 percent to pay for college, and the rest for other reasons.

While you also might consider these needs for taking an early withdrawal or loan from your retirement account, you've got good reasons for not touching your IRA or 401(k) before you retire. First, you may face tax penalties if you withdraw money from your IRA and 401(k) before 59 and a half, though there are exceptions. Also, if your withdrawals from your retirement accounts are large enough, they could push you into a higher tax bracket. Plus, the longer you leave your money intact, the more you'll probably have when you need it in retirement.

Let's use the survey results to look at some additional points you might evaluate before using funds from your retirement accounts for other purposes:

Paying off debts - You could consider using a 401(k) loan to pay down some high-interest rate debt, but this move assumes two things - one, you don't plan on taking on additional high interest rate debt, and two, you plan on repaying the loan from your 401(k) within five years. If you don't, you could face penalties.

Making a down payment on a home - The IRS allows first-time home buyers to make a penalty-free withdrawal of \$10,000 from an IRA to make a down payment on a home; however, taxes could still be owed. You might be better off by delaying the purchase of a home, giving you time to build up additional savings, held outside your retirement accounts, that could be used for the down payment.

Paying for college - If you haven't saved enough for a child approaching college, you might consider withdrawing from your retirement accounts to do so. If the funds are used for qualified education expenses, you may be able to withdraw from your IRA without paying a penalty, but again, taxes could be owed on the withdrawn funds. Alternatively, if you have more time, you could consider opening tax-advantaged 529 accounts for younger children to help pay for their education.

As the name suggests, a retirement account is designed for retirement, so do whatever you can to protect it. You may want to consult with a financial professional for guidance on meeting the other needs people cite in tapping into their retirement accounts early. The more you know, the better prepared you'll be to make the best decisions you can for your situation.

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. Edward Jones, member SIPC.

Beware of bug bites

THE GREAT
OUTDOORS
.....
RALPH
TRUE

This past week, the Uxbridge Rod & Gun Club held a 3-D archery shoot at their club grounds off of West Street. The event was well attended by young and old. This week's picture shows Scott and Tracey arriving early, and were some of the first archers to shoot the well-groomed course. Life size wild game targets are set up throughout the course. More than 50 shooters attended the event. The kitchen crew had plenty of hot coffee with bacon, egg, and cheese sandwiches for all in attendance. Relaxing and social distancing was practiced throughout the day.

Participants were greeted with numerous horseflies, as they are each year at this time. Horseflies can be aggravating to anyone trying to enjoy the great outdoors. The best protection for horseflies and other insects like mosquitoes, is a product called "Permethrin." It is a product that is sprayed on the clothing and NOT on your skin. Wearing a hat helps tremendously. Be sure to follow the directions on the label. There are numerous other products that contain Deet, that are sprayed on your skin to prevent insect bites, but extreme care must be used, especially when using it on small children.

Numerous petitions circulated throughout the state over the last 10 or 15 years, asking legislators to consider allowing any hunter the right to own

and use crossbows for hunting, is long overdue. Legislators also received separate flyers from sportsmen asking for the legislation to pass the long overdue bill. With very little getting done in the legislature because of the pandemic, it is unlikely it will be acted upon this year.

Bug bites of any kind need immediate attention, as they can carry many forms of diseases. They can also cause infections. You need to treat all bug bites seriously, including wasp & hornet bites, and spider bites ASAP, and they need to be monitored daily. If you suspect the bite is causing an infection, you need to call your doctor for expert advice. There are very few snakes that are venomous in the area, but this writer has an absolute fear of any snake. My son Ralph, Jr. once chased me around the garden with a small six-inch garden snake when he was young. I could actually run from his threat back then.

Because of Covid-19, a large amount of people have made gun purchases at local gun shops. Some shops have been sold out of their inventory for weeks now, and orders for new inventory have been slow. Local sporting goods stores have also had a hard time filling their orders because of the huge demand for hunting and fishing equipment this year. Many local citizens are arming themselves hoping the need never comes to protect their life and property. It sure is a dangerous world that we live in today. Camping trailers and watercraft sales are also through the roof.

Striper fishing at the Canal continues to give up some impressive stripers this year. Many oversize fish are being reported, but need to be

released if they are over 35 inches for recreational anglers. Commercial Recreational anglers can keep all stripers 35 and over. I hate to keep reporting about this crazy regulation this year, but it is causing a lot of problems, including violations by otherwise honest anglers, and the new law on circle hooks is also nuts. I know that the people responsible for passing the law is meant to save released fish from injury and possible mortality, but it is not working.

Catch and release fishing has a high mortality. I am not against catch and release fishing if strict guidelines are practiced, but they are not by many anglers. It is not the intention of the angler to release an injured, fish but it happens. Playing out the fish until it is exhausted will often die when released, even

when it is carefully or somewhat revived. Local freshwater bass anglers quickly catch and release their fish, and are not subject to the long battle when caught on lighter rods. I guess there is no real answer except to educate fishermen in both fresh and saltwater fishing, on the best way to release their catch. Even numerous Fish & Game agencies have reported on high mortality of released fish.

Some nice seabass and fluke are being caught in Massachusetts & Rhode Island waters. One of my favorite dishes is baked stuffed fluke fillets. My wife Judy often made the dish by simply rolling some crab meat stuffing into each fillet. She gently rolled the fillet with the stuffing and held the rolled fillet together with a toothpick. She basted the rolled fish with butter and

sprinkled some seasoned bread crumbs over the fillets. Preheat the oven to 350 degrees and place the fish into the oven for 15 to 20 minutes. Do not overcook! Fantastic! The fish fillets need to be fresh to enjoy this dish!

Trout & Salmon are extremely vulnerable to catch and release. They should never be removed from the water, and a net should always be used, if they are to be released. If they are caught using fly's they have a better chance of survival when released. Powerbait & live bait will often kill the fish if the hook is in the throat, and the angler tries to remove the hook. It's best to cut the line and retie another hook.

Take A Kid Fishing & Keep Them Rods Bending.

Choosing how you live

BY GARY W. MOORE

I came into this life without choice. I didn't decide to be conceived. Two people I didn't know decided that for me. I was carried for nine months, then pushed out with no consideration by my mother as to whether I wished to go or stay. I was suddenly and rudely squeezed out into a life that I didn't decide to live.

Then to add to the humiliation of coming into this world naked, a group of masked strangers examined my bare body, counting fingers and toes, as if they'd never seen a tiny human before. Embarrassingly, I cried like a little baby, when for no reason at all, one of the masked strangers grabbed my ankles, raised my naked body upside down, then slapped me on my bot-

tom. These actions told me for the first time, life is unfair.

That's how it all began for me. Maybe you endured a similar experience?

We are given no choice. On one day we didn't exist and on the next, we are a human life beginning to form and grow. We enter an imperfect and broken world and are told at an early age, "Life isn't fair. Just deal with it."

How we deal with it ... Even though we are forced into this world, we quickly establish how we'll live our lives. We are where we are at this very moment because of the choices we made along the way. We are who we are, where we are and what we are because of what we choose to let into our mind. It's those choices that determine the quality of the life we lead and our impact on

POSITIVELY
SPEAKING
GARY W.
MOORE

those around us.

Don't blame your past. Yes, some of us are born into loving families who nurture and teach us right from wrong, while others are brought into lives where they were never wanted and learn to live their lives without nurturing or instruction. Regardless of which, it is the choices that we make that determine how we live our lives. Blaming how we were raised is a waste of time and only keeps us from successfully moving forward. No, we didn't decide how to be born nor will we decide when or how we die, but we absolutely

decide how we live our life. How we treat others and ourselves makes a lasting impact, not just in our lives but with everyone and everything we touch.

None of us are perfect. I have many regrets about choices I made earlier in life, but I can't change that. I can only move forward and do my best to make a positive difference.

The time to think about the impact we have on others is not on our deathbed while experiencing crushing regret, but while we are living our lives. As you read this, you can decide the difference you wish to make, the joy and happiness you bring to others or positive education you wish to share.

I have led a rich and joyful life, while also living a painful and stress-filled life. I've experi-

enced both. Both were by choices I made. As I aged and moved out of my business suit and into a life of organizing stories for others, I quickly realized the power of words and the impact I can have. Choose to speak only kind and supportive words into the world.

This column, Positively Speaking, was born in April 2017 and my focus has been to help and encourage others to lead a happier and joy-filled life ... a life led by optimism. I do my best to have a positive impact on the readers of this column and I always pray that my words will help others lead a happier and more fruitful life.

It's impossible not to recognize that our nation is in turmoil and divided in unhealthy ways. That does not mean that you are required to participate and contribute

to the unhealthiness by being angry, offensive, and aggressive. Instead, you can be an example of integrity by being kind, humble and positive, while sharing words and actions of hope and optimism. We can choose to be part of the problem or proactively part of the solution.

This time of division and negativity will pass. Anger and yelling don't change hearts nor minds. Being an example kindness and dignity does.

Which will you choose?

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

Community Connection

PUT YOUR MONEY Where Your Heart Is SHOP LOCAL

Your area guide to buying, dining & shopping locally!

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

WE ARE EXCITED TO WELCOME YOU BACK!

We are serving dinner inside as well as under our huge tent.

Our hours will be:
Tues., Weds., & Thurs. 4:30 - 8
Fri. & Sat. 2 - 9 • Sunday 2 - 8
Closed on Monday

WE CAN'T WAIT TO SEE YOU!

10 Prospect Street
Route 20, Auburn
508-832-2553

Salem Cross INN
RESTAURANT & TAVERN

260 West Main Street, West Brookfield, MA 01585

REOPENING ON JULY 9!

Outdoor Dining
Reservations are required; please wear masks upon entering

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

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

www.salemcrossinn.com (508)867-2345

OBITUARIES

Georgette J. Bishop, 85

WHITINSVILLE-Georgette J. (Bernard) Bishop, 85, formerly of Hillview Ln. and Highland St. died Tues. May 12, 2020 after a period of declining health.

Her Memorial Funeral Mass will be held on July 11th at 11AM in St.

Patrick's Church followed by burial in St. Patrick's Cemetery. In lieu of flowers, donations in Georgette's memory may be made to: Dog Orphans Inc., 90 Webster St, Douglas, MA 01516 or, to the Northbridge Senior Center, 20 Highland St, Whitinsville, Ma 01588. To leave a condolence message for the family, please visit: [JackmanFuneralHomes.com](http://www.JackmanFuneralHomes.com)

Wesley C. Helgesen, 78

SUTTON-Wesley C. Helgesen, 78, passed away on Mon. June 29, 2020 at Lanessa Extended Care, where he had been a resident the past 3 1/2 years, after a period of declining health.

He is survived by his loving wife of 50 years, Carole D. (Janczyk) Helgesen; his son, Carl W. Helgesen and his wife Mary Ann of Homosassa Springs, FL; 3 sisters, Karen Reilly of Millbury, Ethel Olsen of Andover and Vesta Lindstrom of Woodstock, CT as well as many nieces and nephews.

Born in Worcester on April 23, 1942 he was the son of Birger and F. Louise (Leonard) Helgesen. Wesley was a Sutton High school gradu-

ate and worked many years as a Welder for numerous companies including the former Anglo Fabrics in Webster, Bek's Welding in Manchaug, and retiring from WRT Management in 2012. He was enlisted in the National Guard serving for 6 years. Wesley enjoyed spending much of his time tending to his many acres of land, mowing, raking, and taking care of the land. He also enjoyed fixing antique cars with his son and vacationing by cruising with his wife. He was very passionate about the Salvation Army Movement as his parents met during his father's traveling with Wesley's grandfather who was a traveling Minister and his family.

As to his families wishes, Wesley will be cremated and a memorial service will be held at a later date. Memorial donations in his name may be made to The Salvation Army. To leave a condolence message for his family please visit <http://www.JackmanFuneralHomes.com>

James M. Lesco, 62

LINWOOD- James M. Lesco, 62, passed away on Thurs. July 2, 2020 at UMass Memorial Medical Center University Campus after complications with a transplant surgery.

He is survived by his fiancé and significant other of 22 years, Karen A. Bailey, 3 children, Jennifer M. Lesco of Worcester, Tyler J. Lesco of Fort Meyers, FL, Adam M. Lesco of Linwood; his father,

Ronald N. Lesco of Northbridge; 2 step children whom he loved as his own, Chad J. Bailey of Worcester, and Nikole T. Barrows of Spencer; 4 grandchildren, Christian G. Carrion, Michael A. Carrion, Brandon Carrion, and Ryan N. Carrion; a brother, Kevin F. Lesco of Northbridge; a sister, Linda N. Lesco of Linwood, a nephew, Zachary E. Ramsdell, as well as several aunts, uncles, cousins, and many friends. He was predeceased by his mother, Mary D. (McGuinness) Lesco in 2013.

Born in Milford on January 14, 1958 Jim grew up in the Linwood section of Northbridge and attended Good Shepherd school. He was a graduate of Northbridge High class of 1976. Jim worked as a HVAC Technician for a while and then began working for Wyman Gordon in Grafton. There he worked for 5 years holding numerous positions, forklift operating, welding, and most recently in quality assurance. Jim loved to socialize and make people laugh with his immense sense of humor. He was a "foodie" and loved to eat, spend time with his grandkids, hunt and go fishing with friends, and yearly vacations in Maine with the whole Lesco family. He will be sorely missed and always remembered for his infectious laugh.

As to his families' wishes, Jim's services will be privately held at the convenience of his family. In lieu of flowers, donations in his memory may be made to: [LiverFoundation.org](http://www.LiverFoundation.org). To leave a condolence message for the family please visit: <http://www.JackmanFuneralHomes.com>

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

Emerson College announces 2019-2020 graduates

BOSTON — On Sunday, May 10, Emerson College awarded 959 undergraduate degrees for the Class of 2020.

BUMA
FUNERAL HOMES
Uxbridge • Whitinsville • Milford
www.bumafuneralhome.com

The College is committed to holding a graduation ceremony for the Class of 2020 in person when it is safe to do so, at a to be determined date.

Katherine Salzberg of Uxbridge graduated in December 2019 and received a BS degree in Journalism.

The College launched an Emerson 2020 Celebration website to honor graduates' achievements with more than 800 submissions from students, families, alumni, faculty, and staff, which includes photos, videos, audio submissions, and text. The website strives to reflect the many facets of the Class of 2020 and the wider Emerson community - its creativity, daring, thoughtfulness, irreverence, and humor. Videosubmissionsincludewellwishes

from well-known alumni and celebrities in the entertainment industry, including actors Jennifer Coolidge, Henry Winkler, comedians Jay Leno, Bill Burr, and Steven Wright, screenwriter Adele Lim, actress Chrystee Pharris, and producer Kevin Bright, among others.

About Emerson College
Based in Boston, opposite the historic Boston Common and in the heart of the city's Theatre District, Emerson College educates individuals who will solve problems and change the world through engaged leadership in communication and the arts, a mission informed by liberal learning. The College has approximately 3,780 undergraduates and 670 graduate students from across the United States

and 50 countries. Supported by state-of-the-art facilities and a renowned faculty, students participate in more than 90 student organizations and performance groups. Emerson is known for its experiential learning programs at Emerson Los Angeles, located in Hollywood, and at its 14th-century castle, in the Netherlands. Additionally, there are opportunities to study in Washington, D.C., London, China, and the Czech Republic, Spain, Austria, Greece, France, Ireland, Mexico, Cuba, England, and South Africa. The College has an active network of 39,000 alumni who hold leadership positions in communication and the arts. For more information, visit emerson.edu.

LEGALS

NOTICE OF MORTGAGEE'S SALE OF REAL ESTATE

By virtue and in execution of the Power of Sale contained in a certain mortgage given by Donna M. Molinaro, Peter J. Molinaro, Jr. to Mortgage Electronic Registration Systems, Inc., as nominee for Countrywide Home Loans, Inc., dated October 5, 2005 and recorded in the Worcester County (Worcester District) Registry of Deeds in Book 37528, Page 343, as modified by a certain modification agreement dated August 13, 2015, and recorded with said Worcester County (Worcester District) Registry of Deeds in Book 54578, Page 95 of which mortgage the undersigned is the present holder, by assignment from:

Mortgage Electronic Registration Systems, Inc. to Bank of America, N.A., successor by merger to BAC Home Loans Servicing LP, fka Countrywide Home Loans Servicing LP, recorded on June 5, 2012, in Book No. 49082, at Page 142

Bank of America, N.A. to Federal National Mortgage Association, recorded on October 17, 2012, in Book No. 49798, at Page 141

Bank of America, N.A., successor by merger to BAC Home Loans Servicing LP, fka Countrywide Home Loans Servicing, LP to Federal National Mortgage Association, recorded on November 14, 2012, in Book No. 49948, at Page 328

for breach of the conditions of said mortgage and for the purpose of foreclosing, the same will be sold at Public Auction at 12:00 PM on July 20, 2020, on the mortgaged premises located at 110 Jefferson Avenue, Northbridge, Worcester County, Massachusetts, all and singular the premises described in said mortgage,

TO WIT:
A certain parcel of land situated in Northbridge, Worcester County, Commonwealth of Massachusetts, on the southeasterly side of Jefferson Avenue, shown as Lot 44 on a plan

entitled "Definitive Plan of Land in Northbridge, Mass., property of: Daniel J. Heney" Scale 1" = 40', dated June 12, 1984, drawn by Guerriere & Halnon, Inc., Engineering and Land Surveying, Whitinsville, Mass., recorded with the Worcester District Registry of Deeds, Plan Book 534, Plan 117, and bounded and described as follows: BEGINNING at a point on the southeasterly side of Jefferson Avenue at the northerly corner of the herein described premises as shown on said plan; THENCE South 55 degrees 29' 21" E., a distance of 94.30 feet to a point in a stone wall at land now or formerly of Armstrong; THENCE South 29 degrees 09' 08" W., by said stone wall and by said Armstrong land 105.84 feet to a drill hole in said stone wall; THENCE South 7 degrees 18' 32" E., by said stone wall and by said Armstrong land 140.99 feet to a drill hole in said stone wall; THENCE South 6 degrees 37' 32" E., by said stone wall and by said Armstrong land 130.33 feet to an iron pipe at land now or formerly of Burna; THENCE North 86 degrees 05' 54" W., by said Burna land 40.00 feet to a point at Lot 45 as shown on said plan; THENCE North 21 degrees 34' 30" W., by said Lot 45, a distance of 324.12 feet to a point on the southwesterly side of Jefferson Avenue; THENCE Northeasterly by said Jefferson Avenue and by a curve to the left the radius of whose arc is 475.00 feet a distance of 136.55 feet to a point; THENCE North 34 degrees 30' 39" E, by said Jefferson Avenue, 13.45 feet to the point of beginning. Being the same premises in a deed Book 11599, Page 304.

For mortgagor's(s') title see deed recorded with Worcester County (Worcester District) Registry of Deeds in Book 11599, Page 304.

These premises will be sold and conveyed subject to and with the benefit of all rights, rights of way, restrictions, easements, covenants, liens or claims in the nature of liens, improvements, public assessments, any and all unpaid taxes, tax titles, tax liens, water and sewer liens and any other munic-

ipal assessments or liens or existing encumbrances of record which are in force and are applicable, having priority over said mortgage, whether or not reference to such restrictions, easements, improvements, liens or encumbrances is made in the deed.

TERMS OF SALE:

A deposit of Five Thousand (\$5,000.00) Dollars by certified or bank check will be required to be paid by the purchaser at the time and place of sale. The balance is to be paid by certified or bank check at Harmon Law Offices, P.C., 150 California St., Newton, Massachusetts 02458, or by mail to P.O. Box 610389, Newton Highlands, Massachusetts 02461-0389, within thirty (30) days from the date of sale. Deed will be provided to purchaser for recording upon receipt in full of the purchase price. The description of the premises contained in said mortgage shall control in the event of an error in this publication. Other terms, if any, to be announced at the sale.

FEDERAL NATIONAL MORTGAGE ASSOCIATION

Present holder of said mortgage
By its Attorneys,
HARMON LAW OFFICES, P.C.
150 California St.
Newton, MA 02458
(617)558-0500
2017080075
June 26, 2020
July 3, 2020
July 10, 2020

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. WO20P1627EA
CITATION ON PETITION FOR FORMAL ADJUDICATION
Estate of:
Doris I. Leslie
Date of Death: 05/11/2020
To all interested persons:

A Petition for **Formal Probate of Will with Appointment of Personal Representative** has been filed by **Karen Belanger of Whitinsville 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:
Karen Belanger of Whitinsville MA be appointed as Personal Representative(s) of said estate to serve 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 07/28/2020**. 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 25, 2020

Stephanie K. Fattman,
Register of Probate
July 10, 2020

BAY PATH HONOR ROLL

CHARLTON — Bay Path Regional Vocational Technical High School has released its honor roll for the third quarter of the 2019-2020 school year.

Grade 12

High Honors

Riane Anderson
Meghan Barry
Lauryn Dawson
Gavyn Floury
Mathew Langlois
Justin Orrell
Colin Richardson
Angeley Santa
Cady Stevens
Isabella Yaede

Julia Antocci
Mia Bohanan
Braden Doney
Daysia Forbis
Samantha LePage
Abigail Rambilje
Carla Rodriguez
Todd Sauter Jr.
Alexandar Vesovski

Jared Aucoin
Anthony Colacchio
Kelsey Durant
Anna Israelian
Erica MacGrory
Austin Rebello
Mary Rutter
Sadie Smith
Kaylyn Violette

Honors

Tiffany Arnold
McKayla Baldwin
Heath Bigelow
Ayva Borelli
Eleana DaSilva
Kaley Eaton
Max Ginsburg
Jacob Hinman
Emily Johnson
Nalin Koo
Brian Lavoie
Kristian MacLeod
Danielle Mandella
Amber Melanson
Kimberly Ngo
Melissa Owusu
Joseph Postale
Janeli Rovberi
Natalya Sawa
Nathan Shoemaker
Georgi Weagle
Michael Zanca

Kendra Aucoin
Trinity Battista
Lauren Bigelow
William Carlson
Andrew DeCelle
Nathan Fontaine
Brandon Gomes
Michael Houghton
Edward Knopf
Samantha Lackey
Jake Lizotte
Andrew Makowiecki
Madison Marois
Kiyana Minton
Mackenzie O'Neill
Maeve Perreault
Cody Prince
Karen Rocha
Benjamin Schultz
Luke Snow Girard
Lexianna Wheeler
Allison Zopatti

Alicia Ayala
Lillian Berry
Mackenzie Blomquist
Elizabeth Cormier
Thadius Dubsy
Ariana Gelardi
Dylan Greamo
Victoria Jackman
Curtis Koebke
Patrick Lange
Thomas Lombardi
Adam Mancini
Patrick McManus
Elizabeth Molina
Kevin O'Rourke
Nathaniel Phillion
Chantal Ravenelle
Elijah Santos-LaBarge
Matthew Shedd
Jaclyn Tretheway
Sarah Wisniewski

Principal's List

Katianna Alvarez
Jordan Belford
Jared Bourassa
Matteo Capuano
Daniel Cleary
Luke Curtis
Carly Dumas
Kyle Greenwood

Jacob Bachand
Adam Bickford
Rachel Bourgault
Sydney Cardinal
Matthew Coffin
Alec Dalton
Josiah Figueroa
Allison Hamel

Laura Banach
David Boudreau
Nicholas Butler
Ryan Casey
Colton Cowher
Jack Davis
Jack Gallant
Geoffrey Harris Jr.

Kenzie Heck
Jocelyn Keefe

William Hine
Michael Keeler

Jaden Jarmulowicz
Benjamin LaPointe

Jared Lavigne
Jenna Luke
Teagan Morrissey
Spencer Peck
Anastasia Ranese
Kalyn Saez
Conner St. Cyr
Riley White

Julianna Marcoux
Mackenzie O'Connor
Cameron Quinn
Shawn Reniere
Douglas Shea Jr.
Cameron Stisitit

Carina Miller
Kyle Paquette
Daniel Rafuse
Briana Rodriguez
Luke Snay
Kylie Tremblay

Grade 11

High Honors

Ivy Ballou
Maya Bond
Kaitlyn Brindle
Gabriella Caron
Cheyenne Courtney
Benjamin Gelineau
Isaac Josti
Angel Martinez
Michael Mullaly
Caitlin Young

Nathaniel Beauchesne
Skyler Bond
Matthew Brown
Brenna Castro
Natalie Courney
Isabella Gonyea
Juliannah Kolofsky
Samuel Messier
Owen Ostromecki

Dylan Bellerive
Victoria Bonneau
Samantha Burdett
Emma Christian
Lexia Demers
Alexis Gosselin
Eliana Lasell
Zachary Messina
McKenzie Robinson

Honors

Emma Abbascia
Kayla Aviles
Jacob Benoit
Alexander Brayton
Zackary Choiniere
Megan Costa
Timothy Crowell
Leah Dingui
Evan Duffey
Alyssa Febo
Parker Glispin
Yeiliany Guzman Torres
Molly Hoefler
Susanna Krantz
Isabella Latour
Julio Lopez-Torres
Marilena Matos-Criado
Kevin McManus

Bryanna Andino
Nathan Barton
Cameron Blake
Kayla Canty
Andrew Colson
Olivia Courville
Jordan DeFosse
Brenna Donovan
Rachel Eovacious
Calissa Ferschke
Damien Grasse
Evan Hall
Jayce Hutchinson
Samantha Labelle
Alicia Lempitski
Grant Maffei
Chase McKenney
Ty Millette

Heaven Aucoin
Dominic Beauchesne
Dani Borci
Lauren Chase
Christian Consiglio
Bailey Creeron
Kelli Devlin
Hayden Dube
Jessi Escoto-Cifuentes
Tyler Gillespie
Chloie Grenier
Devin Hanlan
Elin Kaufman
Savannah LaBranche
Matthew Livsey
Nicholas Marcotte
Elizabeth McLam
Dimitrios Mironidis

Shawn Nabors
Meagan Peck
Nicholas Reil

Joshua Natale
Luis Perez
James Rivera

Robert Nichols III
Madison Poole
William Rodriguez

Andrea Rogan
Steven Schoenfeldt Jr.
Ryan Steiner
Antonia Van Dam
Ashley Wilson

Madison Rynne
Jake Schofield
Kyleigh Sutherland
Isabella Varney
Louis Zanca

Kyle Sadusky
Samuel Smith
Kiana Tonkin
Nikko Vitkos

Principal's List

Adrian Aguilar
Kenneth Aponte
Salvatore Belsito
Nathan Campbell
Aliyah Cruz
Analese Degon
Tyler Ethier
Cristal Hernandez
Liam Kalil-Johnson
Rhianna Labay
Curtis Lussier
Nicholas Moulton
Keith Reardon
Parker Santon
Jonathan Shook
Konstantinos Tasopoulos
Ava Torres
Cullen West
Katie Wroblewski

Albin Anderson
Olivia Baca
Rebecca Boucher
Ariana Carrier
Noah Cummings
Tyler DeWitt
Eathan Finneran
Elena Hopkins
Jodie Kendall
Seth Lawendowski
Evan Maldonado
Gilmarie Ortiz-Cabrera
Franklyn Rodriguez
Addison Seaman
Maynard Sweet-Giglio
Elijah Thacker
Johnathan Tucker
Damian Wielgorecki

Graciela Antunez Flores
Sophia Baca
Nicholas Calley
Leigha Clifford
Samuel Cummings
Rani Erickson
Alec Fournier
Skyla Josey
Jamie Kirkkorian
Ullysses Logan
Anthony Marini
Michael Pulsifer
Aiden Sabatinelli
Brendon Seller

Jared Torosian
Wilmiguel Velez
Genevieve Williams

Grade 10

High Honors

Alexia Brawn
Patric Campbell
Lillian Dolan
Lillian Dunkerson
Morgan Ivory

Catalina Burden
Diego Canovas
Marlee Donohoe
Ashley Hamel
Logan Johnson

Dylan Butkus
Marisa DeJesus
Nathan Dreitlein
Nicholas Hunter
Bethany Lasell

Andrew Leach
Aaron Mitchell
Jayna Schmohl
Scarlett Taveras

Honors

Aidan Adler
Connor Barton
Thomas Benoit
Anna Bonin
Andrew Cannon
Jackson Chaffee
Chynna Cote
Izabella Coughlin
Kyleigh Demers
Erin Donahue
Danielle Gautier
Adlina Giaquinto
Genesis Gonzalez
Julia Graveson
Haevyn Hazzard
Madysen Howard
Chloe Jordan
Kevin Kilcourse
Jason Kozlowski
William LeCuyer
Brandi Martocci
Amber Mercon
Evan O'Malley
Paige Osche
Devin Phillips
Krystal Quadarella
Evanie Rodriguez
Zachary Sargent
Daniel Sibert
Caroline Soucy
Isabella Tanacea
Camden Towns
Aaliya Tremblay Collins
Tyler Verrier

Anthony Martins
Olivia Morin
Ethan Shanbaum

Adrian-Nicky Antwi
Justin Barton
Dominic Benvenuti
Brian Bonnette
Isabella Capuano
Aiden Chernisky
Dylan Cotton
Kevin Cunningham
Harmony Desrosiers
Cody Douglas
Shaun Gelinias, Jr.
Alex Gilfoy
Nicholas Gosselin
Cameron Hafner
Harrison Herbert
Alexia Hubacz
Ryan Kempskie
Tiffany King
Cody LaMonda
Lexie MacDonald
Tori Masiello
Jovanni Morales
Aidan Oosterman
Aaliyah Perez
Anse Pinto
Lukas Rafferty
Jacqueline Ross
Kristina Scott
Sarah Simpson
Aaron S wank
Franceska Toribio-Polanco
Aaron Trahan
Mackenzie Tupaj
Alexis Westmoreland

Madigan McManus
Gabrielle Packard
Olivia St. Germain

Keith Barber
Thomas Becker
Sadie Bickford
Hayden Bourgeois
Rafe Carlson
Clayton Constantine
Carter Coughlin
Jack Dalton
Chloe Dexter
Johnathon Ferreira
Isabella Gervais
Gavin Gillet
Lucas Grant
Aidan Hall
Zachary Hinman
Declan Johnson
Mikayla Kihm
Cole Komssi
Chase Lamprey
Marguerite MacKenzie
Richard Menard IV
Samuel Murillo
Angelina Ortiz
Jackson Phillion
Rachael Plaud
Caleb Renaud
Sagastibelza-Lopez
Anthony Seymour
Katrina Somers
Kristina Sylwanovicz
Jalissa Torres
Jeffrey Trainor
Rohan Vaidya
Mateusz Zych

Principal's List

Princess Angela Agyeman
Adam Barter
Jayde Berthiaume
Isaiah Burlingame
Tinaya Chauvin
CJ Church
Kurtis Davis
Victor Freeman
Nathan Gulkin
Lucas Kaufman
Taylor Labrecque
Jacob LeBrun
Alexandra Lundquist
Boru Masiello
Samuel Parker
Michael Riberdy
John Schramm
Nicholas Smith
Ryan Surprenant
Adriana Vazquez Gonzalez

Lana Antocci
Kendall Barton
Kylie Bouchard
Adriana Carignan
Stephanie Chege
Connor Clardy
Zachary Dubsy
Tricia Gallien
Lillian Guyette
Zachary Kohberger
Zoe LaMountain Perron
Brady Letourneau
Madison Martin
Allanah Matthews
Iias Perez
Carlos Rosado
Jordan Sheehan
Ethan Stanley
Jomar Torres
Gavin White

Lucas Aubuchon
Nicholas Beauchemin
Samantha Brown
Gabriella Carlin
Abby Christian
Hailey Cournoyer
Austin Fish
Amie Grenier
Alyssa Hallaman
Ryan Komssi
Andrew Lavoie
Casey Levasseur
Thomas Martin
Brayden Nolette
Hunter Pocis
Jack Sansoucy
Chloe Sicari-Swinimer
Kyra Stevens
Jared Tucker

Grade 9

High Honors

Samuel Boria
Grace Comeau
Cheryl Dolson
Jayden Flanders
Evan Gelineau
Emma Hesselton
Matthew Kallgren
Sydney Lamontagne
Kiyana Perez
Abrahm Routhier
Arminda Simoes
Emma St. Francis
Emily Westwell

Isabella Coleman
Libby Condrate
Elizabeth Dreitlein
Emma-Abigail Gachagua
Adrian Gonzalez
Rebeka Janusz
Hunter Kelly
Mackenzie Morrissey
Patrick Prudhomme
Wyatt Sadusky
Terry Simon
Cassandra Trondillo

Makayla Collins
Samantha DeCell
Ty Dupuis
Emily Gelineau
John Guerin
Grace Jones
Aiden LaFrance
Merissa Murray
Titiana Ridriguez
Cameron Scobie
Naomi Soriano
Lucas Welton

Honors

Alyssa Adams
Samuel Audunsson
Anthony Barbale
Dillon Beckwith
Benjamin Besaw
Dennis Brunelle
Miranda Burden
Julia Canty
Daniel Chaffee
Caleb Jude Corpuz
Troy Cyr
Ryan Davis
Brenna Donohue
Damien Falconer
Jordyn Forbes

Ayan Ahmad
Lukus Bachand
Olivia Beaudette
John Begg
Emma Boulet

Connor Burke
Joshua Carignan
Michael Chansignavong
Ryan Couture
Bryan Da Silva
Victoria Davis
Elaina Dunbar
Collin Farrell

Jake Aho
Sincere Bailey
Quinn Beck
Alexander Besaw
Jon Boyle

Alexander Gammetto

Aiden Gelardi
Osiris Gonzalez
Isabella Heck
Samantha Inangelo
Jenna Jordan
Tyler Kasprzycki
Robert LeBlanc
James LeProhon
Sean Malboeuf
Connor McCarthy
Erika Melendez
Kyle Moody
Gabrielle Oikle
Joelle Peluso
Timothy Putnam
Sabrina Rodrigues
Jazlynn Santana
Caiden Spahl
Damion Szafarowicz
Walfry Torres-Rodriguez

Sara Gerena
Devon Goulet
Lauran Hennessy
Olivia James
Mason Jordan
Marissa Keefe
Nakia L'Ecuyer
Ayden Letourneau
Matthew Marchetti
Daltin McCarthy
Jaysi Miller
Stephen Ngaruiya
Tessa Olejniczak
Trevor Phillips
Ariane Ramos
Slexander Rodriguez
Gianna Simpson
Evan St. Cyr
Brayden Therrien
Taylor Tremblay

Noah Glispin
Julius Guillen
Luke Hill
Tatyanna Johnny
Eyan Karlowicz
Delaney Kirkorian
Anthony Leite
Gianaleze Lopez
Matthew Marshall
Dylan McDonald
Yerilian Miranda-Colon
Jonathan Norrman
Michaen Pacheco
Madison Poirier
Emma Rannikko
Matthew Rousakos
Sawyer Smith
Evan Suprenant
Jacob Thomas
Jonathan Young

Principal's List

Fabian Alvis
Andrew Bottcher
Amanda Christianson
Cam/Ron Desrosiers
Lucas Farnham
Amber Girard
Barry Hanson
Mariah Huirtubise
Dakota Kuzinas
Sara Malaney
Trinity Mercier
Christian Paul
Damon Provencal
Noah Richards
Olivia Sansoucy
Ronin Simone
Mya Szkutak
William Vanskike
Wade Wolanski

Haven Banks
Ryan Brown Herraiz
Anthony Comforti
Amanda Englund
Zachary Finizza
Mackenzie Gonzalez
Kathryn Kerriage
Michael Jalbert
Anna L'Esperance
Jomar Matos
Dylan Morrison Ilvonen
Amelia Peterson
Hilary Queirolo
Evan Rivera
Kieya Santerre
Lucas Soloperto
Alexzander Tetreault
Yadiel Vazquez-Molina
Jackson Wright

eremy Blake
Hailey Carlson
Gage Conroy-Laboeuf
Jacob Farnham
Casey Gallagher
Nathan Gozzer
Matthew Hoyt
Calista Kalil-Johnson
Judly Maignan
Emily-Rose Menard
Jonathan Nussey
Damien Petrie
Katelynn Richard
Knygel Rosario
Nolan Sharry
Aaron Stieglitz
Caliyah Thibeault
Jacob Wilga
Makenna Zella

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	 NEW PRICE	 NEW PRICE	 NEW PRICE	 ON DEPOSIT	 ON DEPOSIT
--	---	---	---	---	--

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, Bath! Nature Abounds, Visited by Deer, Fox, Eagles & More! In Time for Summer! **\$579,900.00**

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

WEBSTER LAKE – 4 Jeffrey St! 5 Rm, 2 Bdrm, 2 Bath Ranch! 1/4 Acre Lot! Liv Rm w/Cathedrals & Bay Window! Eat-in Kit w/Island! Master w/Walk-in Closet & Full Bath! Front & Rear Decks! Partially Fenced Yard! Oil Heat! Town Services! Garage! Lakeside Beach & Boat Ramp Near! **\$249,900.00**

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

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**

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! Frplcd 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**

WEBSTER LAKE – 62 Bates Point Rd! Middle Pond! Absolute Prime 51' Level Waterfront Lot w/Western Expo! Beautiful Sunsets! Fantastic Panoramic Lake Views! 11 Rms, 6 Bdrms, 4 Bathrooms, 3,269' A/C'd Colonial! Custom SS Appliance Granite Kit! Formal Din Rm w/Cherry Hrdwds! Lake Facing Liv Rm w/Cathedrals, Cherry Hrdwds! Slider to Waterfront Deck! Spacious 1st Flr Master Bdrm w/Full Bath, Cherry Hrdwds & Walk-in Closet! Frplcd Lower Level Fam Rm! 1st & 2nd Flr Laundries! 2 Car Garage! **\$999,900.00**

WEBSTER LAKE – 11 Bay View Rd! One of the Lake's Premier Properties! 9,822' of Nice! .68 Acres of Park Like Grounds! 297' Waterfront! \$4 Million Spent, Nothing Spared! 17 Rms! 5 Water View Bdrms, 5.5 Bathrooms! 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/King Gas Range, Sub-Zero Frig, Pantry & Breakfast Bar! Open Flr Plan! Din Area, Fam Rm w/Entertainment Center w/Wet Bar! Formal Din Rm, Frplcd Liv Rm & Atrium! Library w/Deck! Waterfront Master Suite w/Office, Bdrm w/Triple Glass Dr to Private Deck w/Lake Views, 3 Walk-in Closets, Bathrm w/Multi-Head Shower, Whirlpool, Dble Vanity, Separate Commode/Bidet/Sink Area! 16 Z's of Updated Geothermal Heat/A/C! Recessed Lights & Fire Sprinklers Through Out! 3 Car Garage! Generator! Slate Roof! Reward Yourself! **\$2,499,900.00**

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**

WEBSTER LAKE – 4 Jeffrey St! 5 Rm, 2 Bdrm, 2 Bath Ranch! 1/4 Acre Lot! Liv Rm w/Cathedrals & Bay Window! Eat-in Kit w/Island! Master w/Walk-in Closet & Full Bath! Front & Rear Decks! Partially Fenced Yard! Oil Heat! Town Services! Garage! Lakeside Beach & Boat Ramp Near! **\$249,900.00**

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

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**

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! Frplcd 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**

WEBSTER LAKE – 62 Bates Point Rd! Middle Pond! Absolute Prime 51' Level Waterfront Lot w/Western Expo! Beautiful Sunsets! Fantastic Panoramic Lake Views! 11 Rms, 6 Bdrms, 4 Bathrooms, 3,269' A/C'd Colonial! Custom SS Appliance Granite Kit! Formal Din Rm w/Cherry Hrdwds! Lake Facing Liv Rm w/Cathedrals, Cherry Hrdwds! Slider to Waterfront Deck! Spacious 1st Flr Master Bdrm w/Full Bath, Cherry Hrdwds & Walk-in Closet! Frplcd Lower Level Fam Rm! 1st & 2nd Flr Laundries! 2 Car Garage! **\$999,900.00**

WEBSTER LAKE – 11 Bay View Rd! One of the Lake's Premier Properties! 9,822' of Nice! .68 Acres of Park Like Grounds! 297' Waterfront! \$4 Million Spent, Nothing Spared! 17 Rms! 5 Water View Bdrms, 5.5 Bathrooms! 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/King Gas Range, Sub-Zero Frig, Pantry & Breakfast Bar! Open Flr Plan! Din Area, Fam Rm w/Entertainment Center w/Wet Bar! Formal Din Rm, Frplcd Liv Rm & Atrium! Library w/Deck! Waterfront Master Suite w/Office, Bdrm w/Triple Glass Dr to Private Deck w/Lake Views, 3 Walk-in Closets, Bathrm w/Multi-Head Shower, Whirlpool, Dble Vanity, Separate Commode/Bidet/Sink Area! 16 Z's of Updated Geothermal Heat/A/C! Recessed Lights & Fire Sprinklers Through Out! 3 Car Garage! Generator! Slate Roof! Reward Yourself! **\$2,499,900.00**

hope2own.com
508.943.4333
Sharon Pelletier - Broker
Licensed in MA, CT & RI

We Want Your Listings!

June Cazeault * Laurie Sullivan * Matthew Ross * Lori Johnson-Chausse * William Gilmore II * Brian Bohenko

Featured New Listing!

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 1-395/ 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 & LAW – MANY POSSIBLE USES – WHAT DO YOU HAVE PLANNED???

\$600,000.

<p>WEBSTER - 548 SCHOOL ST</p> <p>ON DEPOSIT</p> <p>Aesthetically pleasing 4-5 BR CAPE!! 1,800 SF Cape! 8 rooms. 4 lg rooms & bath on 1st flr, eat-in kitchen, living room, family room, office/possible 1st flr in-law bedroom. 2nd flr - 4 lg bedrooms & bath. 2 car garage. \$199,900.</p>	<p>WEBSTER - 36 PARK AVENUE</p> <p>ON DEPOSIT</p> <p>Well cared for Colonial on Park Avenue! Hardwoods! Formal dining room, eat in kitchen, 3 bedrooms! Hollywood Bath. 1-1/2 baths total. deck! Garage! Freshly Painted \$264,900.</p>	<p>DUDLEY - 5 FAIRVIEW AVE</p> <p>SORRY, SOLD!</p> <p>3 bedroom 1-1/2 bath ranch. 16,000 ft lot. Plumbing for lower level bath. Garage. Needs little updating. Recent Buderus Furnace. assisted sale \$248,500.</p>	<p>DUDLEY - 25 MARSHALL TER.</p> <p>SORRY, SOLD!</p> <p>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.</p>	<p>LAND</p> <p>WEBSTER/OXFORD/DUDLEY/DOUGLAS</p> <p>Dudley - Marshall Terrace 12,000 +/- Sq. Ft. Potential for a 2 family to be built! Town Water, Sewer. SORRY SOLD \$70,000</p> <p>Webster - 85 Upper Gore w/View of the Lake. 1+ acre! Much work done! Artesian well, Septic Design, & Conservation \$130,000</p> <p>Webster - Potential 6 Buildable on Lots! Water/Sewer Access, Zoned Lake Residential \$129,400</p> <p>Douglas-Mount Daniels Lot #2-2.5 Acres of flat land that abuts Douglas State Forest \$132,900</p> <p>Oxford - 4 Leicester St. approx. 8.47 acres! River frontage! Possible to be subdivided. \$99,900</p>
--	--	---	--	---

On the shores of Lake Chargoggagoggmanchauggagoggchaubunagungamaugg

Webster - New Lake Listing!

WEBSTER LAKE - 100 LAKESIDE AVE

ON DEPOSIT

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**

MEET YOUR LOCAL REAL ESTATE PROFESSIONALS

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

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

ERA Key Realty Services
 "Put 36 years of combined real estate experience to work for you!"

Donna Flannery
 508-885-6665
donnaflannery.com
donnaflann@aol.com
 415B Main Street, Spencer, MA 01562

Kayleen Flannery-Sauvageau
 508-612-9843
kayleen00@aol.com

WEBSTER Updated Mobile Home
 — 8 Holly Lane ~ \$78,500 —

Perfect for downsizing, 2 bedroom, new flooring, insulation, kitchen, bath, roof, windows, level private lot, parking spaces.

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

ReMax Advantage 1
 25 Union Street, Worcester MA 01604

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

HOME IS NOT A PLACE... IT'S A FEELING.
 Buy with Confidence
 Sell with Success
DorrindaSellHomes.com

Century 21
 NORTH EAST
 Dorrinda O'Keefe - Shea
 Realtor
dorrinda@c21lovet.com
 OFFICIAL SPONSOR OF THE BOSTON BRUINS
 978.434.1990

HARBORONE Mortgage

If you are purchasing or want to refinance your home call

Eva S. Kokosinska
 Branch Manager-NMLS ID:19571
 Certified Mortgage Planner/Loan Officer
 23 yrs. Mortgage Experience

"I am fluent in Polish
 — Ja mowie po polsku"

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

Century 21 LAKE REALTY
 A 41 Year Company!
 111 East Main St., Webster, MA
 Thinking of selling? Call 1-800-552-7444
www.Century21LakeRealty.com
www.WebsterLake.net

Jennifer McKinstry, Realtor
 774-230-0929
jennifermckinstry@rmxpa.com

Inventory is at an all-time low and so are interest rates, so now is a great time to sell!
 Whether you are buying or selling a home or just curious about the local market, I would love to offer my support and services. I know the local community — both as an agent and a neighbor.
 19 Stafford Street, Charlton, MA 01507 | jennifermckinstry.com

CALL TODAY! Offering: Jumbo, USDA, VA, FHA & MA Housing
 Down Payment Assistance ~ Rehab & Conventional Loans
 Lending in MA, CT, & FL

255 Park Ave., Ste 902 ~ Worcester, MA 01609
 Office: 508.556.6442 Cell: 508.847.0728
EKokosinska@HarborOne.com

NMLS ID:2561. This is not an offer to lend or extend credit. Subject to underwriting approval

"WE SOLVE REAL ESTATE PROBLEMS"
 ReMax Professional Associates
 Licensed in MA & CT
 We need properties to sell — any type!

Conrad Allen
 (508) 400-0438
www.ConradAllen.com

REAL ESTATE

Make the move!
 Find the homes of your neighborhood

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

CALL FOR A MARKET ANALYSIS

Charlton: New Construction, 3 BA, Red oak floors, custom maple kitchen, central air, corner gas fireplace, \$1000 agency bonus.
 196 City Depot Rd - \$415,000

Dudley: Established Subdivision, Home office, 1st flr full bath, 1st flr bedroom, fireplace, 20' kitchen, 3 season porch.
 7 Joseph St - \$319,900

Worcester: Burncoat Area, 3 Bdrm., 1.5 BA, Updated roof, electrical, Burnham furnace 2013, 1800 sq. ft. & 2-c-garage
 252 Beverly Rd - \$387,500

Worcester: Condominium, 2-3 BR, 2.5 BA, End unit, 1200 sq. ft.
 43 Whispering Pines #46 - \$274,900

ON DEPOSIT

Dudley: 4 Br., Cathedral 22'x22' family room, Hydro air, 1+ acre
 90 Old Southbridge Rd - \$439,900

Woodstock, CT: 21 acre, privacy, highway convenience, 4 bdr. nature's paradise, turkey, deer, solitude.
 480 Route 197 - \$650,000

Make the move!
 Find the homes of your neighborhood

THE REAL ESTATE SECTION

FIND THE HOMES OF YOUR NEIGHBORHOOD

Avoid painful 'brain freeze' when enjoying frosty desserts

"I scream, you scream, we all scream for ice cream!" When Howard Johnson, Billy Moll and Robert A. King penned this novelty song in the late 1920s, the screaming they referenced was a cheer among students at a fictional college in a "land of ice and snow, up among the Eskimo." For anyone who has gobbled up an ice cream treat a little too quickly, those screams very well may speak to the sharp headache that often comes from consuming frozen foods too quickly.

Identifying "brain freeze/ice cream headache"

Wake Forest Baptist Medical Center neuroscientist Dwayne Goodwin, Ph.D., explained in a 2013 news release that the sudden, short headache that occurs when eating or drinking something very cold, which most people refer to as "brain freeze," is actually called sphenopalatine ganglioneuralgia. There are several

theories why brain freeze occurs. One theory suggests that when a person eats or drinks a large quantity of very cold food or liquid, the temperature of his or her palate decreases considerably. The blood vessels in this area automatically constrict to maintain the body's core temperature before reopening quickly. This causes a rebound dilation that sends a pain signal to the brain through the trigeminal nerve, which is located in the middle of the face and forehead. Although the constriction and dilation of blood vessels occurs in the palate, the pain is felt elsewhere, a phenomenon known as "referred pain."

Alleviating the shock
Now that people understand the starting point for brain freeze, and what causes it, they might want to make a few changes to how they consume cold foods and beverages. Eric Fredette, a long-time

"Flavor Guru" for Ben and Jerry's Ice Cream, says one way to stop brain freeze is to stir up the ice cream to warm it slightly.

Dr. Stephani Vertrees, a headache specialist and clinical assistant professor at Texas A&M College of Medicine, advises eating cold food much more slowly so that your mouth can warm it up as well. Another tip is to keep the food or beverage in the front of your mouth. Cold foods in the back of the mouth will stimulate brain freeze.

When consuming ice cream by spoon, Fredette further suggests flipping the spoon upside down so that the ice cream hits the tongue rather than the upper palate when spooned into the mouth.

Frosty treats do not have to cause painful headaches that have people screaming for the wrong reasons. A few tips can prevent brain freeze from happening.

Home Town Service, **BIG TIME RESULTS**

Town-to-Town CLASSIFIEDS

www.towntotownclassifieds.com

1-800-536-5836

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

MOVING SALE

Power lift assist recliner, Nordic trac, XL multi use wall unit, & household articles. More added weekly.

4 Henry Rd, Webster, MA.
Park in road 10A to 2P

Trailer For Sale

with enclosed porch located at Indian Ranch, Webster, site G13. Completely furnished. All appliances included and extras. Refrigerator, over/under wash/dry, A/C, Heat. View at www.indianranch.com.

Contact Arthur or Sage 508-892-4576.

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

HELP WANTED

Looking to hire a temporary, part-time (9am-1pm) person to help with sanding, painting and staining.

Call Paul 1-508-909-6969

FOSTER PARENTS WANTED:

Seeking Quality Homes Throughout Central MA To Provide Foster Care To Children In Need. 24/7 Support Generous Reimbursement, \$1000 Sign-On Bonus. Call For Details.

Devereux Therapeutic Foster Care. (508)829-6769

APARTMENT FOR RENT

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

Call Dave 413-262-5082

ITEMS FOR SALE

BEAUTIFUL PASTEL COUCH: **\$175.00**
LARGE BEIGE COFFEE TABLE: **\$75.00**
LARGE PICTURE / MATCHES COUCH: **\$50.00**
WORLD BOOK ENCYCLOPEDIA SET: **\$75.00**
FINE CHINA: 12 PIECE SETTING / MIKASA BRINDISI 5854 (BLACK & WHITE): **\$165.00**
CROSS COUNTRY SKIES: TRAK CONTACT BOOT TRAK & POLLS (C5120-39) **\$25.00**
WOMAN / GIRLS BIKE: ROYCE UNION ANNO 1904 (12 SPEED): **\$100.00**
CROQUET SET: WOODEN / 6 PLAYER SET WITH RACK-STAND: **\$35.00**
STORM DOOR WHITE (HARVEY) 31 1/2 INCHES X 79 1/2: **\$75.00**

CALL: 508-764-7644

LEE'S COINS & JEWELRY

\$ BUY & SELL \$ ALL GOLD & SILVER ITEMS Specializing in NUMISMATIC COINS, Bullion Items, gold & silver of any form! Qualified with over 30 years experience & a following of many satisfied customers. We also sell a nice selection of fine jewelry, antiques & collectibles. Bring in your items & see what they are worth. You won't leave disappointed. Honesty and fairness are our best policies!

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

GREEN & SEASONED FIREWOOD:

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

010 FOR SALE

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

Town of Charlton seeks to fill a FT Medium Equipment Operator for DPW Department

Under the general direction of the DPW Superintendent, responsibilities include operating all medium equipment in connection with construction, maintenance and repair of streets and related facilities. Prior experience in the operation of medium equipment and trucks. Knowledge of hazards and applicable safety rules and regulations in equipment operation. License requirements: Class B, CDL and DOT medical card; Hoisting Engineer 2A endorsement minimal. Submit completed application by 7/18/2020 along with resume to HR. Applications are available online at https://townofcharlton.net/158/Human-Resources. All applications can be emailed to Lynn.Dyer@townofcharlton.net or mailed to Town of Charlton, Human Resources, 37 Main St, Charlton, MA 01507

The Town of Charlton is an equal opportunity employer.

Looking to Hire All Positions

Applications can be picked up at the restaurant

E.B. Flatts
Rt. 9 E. Brookfield 508.867.6643
Breakfast & Lunch Daily | Dinners Thurs, Fri, Sat

ITEMS FOR SALE

Duo-Fast Heavy Duty Stapler ... **\$60**
Gold Star Room Air Conditioner, Model R5207Y3, 540 watts ... **\$75**
Binly Lawn Sweeper ... **\$50**
Clean Force Electric High Pressure Washer ... **\$75**

Call 508-476-9885

010 FOR SALE

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

FOR SALE Baldwin Electric Player Piano Includes 40 rolls. Best offer. 774-232-9382

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.

FOR SALE Janome Sewing/ 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

010 FOR SALE

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

100 GENERAL

107 Misc. Free

200 GEN. BUSINESS

205 BOATS

MIRROCRAFT 12 FOOT "V" BOTTOM. MINNKOTA MAXXUM 40 POUND THRUST. VARIABLE DRIVE. VERY LOW HOURS. 3 SEATS WITH PEDESTALS .OARS, ANCHOR, TRAILER, SPARE TIRE . ALL VERY GOOD CONDITION. \$1500.00. CALL 508-987-0386 LEAVE MESSAGE.

HELP WANTED

House cleaner needed for elderly person, 4 hours/week. CORI check & references required.

Also looking for HANDYMAN with carpentry skills to do odd jobs around the house.

Please call to apply. 774-641-7186. MUST WEAR MASK. Spencer, MA

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

010 FOR SALE

CANON CAMERA AE-1 MANUAL With Lens and Flash 52 mm UV 35 mm 52 mm Zoom II 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!

FOR SALE

Antique Dark Wood 5 Drawer Bureau size 34inch. long 19wide by 48 High \$95 Pictures of items available by email at: 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

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!

448 FURNITURE

SOLID OAK RECTANGULAR DINING TABLE about 35 yrs old in sturdy condition but could use a light sanding on top to refresh Asking \$75. CALL (508)637-1698

Automotive

700 AUTOMOTIVE	740 MOTORCYCLES	750 CAMPERS/TRAILERS
725 AUTOMOBILES	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!	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.

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

The Big Picture

Photo Reprints Available From All Of Our Publications

Options & Prices

Digital Copy (emailed)	\$5.00
4" x 6" Glossy Print	\$5.00
8.5" x 11" Glossy Print	\$10.00

Call or email Stonebridge Press today 508-909-4105 or photos@stonebridgepress.com You can also download your photo reprint form at www.StonebridgePress.com

Elizabeth Simonds graduates from Eastern Connecticut State University

WILLIMANTIC, Conn. — Hundreds of students graduated from Eastern Connecticut State University this spring 2020 semester. Elizabeth Simonds of Uxbridge graduated Cum Laude with a Bachelor of Arts in Sociology and Early Childhood Education.

Eastern's 130th annual Commencement Exercises occurred via YouTube on May 19 amid the COVID-19 pandemic, where the Class of 2020 was addressed by Commencement speaker Mark Boxer, former executive vice president and chief information officer of Cigna. Boxer joined Eastern President Elsa Nunez and other university officials as well as Senior Class Vice President Emily Kerfoot on the same day the University had originally planned to hold its graduation ceremony at Hartford's XL Center.

Boxer extolled the value of higher education, recounting his own journey and telling the graduates, "The knowledge you gained here at Eastern is the fuel that will propel you to make a truly meaningful impact."

Calling his college education "the right choice," Boxer said, "It became the springboard for

everything good in my life - personally and professionally."

He urged the graduates to continue their quest for knowledge, noting that he had continued learning in some educational setting each year since he first graduated from college more than three decades ago.

In her charge to the graduates, President Nunez said, "Since you arrived four years ago for summer orientation, the faculty and I have been telling you that the liberal arts skills you learn at Eastern will serve you well throughout your careers and your personal lives."

She cited critical thinking, professional communications, ethics, collaboration as competencies highly sought by U.S. employers. "Those same skills are critically needed today as we seek to get beyond COVID-19. I know each of you has the skills and the courage to find your place in this new world, where you will keep your head on your shoulders, keep your chin up, and make a unique contribution to society. . . . Go forth now with confidence, compassion, and commitment. Come back and visit us when it is safe to do so. In the meantime, let us know if we can help

you in any way. God Speed!"

Senior Class Vice President Kerfoot gave President Nunez the class gift, a check to establish a scholarship in the name of the Class of 2020. Kerfoot told her classmates, "As you sit with your family at home, watching this commencement, tell yourself you did it. You made it. Through all the challenges you have faced, you can be proud to be an Eastern alumnus. Be proud that you will go on in life knowing that you are going to accomplish such amazing things."

"It was a challenge, and the Class of 2020 met that challenge with courage and determination. We learned we are capable of more than we might have realized. Resilience - the ability to survive and thrive during adversity - is something we all can be proud of. As the famous physicist Albert Einstein once said, 'It's not that I'm so smart, it's just that I stay with problems longer.' Let's stick to it, Class of 2020!"

More than 40 percent of the Class of 2020 are the first in their families to earn a bachelor's degree. Approximately 90 percent of Eastern students are from 162 of the state's 169 towns, with more than 80 per-

cent of graduates staying in Connecticut to launch their careers, contribute to their communities and raise their families. The University also draws students from 34 other states and 19 countries.

This year's event was videotaped in Eastern's otherwise empty Concert Hall in the Fine Arts Instructional Center, with each speaker taping their remarks separately in keeping with safety guidelines. Even as a virtual event, the graduation ceremony maintained an atmosphere of grace and dignity, with the stage a replica of the

one used at the XL Center and "Pomp and Circumstance" and "America the Beautiful" played during the proceedings. At the end of the formal program, graduates watched as their names scrolled on the screen, sharing the celebration safely at home with their families.

Prior to Commencement, the university sent each graduate their diploma cover, two copies of the evening's program, and their mortarboard and tassel to make their family's festivities more complete.

Local students named to Dean's List at Western New England University

SPRINGFIELD — Western New England University congratulates over 950 students named to the Spring Semester 2020 Dean's List.

The following students are named to the Dean's List for achieving a semester grade point average of 3.30 or higher.

Amanda Keith of Douglas is exploring majors in Business.
Michael Manning of Uxbridge is pursuing a BS in Criminal Justice.
Matthew Chagnon of Whitinsville is pursuing a BS in Health Sciences/Pre-Optometry Concentration.
Sean Rosenlund of Whitinsville is pursuing a BSBA in Marketing Communication/Advertising.

Having just celebrated its Centennial, Western New England University is a private, independent, coeducational institution. Located on an attractive 215-acre suburban campus in Springfield, Massachusetts, Western New England serves 3,825 students, including 2,580 full-time undergraduate students. Undergraduate, graduate, and professional programs are offered through Colleges of Arts and Sciences, Business, Engineering, Pharmacy and Health Sciences, and the School of Law.

Local students named to President's List at Western New England University

SPRINGFIELD — Western New England University congratulates more than 700 students named to the Spring Semester 2020 President's List.

The following students are named to the President's List for achieving a semester grade point average of 3.80 or higher.

Ryan Paxton of Uxbridge is pursuing a BSE in Electrical Engineering.
Julia Klisiewicz of Whitinsville is pursuing a BSE in Biomedical Engineering.

Having just celebrated its Centennial, Western New England University is a private, independent, coeducational institution. Located on an attractive 215-acre suburban campus in Springfield, Western New England serves 3,825 students, including 2,580 full-time undergraduate students. Undergraduate, graduate, and professional programs are offered through Colleges of Arts and Sciences, Business, Engineering, Pharmacy and Health Sciences, and the School of Law.

Soper
CONSTRUCTION COMPANY, INC.

508-765-9003
hiresoper.com

Beginning with your ideas, Soper Construction is able to deliver your unique building project through the design, permitting, construction and finish phases, on schedule and on budget.

Scotland Hardwoods is now offering 100% natural premium Hardwood Brown Bark Mulch (absolutely no additives) at wholesale prices.
100 sq.ft. of coverage = 1 yard of mulch

Come pickup (M-F 7am-3pm) or we can deliver to you free (through Memorial Day).
Cash, check and credit cards accepted.

SH SCOTLAND HARDWOODS
117 Ziegler Road
Scotland, CT 06264 **860-423-1233**

4TH OF JULY TV & APPLIANCE SALE

OVER 3000 APPLIANCES IN STOCK
FOR IMMEDIATE PICK-UP OR DELIVERY,
MORE THAN ANYONE IN THE AREA!
See our July Flyer at WhitcoSales.com

MATTRESS SALE!	TWIN: Reg. \$299 NOW \$199	GAS GRILL SALE OVER 500 IN STOCK! AIR CONDITIONERS OVER 1000 IN STOCK!	TV SALE	
	FULL: Reg. \$499 NOW \$299		65" LG Reg. \$649.99 \$569.99	55" Smart Reg. \$399.99 \$319.99
QUEEN: Reg. \$599 NOW \$299		43" LG Reg. \$349.99 \$299.99	32" Smart Reg. \$199.99 \$159.99	

DEHUMIDIFIERS IN STOCK!	FRENCH DOOR ICE AND WATER REFRIGERATOR Reg. \$1999 \$1499	18 CU. FT. REFRIGERATOR Reg. \$599 \$569	DELUXE TOP LOAD WASHER Reg. \$499 \$399	SAMSUNG DELUXE GAS STOVE Reg. \$799 \$629	GE FRONT LOAD WASHER \$699
WE REPAIR BIKES. E-BIKES IN STOCK!	7300 LG WASHER OR DRYER Reg. \$749 \$649	FAMOUS MAKER GAS OR ELECTRIC RANGE Reg. \$499 \$429	KITCHENAID DISHWASHER Reg. \$799 \$699	MAYTAG TOP WASHER Reg. \$699 \$569	LG SELF CLEANING SMOOTH TOP STOVE Reg. \$649 \$599
	FRENCH DOOR BOTTOM FREEZER Reg. \$1499 \$999	DELUXE ELECTRIC DRYER Reg. \$449 \$399	OVER THE RANGE MICROWAVE OVEN Reg. \$219 \$189	DELUXE DISHWASHER Reg. \$399 \$329	LG FRONT LOAD WASHER Reg. \$899 \$529

PRICES GOOD WHILE SUPPLIES LAST
INSTANT FINANCING UP TO \$10,000
Check www.whitcosales.com for special coupon

WHITCO

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

Crooked Creek Farm
est. 1992

PASTURE RAISED • NATURAL MEATS

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

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

Luckymart
CONVENIENCE STORE
LIQUOR BEER & WINE

Now Selling Beer, Wine & Liquor!

Mobil Gas

Gas customers redeem Your Shaw's Gas Points Here!

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

ANGELO'S AUTO

SALES & SERVICE

823 Southbridge Street
Auburn, MA
508-832-2866
www.angelosautos.com

GOT A JOB? GET A CAR!

2008 Honda Accord	2011 Ram Dakota	2011 Ford Fusion	2011 Chevrolet Suburban
2012 Ford Escape	2012 Chrysler Town & Country	2014 Nissan Rogue	2014 Chevrolet Equinox

Credit Doesn't Matter: Slow Credit, Bad Credit, No Credit!
Requirements \$400 per week gross income. All prices includes warranty.

Oil Change Special \$1799 +Tax
See Dealer For Details
Expires 7/31/20

ALL PURCHASED CARS COMES WITH FREE OIL CHANGES FOR 1 YEAR!

facebook "like" us on facebook

NOR'EASTER ROOFING INC.

Over 30 Years Experience

Our roofs will weather the storm!

Thank You for making us your #1 choice.
Deal directly with the owner, Rob Chaile, No outside salesman!

**ROOFING • VINYL SIDING • WINDOWS
CHIMNEY REPAIRS • SEAMLESS GUTTERS
SPRAY FOAM INSULATION**

Residential & Commercial
From a hole in your roof... to a whole new roof!
508-NOR-EAST / 508-667-3278
www.NoreasterRoofing.com
Visit our showroom
1 Providence Ln., Whitinsville, MA
Call us for a FREE Estimate
CS#69907 HIC#160483

facebook

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

StonebridgePress.com

Dive Into A New Career at Quaboag

Rehabilitation and Skilled Nursing Center

47 East Main St., West Brookfield, MA 01585

WE ARE CURRENTLY HIRING!

FT 7a-7p Nurse	FT 11p-7a CNAs
FT 3p-11p Nurse	PT Dietary Aide
FT 7p-7a Nurse	PT Housekeeping
FT 3p-11p CNAs	

Limited Time Increased Bonuses
FT Nurse sign on bonus - 5k
FT CNA Sign on bonus - 3k
Referral Bonus - 3k

We also have a sign-on bonus for part-time staff!
Inquire for more information.

Start your Season off right - Come work for us!

We are a DEFICIENCY FREE Community Facility
We offer Great Benefits!

Health and Dental • Flexible schedules
We are looking for CNAs and Nurses to come join our team!

- ★ New Higher Sign-on Bonus
- ★ New Higher Referral Bonus

Looking for a new Career?
For a limited time we have CNA scholarships available to the right applicants. Please inquire for further information.

Please contact Julie Stapleton at: (508) 867-0626
or email your resume to JStapleton@QOTCMA.com

It's Benjie's 1st Birthday!

BENJIE, THE BAY STATE BEAGLE!

Help him celebrate by donating to his fundraiser in support of the NEADS World Class Service Dogs!

To donate, use a mobile device to scan the QR code, or visit:
support.neads.org/baystatesavingsbank

Donations are tax-deductible, go directly to the dogs, and are being matched by Bay State Savings Bank, up to \$3,000! Fundraiser ends July 22, 2020.

SCAN ME

Bay State Savings Bank

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

Dr. Benjamin Tubo

STEADFAST
— FAMILY DENTAL —

ACCEPTING NEW PATIENTS
824 Southbridge St., Auburn MA
(508) 832-8826
www.SteadfastFamilyDental.com

**General Family
Cosmetic & Implant Dentistry**

- Same Day Crowns
- Cone Beam CT 3D X-Ray
- Computer Guided Implant Surgery
- Six Month Smiles - Clear Braces
- Veneers
- Dentures
- And More

For more information follow us on