VOLUME 18 NUMBER 6

PLAINVILLE'S HOMETOWN CONNECTION

MARCH 2015

ECRWSS*

LOCAL POSTAL CUSTOMER PRESORTED STANDARD **US POSTAGE PAID** FARMINGTON CT PERMIT NO 407

Serving the Community for 17 years....working for a Better Plainville! Circulation over 9,500 ~ mailed to EVERY HOME & Business in Plainville

E-mail: hmtnn@comcast.net Check out our Online Edition at: www.plainvilleshometownconnection.com

William Alfred Johnson Celebrates 100 Years!!! March 28th, 2015

Lifetime resident of Plainville, Al Johnson is very well known around town! He volunteered for 26 years driving cancer patients to their appointments, he was a poll volunteer on election day. and he worked at the Foundery and Plainville Plating for many years. You could always count on Al to help a person in need. THANK YOU AL for all the SMILES and for all you've done throughout the years!!!!!

Take a peek....

Municipal News	
Crossword Puzzle	
Healthy- Behaviors	20
AAA News	21
Business Locator	
March Birthdays	
Obituaries	
Pet Page	

Roadways Crew in Plainville Gets It Done...Snowiest Month Ever!!

Loans To Go Take Out Auto Loans, Signature Loans, Fast Trac ISt Mtg, Home Equity, Home Equity Lines Of Credit Great Rates & Terms Being Offered

Thomas Jefferson's Corner

BBB

"I sincerely believe that banking establishments are more dangerous than standing armies, and that the principle of spending money to be paid by posterity, under the name of funding, is but swindling futurity on a large scale."

— Thomas Jefferson

John and Meladee ~ formerly of Plainville Pizza ~ 54 West Main Street, is now known as Red Zone Sports Grill & Lounge

"We are now serving pizza with the original recipe of Plainville Pizza!"

The Red Zone is a family **Sports Bar & Grill** with daily activities such as *Pool Leagues, Paint Nite and an Open Mic.*

Besides our pizza we serve 14 different kinds of Burgers, Appetizers, 90 Wing flavors, Wraps, Calzones, Salads

Happy Hour 11 to 6 – Monday – Friday \$2.50 Domestic Beer

Have your party here with 15 or more people and the Guest of Honor drinks FREE!

JUST GOOD OLD FASHIONED SERVICE

Come on in TODAY and See!

**** BUDGET PRICING ****

320 Farmington Avenue (Rte. 10) Plainville, CT Phone: (860) 793-2811

Where the Son Shines!

Mike's

We Service ALL Makes & Models Computer Diagnosis + Brakes Services + Tune-ups Exhaust Work + Normal Maintenance Services

MECHANICAL SERVICES

"TRY OUR SERVICES & SAVE \$\$\$" We Aim To Please!

As Always Senior Discounts

MARCH 2015

PLAINVILLE COMMUNITY NEWS, INC.

President VP/Publisher Sec/Treasurer Helen Bergenty Jeannette Hinkson Jeanne Shugrue

PLAINVILLE HOMETOWN CONNECTION

Business Executives Jeannette Hinkson, Publisher/Editor Jeanne Shugrue, Treasurer/Financial Officer Avis Flanders, Executive Secretary Advertising Joanne Edman Dolly Chamberlin Helen Bergenty Marie Cassidy Deb Hardy Accounts Jeanne Shugrue **Copy Writers** Helen Bergenty Joanne Edman Layout / Design Kris Dargenio Kathy Pugliese Laurie Peterson Cartoonist W. Copeland Features Wanda, Life with Wanda FAVES & RAVES by Lisa Mary Ziccardi, History William Brayne, "The Brayne" Avis Flanders, Religious Directory Sally Miller, Short Stories Linda Coveney, Healthy Behaviors Andrea Saunders-Board of Ed Proof Readers Helen Marinelli

Dale Nightingale Manager: Marie Cassidy Subscription Elaine Cocores Shirley Hinkson Sports Ezio Capozzi, Publicity & Coach Classifieds Janice Brayne Photographer Wendell Copeland

Bill Brayne serves All Plainville Schools with the delivery of "The Hometown Connection"

Do you have a family member or friend in the Armed Service? Did you know that they could receive the **Hometown Connection FREE each month?** Just e-mail their name and address to:

HMTNN@COMCAST.NET or Mail to:

Hometown Connection 27 Sherman Street Plainville, CT 06062

~ ADVERTISING ~

To place your advertisement contact us:

TEL: (860) 747-4119 FAX: (860)747-0042 SUBMISSIONS: Postal Address

Plainville Community News, Inc. 27 Sherman Street Plainville, CT 06062-0387

EMAIL: hmtnn@comcast.net

OUR WEBSITE: Complete Paper

www.plainvilleshometownconnection.com All contributions, news items and advertisements may be dropped off in the box at 27 Sherman Street or sent to the above email address.

Legal Advisor Attorney Thomas A. Wurz 132 East Street, Plainville, CT

This paper is published monthly as a service to the citizens of Plainville, Connecticut by Plainville Community News, Inc. It is a non-profit, 501C, all volunteer group of residents who are interested in informing our citizens of community activities and local news. All positive contributions are welcome and will be printed subject to the approval of the staff on a space available basis.

Dates to Remember MARCH 8th-Daylight Savings Begins (Set clock ahead one hour)

17th - St. Patrick's Day

20th - Spring Begins

29th-Palm Sunday

~ ADVERTISING ~

Business Card Ads \$25.00 to place your Business Card ad, just e-mail it to us & we will send you an invoice, OR.....for Display Ads and Rates Call: Joanne Edman, Frank Macri, Dolly Chamberlin, Deb Hardy Marie Cassidy or Helen Bergenty **Plainville's Hometown Connections 27 Sherman Street**

Plainville, CT 06062

Deadline for submission is the 15th of every month. Call us for a quote on your special advertisements. Tabloid Size Paper (11 x 17). Printed ten times a year. Each issue is mailed FREE to every Plainville household & business. Circulation is 9,500.

NEXT ISSUE WILL BE APRIL

DEADLINE IS: March 15th Happy St. Patrick's Day From Our Entire Volunteer Staff!

Give someone who lives out of Town, State or Country a gift that lasts all year. A Subscription to the **Hometown Connection for ONLY:** \$20.00 for the First Class Postage. Make check payable to: Hometown Connection Mail to: Hometown Connection Att: Marie Cassidy 27 Sherman Street Plainville, CT 06062

DISCLAIMER: All articles published are "The Opinion" of the person or persons submitting same and not of the Plainville Hometown Connection, the Plainville Community News, Inc., its staff or advertisers. Liability regarding accuracy of all paid advertising is the responsibility of the persons, business, corporation, LLC or individual who submits said advertisement.

Welcome! If you want to add a lot of "PEP" to your life & are interested in joining our ALL VOLUNTEER staff, join us on the 3rd Wednesday of each month at 6 p.m. to tour the office & attend the staff meeting Call: 860-747-4119 for more information or "Just Stop In"

P-l-a-i-n-v-i-l-l-e faves and raves

Here are some of your favorite places, people or things around town to rave about this month!

{Alice raves}

If you ever need an electrican, no job is too big or too small for Jeff Petillo. His work is of the best I have ever seen. I called him for a problem I had in my kitchen. It was the fan, he came right over in a few minutes it was fixed. Price was fair. I got his name from the ad in this paper.

{Betty Faves}

I received the most beautiful flower arrangement from a friend for Valentine's Day that lives in New York and the Always Bloomin Floral Salon here in Plainville did an outstanding job. If you question sending flowers site unseen, you can count on Always Bloomin, they do the best!

"We will deliver to your door, right on time!"

Email your "fave or rave" in today to be in the April issue. Praise your contractor for doing a good job or tell us about your favorite restaurant, store, or service you received by a professional. Phone 860-747-4119 ~ Thank you!!

Email your faves and raves to share it with everyone! Let's hear what you have to say, we need your comments! plainvillefavesandraves@gmail.com

Sponsored by: the Plainville Hometown Connection

Robert E. Lee, Town Manager's Report to Town Council

Town Council Notes February 17, 2015

Town Auditors

- Nikoleta McTigue, CPA from Blum Shapiro is here this evening to give a report on the results of the FY14 Town Audit which has recently been completed and is available for review on the Town website.
- Nikoleta is also available to answer any questions that you may have regarding the Town audit.

Old Linden Street School – Public Forum

- A forum seeking input from residents regarding the potential use of the Old Linden Street School building was held on Thursday, February 5th here in the Town Council Chambers. At the beginning of the forum both Jeff Kitching and I gave a presentation regarding the cost of renovation, the limitations of the site, and the work that had been done to date to get to the point of recommending the demolition of the building.
- It was pointed out that almost three years ago the Town Council appointed the Old Linden Street School Study Committee to make a recommendation regarding the future of the building. The Committee met for about a year and held 15 meetings and two public hearings. After much discussion and little public input they recommended the demolition of the building.
- During the forum there were several suggestions made for possible future use. These suggestions included a potential vocational technical school, opening a day-care center or renovating the building to use as a community center similar to the Elmwood Center in West Hartford.
- The Community Center suggestion is a new concept and may be something that should be explored, but locating it in the Old Linden Street School is simply a bad idea. Most community centers, including the one in West Hartford, have gathering spaces such as a gymnasium, an auditorium or a commercial kitchen where large groups can use the facilities. The result of the forum is that there is simply no viable use for this building, a building that is almost twice the size of the Municipal Center that currently has a leaking roof, has hazardous materials issues, and would require a complete renovation of all of the interior and exterior structure at an estimated minimum cost of over \$6 M.
- First, I believe that there are people who simply do not want to see the building taken down for "nostalgic" reasons. They either went to school there or bemoan the fact

that we are losing some part of our history. And I do understand that sentiment. But I also believe that there were equally as many people who did not want their taxes going up to take down the building. I also think there were many people who thought that there were other uses for the building such as senior housing or could be sold to a private entity for development. I also think there were many people who did not know enough about the issue – so the reaction was to vote "no". The reality is - that there are no other potential uses for the building that are cost effective or make sense. So the question becomes does the Town spend \$6M + to renovate a building that has limited use with no parking while ignoring the current conditions relating to traffic and safety issues with the current school use?

- I would propose the following course of action. I would recommend that the building be demolished and that a driveway be constructed in close proximity to the remaining structure. This driveway would be used for parent pick-up and drop-off during the school day alleviating the serious traffic problems that currently exist at this time. I would also propose that the remaining land bordered by East Maple Street and Linden Street be developed into a park that would include parts of the Old Linden Street School including the brick and limestone elements. I am working with Kastle Boos to come up with an artist rendering of the park that I plan to present at the next Town Council meeting. Finally, I would propose that the \$1.1M local share estimate come from the Towns' unallocated fund balance. This would negate the need to bond for the project and not impact the mill rate in future years. In the end, this is a one-time revenue (i.e. fund balance) that is an appropriate use against a one-time expense - the demolition of the building that will not impact the taxpayer's pocketbook.
- I will be better refining this recommendation for the next Town Council meeting.
- I also encourage residents to view the Public Forum video that has been posted on the Town website so that you can better educate yourself on this issue.

LED Streetlight Conversion Program Update

• Town staff is recommending that ESCO Energy Services Company of Lenox, MA be engaged to develop and implement a Street Light LED Conversion Program for Plainville. There is an item under New Business regarding this recommendation.

Sludge Hauling and Disposal Contracts – Water Pollution Control

• One of the significant costs from the operation of the wastewater facility is sludge handling. The estimated cost of hauling sludge from the

plant to the Mattabassett facility in Cromwell is almost \$150,000 a year. The Town had a long-term contract with Waste Technology Transfer. Water Pollution Control Superintendent Joe Alosso recently reviewed the terms of the contract and determined that the Town could save some significant monies by contracting with some other entities. He contacted some hauling companies, including our existing hauler, and the low quote was submitted by J & M Transport of Rhode Island for \$165. per load. J & M Transport recently was the low bid in Southington for similar sludge hauling work. The next low quote was submitted by JP Noonan for \$200 per load. Our existing hauler did not give a quote but was currently charging the Town significantly higher than the quotes of J&M and JP Noonan.

- Town staff is recommending that the Town Council approve the J & M Transport proposal for a three-year contract for \$165 per trip. The contract calls for an increase of two percent in each of the following two years.
- Town staff is also recommending that the Town Council approve the Mattabassett District proposal for a five-year contract of \$195 per dry ton of sludge received. This contract also has an escalator clause of 2% in each year in the remaining four years.
- It is estimated that, by accepting both of these recommendations, the Town will be able to save close to \$65,000 per year or 40% from what we were previously paying for this service.
- The proposals have been reviewed by the Town Attorney.
- There is an item under New Business regarding these recommendations.

Consultant for Small Cities Application

- Town staff is preparing a grant application for Small Cities Funding. The application is due in early April. Town staff interviewed two consultants that could be used to assist with the application to provide professional and technical services should the grant be awarded. Town staff is recommending that L. Wagner and Associates be engaged to perform these services.
- All fees associated with these consultant services would be reimbursed through the grant and L. Wagner would not be compensated unless the Town was successful in securing the grant.
- L. Wagner has worked for Plainville for many years on numerous Small Cities Projects and have done a good job.

Story continued on page 5...

Library Winter Hours

Plainville Public Library will be open on Sundays in the afternoon from 1 to 5 p.m. All the regular library services will be available during the Sunday afternoon hours including public internet access, book and video borrowing and programming. The Library will be open on Sunday afternoons from now through the end of April. The Sunday afternoon hours have always been popular will library users. The regular library hours are Monday – Thursday 10 a.m. to 9 p.m., Friday and Saturday 10 a.m. to 5 p.m. and Sunday 1-5 p.m. Call the library at 860-793-1446 for details.

Be careful about reading the fine print.... there's no way you're going to like it.

To Contact Town Councilors: E-mail: towncouncil@plainville-ct.gov

Regional Performance Incentive Program Grant Application

- The Capital Region Council of Governments (CRCOG) is applying for a statewide incentive grant that involves shared services on a regional basis. Town staff is recommending that the Town of Plainville express an interest in three of the CRCOG's proposed applications namely: the Regional Computer Forensics Laboratory, the Regional Service Management System and the Statewide Geographic Information System (GIS) Ortho Imagery Flight.
- The grant application requires that municipalities express their interest as part of the application process.
- There is an item under New Business regarding the required resolution.

Memorandum of Understanding – Royal Realty, LLC

- The Economic Development Agency is recommending that Walker Crane be given a three year tax abatement of 30% from the previous year's Grand List assessment for a proposed 17,000 square foot addition to their facility. The estimated cost of the expansion is \$800,000.
- There is an item under New Business regarding this recommendation.

Sidewalk Clearing

- Section 1 of the Town Ordinance regarding snow removal from sidewalks reads: 8. Sidewalk Clearing
- Section 1 of the Town Ordinance regarding snow removal from sidewalks reads:
- The owner and the tenant of any premises adjacent to a sidewalk shall remove or cause to be removed any snow from said sidewalk, to make the same safe for use by the general public, within twenty-four (24) hours of snowfall, and shall remove any ice, or fully cover any ice with sand, ashes or similar substance within twenty-four (24) hours of formation. Violation of this section of this Ordinance shall be punishable by a fine of \$25.00. Each twenty-four (24) hour period in which said owner or tenant fails to remove said snow or ice, after notice of violation, shall constitute a separate offense. If said owner, tenant or occupant of any premises adjacent to a sidewalk fails or neglects to remove, or have removed, any snow or ice from said sidewalk, the municipality may remove, or have removed, said snow or ice for reasons of public safety, and the expense of same shall be borne by said owner, tenant or occupant. The municipality shall have the right to lien said premises adjoining said sidewalk by causing a certificate of lien to be recorded in the Town Clerk's office within sixty (60) days from completion of such snow or ice removal.
- The Police Department is responsible for enforcing this Ordinance and over the last several snow storms they have contacted numerous property owners and have written

Generally when the police make contact with a property owner the sidewalks get cleared fairly quickly to avoid a ticket being issued.

- However, there are still some property owners that have failed to clear the sidewalks forcing pedestrians to walk in the street and is causing a safety issue. This is a particular problem for those properties that involve vacant land, have been abandoned, or are under foreclosure with no one taking responsibility for its maintenance.
- Town staff has developed a procedure whereby, if the property owner does not clear the sidewalk in a timely manner, the Town will hire a contractor to remove the snow and lien the property. The procedure calls for the police department personnel to attempt to contact the offending homeowner after the 24 hour period has gone by. Whether or not contact is made, if the sidewalk is not cleared within two days after that time period, the Town will bring in a contractor to remove the snow and lien the property. In essence, the property owner will be given 3 days after the storm has ended to remove the snow before the Town will have a contractor do this work.
- Town staff has arranged for two local contractors to remove the snow for the remainder of this winter season. These are subcontractors that are currently performing work for the Roadways Department and they have the equipment and capability to perform the work.
- This proposal will require the Town to front the monies for this work to get reimbursed somewhere in the future. Town staff will keep an accounting of each expenditure and report this to the Town Council on a regular basis.
- Next fall the Town will put out a bid for services for this work. No action is required by the Town Council at this time but I do welcome your input on the proposed procedures that I just outlined.

TOWN OF PLAINVILLE HAPPENINGS TOWN COUNCIL MEETING OF February 17, 2015

• The Recreation Department reports that they had another successful Recreation Yankee League swim meet this past Saturday, February 14th. It was an all-day event run at the High school with over 1,000 people in attendance.

• Recreation is running a Boston Trip scheduled for Saturday, May 30th with the bus leaving the Municipal Center at 8:00 a.m. and leaving Boston at 7:00 p.m. The cost is \$40.

• Plainville residents and business owners are reminded that snow covered fire hydrants are a major factor in delaying the fire department response to the extinguishment of fires. The Fire Department asks that in the interest of public safety all citizens with a fire hydrant in front of or located nearby their home or business clear snow from it for at least 3 feet around.

The time that is saved by the responding fire department may play a part in the saving of life and property. "This is very important. We ask for everyone's cooperation by helping us help you". With the type of weather we are having and more snow forecast within the next week, please take the time to locate and uncover your nearest fire hydrant. • The Tax and Assessing Department report that they are working on the elderly, veteran benefits and getting ready to send out delinquent notices. They are also getting the list together for the next tax sale. The tax sale from last year will be over February 20 at 4:00pm, this Friday which is the last day for the owners to redeem their property.

• Plainville resident, Russ James, will give a talk at the library about his new book, "A New England Lobster Tale" on Thursday, March 5th at 7:00 p.m.

• If you have questions about Medicare, Medicaid, housing options, Alzheimer's help, caregiving or homecare, stop by Stephanie Soucy's office at the Plainville Senior Center on February 23rd between 12:30 and 1:30 p.m. to talk about all your questions. Open to Plainville residents only.

• With a ten minute appointment and a few drops of blood, you can know your numbers for cholesterol, good (HDL) and bad (LDL) cholesterol, triglycerides and glucose. This form of testing does not require fasting. The cost is \$10.00, payable at the appointment; call the Senior Center, 860-747-5728, to make a cholesterol screening appointment today.

• There are many new and exciting Outdoor Adventure trips planned for the month of February so check the newsletter for complete write-ups.

• Don't Be Hungry This Winter: Now that the cold weather is in full effect the Senior Center would like to remind you of the many resources that Plainville has to offer to service town residents through tough times. Plainville Community Food Pantry can be reached at 860-747-1919, Food Share at Sunset Village, 20 Stillwell Drive, is open to residents 62 and over and can be reached at 860-747-5909. In addition there is a food share program at the Seventh Day Adventist Church open to Plainville and non-Plainville residents of any age. For more resources in Plainville and surrounding town please see the February 2015 Senior Center Newsletter.

• The Senior Center is looking for volunteers that may be interested in teaching a class at the Plainville Senior Center on Android or Windows Tablets or cell phone use. If you are interested please call the Center at 860-747-5728.

• Computer Classes: The Senior Center is offering a Free Beginners Computer Class on Mondays, February 23 & March 2nd from 1:00-3:00 p.m. The Center is also offering Computer Course I on Mondays, March 9 & March 16th from 1:00-3:00 p.m., which expands on the beginners class teaching students Windows 7, how to save and use documents on your hard drive and more. Computer Course I has a fee of \$25.00 plus the cost of a textbook. There are still seats available for both classes, call the Center for registration information.

• The Knitting and Crochet group is looking for donations of soft yarn/ home spun yarn. This yarn will be used to make scarfs, hats and prayer shawls for cancer patients at St. Francis Cancer Center. Please bring all yarn donations to the front desk.

• The celebration to honor Ruth Hummel had to be cancelled. However, a video was made at the Senior Center on February 6th. Councilperson Kathy Pugliese arranged with High School Principal Steve LePage to have the Video teacher, Dave Gaignard and a student record the memories, stories and tributes about Ruth and they went to the Historical Center to video the room renamed in her honor. The video has been delivered to Ruth.

several tickets for those that have not cleared their sidewalks as required by the Ordinance.

Law Offices of Bruce Morris 19 Farmstead Lane Plainville, CT 06062-1411 Phone (860) 747-5549 Fax: (860) 747-5540

Area Legislator to Host Town Hall Meeting Mar. 9

Sen. Henri Martin, will host a Town Hall Meeting on Monday, March 9 at the Bristol Public Library's Meeting Room 1.

The legislator invite the public to hear an update from the State Capitol, and residents are encouraged to ask questions about any issue.

The meeting will run from 6:30 p.m. to 8:00 p.m.

Residents from Plainville are encouraged to attend. Those who cannot attend may call Martin at 860 240-0022

Office of Plainville Fire Marshal

Plainville residents and business owners are reminded that snow covered fire hydrants are a major factor in delaying the fire department response to the extinguishment of fires.

We ask that you, in the interest of public safety, all citizens that have a fire hydrant in front of or located nearby their home or business clear snow from the appliance to be unobstructed for at least 3 feet around.

The time that is saved by the responding fire department may play a part in the saving of life and property.

"This is very important. We ask for everyone's cooperation by helping us help you".

With the type of weather we are having and more snow forecast within the next week, please take the time to locate and uncover your nearest fire hydrant.

We thank everyone in advance for their cooperation.

Larry A. Sutherland, Fire Marshal **Emergency Management Town of Plainville**

NOTICE:To All Residents

The Town of Plainville Roadways Department is issuing this Notice to the residents of the Town of Plainville

It is illegal to discharge snow from driveways, parking and sidewalk areas into the public roadways.

Discharging snow into the roadway hinders cleanup operations and is a hazard to motorists. Beginning immediately, the addresses of residents who discharge snow into the public roadway will be forwarded to the Police Department for appropriate action.

Damaged Mailbox Policy:

If during snow removal operations a mailbox is damaged due to direct contact of the plow, the Town or its subcontractor is responsible for the damage. Damage caused by the snow discharged from the plow is the resident's responsibility. It is the resident's duty to make sure that your mailbox and post are made and maintained to withstand a New England winter. To report mailbox damage notify the Roadways Department at 860-793-0221, ext. 208.

It is the resident's duty to make sure that your mailbox and post are made and maintained to withstand a New England winter. Some plastic mail boxes in New England's subzero temperature may not always survive.

32 Years of Yearlong ~ Bottle Drives ~

Plainville Water Pollution Control is still conducting its yearlong bottle drive. Over the past 32 years, we have donated thousands of dollars raised through this bottle drive to local organizations in our community. We would like to thank all who have supported us.

Because of this support we have once again given the Plainville Community Food Pantry \$2,000.00.

If you would like to make a bottle donation, please call (860) 793-0221 ext. 228 between 7:00 AM and 3:00 PM. **Thank you!**

Jimmy Kaine, and the Plainville Water Pollution Control Staff

Nobby Beverages

Authorized: Coca-Cola Syrup Distributors

*Beverage Dispensing Systems *Bottle Water/Water Coolers*

Office Coffee Service

Marie T. Bogdanski 30 Hayden Avenue Plainville

Tel: (860) 747-3888 Fax: (860) 747-9967

Web Site: www.nobbybeverages.com

The Edward J. McMahon

Insurance Agency LLC

THE MANUFACTURING INNOVATION VOUCHER PROGRAM

The State of Connecticut Department of Economic and Community Development recently announced the Connecticut Manufacturing Innovation Fund Voucher (MVP) Program. Aaron Knight of the State Department of Community and Economic Development informed Plainville officials that the MVP initiative provides matching grants to manufacturers in our area for a wide variety of purposes including: market analysis, workforce development & training, business development, patenting & licensing, testing & research, prototype development, process improvement, technology innovation services, counseling, automation equipment, compliance & monitoring activities, and tooling development & manufacture. Other uses as deemed eligible by DECD may also be considered on a case by case basis.

Grant amounts range from \$5,000.00 to \$50,000.00 After reviewing the program, the overall assessment offered by Plainville's Director of Planning and Economic Development is that the program can be used to help manufacturers undertake innovative projects that will improve productivity, efficiency and competitiveness. Funds are available on a first come first served basis, and applicants must match grant awards on a dollar for dollar basis.

Those interested in learning more about the program should contact Paul Striebel at the Connecticut Center for Advanced Technology, an arm of the State Department of Economic and Community Development, at 860-282-4231. More detailed information on the program can be found on the MVP website at http://ctmvp.ccat.us.

"The funding this program provides appears to be geared toward a wide variety of uses," said Director of Planning and Economic Development, Mark DeVoe. "I would urge Plainville's manufacturers to look closely at this initiative."

New! BRG Referral Program

BRG Donates 10% to the Non-Profit when you have new business with BRG. Please mention this non-profit so we may help them!

BRG's mission is a commitment to maintain a high stand of excellence in all that we do and to establish a firm relationship of mutual trust and service with each of our clients.

BRG Services for Your Success:

If you are not satisfied with your current solutions, make our BRG companies part of your Management Team!

Employee Benefits *Financial Planning-Group* *Property Casualty & Service Benefits* *Payroll integrated with WC, 401k and HR* *HR, Accounting & Marketing Outsourcing Services **CONTACT: Ed Rapacky & The Crew** Phone (860) 426-1602 ~ FAX (860) 863-5623 email: erapacky@bebefit-resource-group.com **BRG Benefit Resource Group, LLC BRG Management Solutions, LLC R&R Rapacky & Rapacky, LLC**

Before you pay your next AUTO or HOME Premium Call us for a FREE QUOTE! Voted Plainville's #1 Insurance Agency by: Observer 136 Broad Street, Plainville, CT PH: 860.793.9204 FX: 860.793.1759 E-mail: McMahonAgency@aol.com

Representing Multiple Companies:

- ★ TRAVELERS
- ★ THE HARTFORD
- ★ MET-LIFE
- ★ KEMPER
- ★ NATIONAL GRANGE
- ★ NEW LONDON COUNTY MUTUAL
- ★ PROGRESSIVE
- ★ UTICA FIRST
- * METROPOLITAN

-www.EdwardMcMahonInsurance.com

THE LAW FIRM OF:

THEODORE J.WURZ, LLC

132 East Street, Plainville, CT 06062

Social Security Claims **DUI * Divorce * Bankruptcy Criminal Law * Trial Attorney**

24 Hour Service TEL: (860) 793-WURZ FAX: (860) 747-4589 CELL: (860) 490-7533 tedwurz@hotmail.com

PLAINVILLE'S HOMETOWN CONNECTION

"Young at Heart" **Sr. Center News CELEBRATE ST. PATRICK'S DAY WITH** THE IRISH MUSIC GUY

The Plainville Senior Center, 200 East Street will be holding a St. Patrick's Day celebration on Tuesday, March 10 at 11:00 a.m. Kevin Farley, "The Irish Music Guy" is returning to the Center with a brand new show that includes music, jokes, humor and more. Following the show enjoy a NY Deli style old fashioned corned beef sandwich, coleslaw, half sour pickle, chips, beverages and dessert. Cost for this celebration is \$7.00 per person, due at time of registration. Sign-up has begun at the Senior Center. Call for more information, 860-747-5728.

GRANDPARENTS RAISING GRANDCHILDREN MEETING

If you are a grandparent or relative who is raising a grandchild, niece or nephew, you are not alone. Millions of children are living in grandparentheaded households. Join us for our Grandparents/ Relatives Raising Grandchildren informational and support meeting, on Tuesday, March 24 at 10:30 a.m. Open to grandparents or relatives raising children of any age, birth to high school. Share resources, ideas, struggles, joys and more with others who are raising their grandchildren. Funding for the program is made possible in part by the Older Americans Act through the North Central Area Agency on Aging. Call the Senior Center to sign-up (860)747-5728.

AARP SMART DRIVER COURSE

An AARP Smart Driver Course will be held at the Plainville Senior Center, 200 East Street, on Tuesday, April 21 from 9:30 a.m.-1:30 p.m. This course covers the effects of aging and medication on driving, local hazards, accident prevention measures and more. Films and discussions will be presented and a driver's manual provided. No written or on the road test required. Upon completion of the course, an insurance company must give a discount of at least 5% on auto insurance.

The cost for the class is \$15.00 for AARP members, providing a membership number and \$20.00 for other attendees. Register in person at the Senior Center, Monday-Friday 9:15 a.m. - 12:00 noon. Payment is required at the time of registration, cash or check only.

QUESTIONS FOR THE SOCIAL WORKER Stephanie Soucy, Plainville Senior Center Outreach Coordinator, will be available to answer questions on a "walk-in basis" (no appointment needed) on Mondays, March 9 & March 23, from 12:30-1:30 p.m. Stephanie will be available to answer questions about Medicare, Medicaid, Medicare Part D, Medicare Savings Program, Housing Options, Alzheimer's Help, Caregiving, Homecare, etc. No registration is necessary for these one-on-one meetings. This program is open to residents of Plainville, 60 years of age or older or their caregivers. Call the Senior Center, 860-747-5728, for more information.

CHOLESTEROL SCREENING AVALIBLE AT THE SENIOR CENTER

With a ten minute appointment and a few drops of blood from a fingertip, you can know your numbers for total cholesterol, good (HDL) and bad (LDL) cholesterol, triglycerides and glucose. This form of testing does not require fasting. These numbers, along with a few other risk factors, can help your provider to determine your personal cardiovascular risk. The cost is \$10.00, payable at the appointment; call the Senior Center, 860-747-5728, to make a cholesterol screening appointment today!

JANUARY 2015 BOWLERS OF THE MONTH The Plainville Senior Center Bowling League announced that Jan Delois, Barbara Schultz & Dan Hurley won the title of Bowlers of the Month for

January 2015. The league meets at Laurel Lanes, 136 New Britain Avenue, Plainville, on Mondays at 12:30 p.m. The cost is \$9.00 per person, per week and includes three games of bowling, open bowling discount card, automatic scoring, and free weekly beverage.

Bowlers of all abilities, including beginners, are welcome to join this fun league. To receive more information or to join the league, contact Frank Robinson, Bowling League President, at 860-747-2918.

DENTAL CLINIC BACK AT THE SENIOR CENTER Community Health Center, Inc. will provide a dental clinic at Plainville Senior Center, 200 East Street, on April 14 &15, 2015. Appointments must be made through the Community Health Center, contact Beth Killian, Program Manager directly at 860-347-6971 ext. 5163. A registered dental hygienist will provide a dental hygiene exam, dental cleaning, sealants and xrays when appropriate. The cost is \$30.00 for individuals without insurance. Help in paying for the dental clinic (scholarships) may be available for Plainville individuals over age 60, with a monthly income below \$1,429 (single) or \$1,925 (married). For scholarship information contact Stephanie or Ronda at the Senior Center. Funding for scholarships is made possible, in part, by a grant through the Older Americans Act through the North Central Area Agency on Aging.

IPAD CLASS

The Plainville Senior Center along with instructor Evelyn Morin will be holding an iPad Basics class starting in April. Learn how to use the basic functions of your iPad, surf the Internet, download "Apps" and more.

This class runs on Wednesdays, April 8th -May 6th and has a fee of \$25.00 per person, plus the cost of a textbook. You must bring your own iPad to every class. Sign-up begins on March 4th. This class is open to Senior Center members only and is limited to 8 participants.

Plainville Community Fund Monthly Meeting - Municipal Center Friday, March 6th-9am

Interested persons invited to attend the meeting!

FULLY COMPUTERIZED SOFT CLOTH WE WASH MOST VANS & **PICK-UPS** We use treated "Soft Water"

\$5.99 ONLY

Andy Says..... "Seniors Only Pay \$5.00 Everyday"

AMERICAN-EXCAVATING.COM

"YOU WANT IT, WE DIG IT"

"Trust but Verify": Maryland: Marine banned from Daughter's School Marine Dad Banned from School Property; Daughter Gets **Failing Grade for Refusing Islamic** Indoctrination -

The Thomas More Law **Center Steps In.**

The Thomas More Law Center (TMLC) today announced its representation of John Kevin Wood, and his wife Melissa, in their battle with La Plata High School in Maryland over the Islamic indoctrination of their 11th grade daughter in her World History class. Their daughter was required to complete assignments where she had to affirm that "There is no god but Allah" and the other Five Pillars of Islam. <http://thomasmore.us2.list-manage2.com/track/clic

The case gained national attention when the school banned John Wood from entering school property after he objected to the religion of Islam being taught in his daughter's history class and demanded that she be given an alternative assignment. The school refused. Wood, a former Marine who served in Operation Desert Shield/Desert Storm and lost friends in that action, saw firsthand the destruction caused in the name of Allah and that Islam is not "a religion of peace;" and he would not budge from his position.

The Thomas More Law Center (TMLC) is a national public interest law firm based in Ann Arbor, Michigan. TMLC Senior Trial Counsel, Erin Mersino, and Maryland attorney, Michael F. Smith of The Smith Appellate Law Firm, represent the Wood family. Yesterday they filed a request for records relating to the case under Maryland's Public Information Act.

On October 22, 2014, John Wood discovered that his daughter was being forced to repeat religious tenets of Islam as a part of her World History class assignment. She was required to write how the prophet Muhammad was visited by the Angel Gabriel and preached that there is only one true god, who is Allah. The assignment made her write that Mohammad is the messenger of Allah and that the Qur'an is holy text. The assignment required her to affirm that "Allah is the same god that is

worshipped in Christianity and Judaism" and that the "Qur'an is the word of Allah revealed to Mohammad in the same way that Jews and Christians believe the Torah and the Gospels were revealed to Moses and the New Testament writers." The assignment also forced young women such as the Woods' daughter, to fill in the following sentences: "Men are the managers of the affairs of women" and "Righteous women are therefore obedient."

When John Wood discovered the Islamic propaganda and indoctrination, he was rightfully outraged, and that evening unsuccessfully tried to contact the school by phone to voice his objections. Wood witnessed firsthand the destruction caused in the name of Allah and knows Islam is not "a religion of peace." He served in Operation Desert Shield/Desert Storm, and lost friends in that action. On 9-11, Wood responded as a firefighter to the smoldering Pentagon. He refused to allow La Plata High School to subject his daughter to Islamic indoctrination despite the threatened academic consequences.

The next day, October 23rd, Wood had a phone conversation with a La Plata vice principal where he again reiterated his objections to his daughter being indoctrinated into the religion of Islam He asked how the religion of Islam could be taught when schools are prohibited from teaching the religion of Christianity.

The following day, October 24th, John Wood spoke with the high school principal. The principal refused to allow an alternative assignment and threatened that if his daughter, a high school junior with college hopes, did not complete the religious assignment on Islam, she would receive a failing grade.

Commenting on the case, Richard Thompson, TMLC's President and Chief Counsel stated: "Adding insult to injury, in an arrogant and unnecessary display of power, La Plata's principal issued a written "No Trespass" notice, which denied this former Marine who stood in harm's way defending our country including the principal and her staff, any access to school grounds. The school's actions not only dishonored John Wood's service, but the service of all men and women in our Armed Forces who defended our nation from Islamic violence. True to his Marine training, John Wood stood his ground. He did not retreat. Yes, his daughter has received a failing grade in her World History Class. But the story is not yet over."

SHARE THIS~Watch the nightly news for more.

OLD LINDEN STREET SCHOOL "It's Been Good To Know You" By Bob Doolittle

After the November election, and question on the fate of the old school, the two parties went back to their respective headquarters and shortly the results became final. Linden Street School to remain intact by a vote of over 62%. Mr. Saunders then said the voters did not understand the question. A few weeks ago Mr. Lee said they did not vote on keeping the school, just our share of the money to take it down. Dah, if the money isn't appropriated (over 1/2 million has to go to *a public vote*) isn't that the same thing?

In the past week or so, Mr. Lee held a public meeting to discuss the fate of the school. It seems he pulled out all of the stops, had all of the town officials and others there to answer -- "NO, We can't do that." It seems that nothing was even going to get a look at possible future usage proposed by the citizens.

The Town Council was asked a question, didn't answer it, just looked at the floor.

Over the years we have lost a lot of schools. Broad Street (Torrant) is being used for housing. Trask School in the Shuttlemeadow/south end and is now a Naval Reserve Center. The old High School which became the Junior High School is now privately owned and used and looks better than ever in appearance. The point being, you have not put any thought or effort into trying to keep Old Linden as a useful building for the townspeople.

To demolish the school, the Town's share is 1.1 million, the state kicks in the rest. Actually, we are kicking in more. The states share is being paid for by our tax dollars.

The school will probably be demolished, but all we asked is to TRY to find a useful fit for the community. Don't just make it a parking lot! Voters, which ever way you are leaning on the subject, go and vote. Call your Council members, write letters to the newspapers. Show the town that what happens in Plainville, you care.

The November election is just around the corner. I have already heard two people say that they are strongly thinking of running for Town Council as unaffiliated candidates. I personally think that the two established parties are getting too friendly with each other, for it seems when they vote it is usually 7 for an 0 against. Republican, Democrats, Independents, Unaffiliated or whatever, when you get voted in, you become a Plainvillite and should be working to improve the town and move us forward.

Send Letters, News & etc. to: hmtnn@comcast.net Thank You!

Paying Too Much for Cleaning? Pants, Blouses, & Skirts ~ \$6.75 2-Piece Suits ~ \$14.25

HOURS (for PLAINVILLE)

Mon-Tues-Wed-Fri - 7:00 a.m.-5:30 p.m. Thursday - 7:00 a.m. to 6:30 p.m. Saturday - 8:00 a.m. to 2:00 p.m.

HOURS (for BRISTOL) Mon-Tue-Wed-Thur-Fri-7:00 a.m. to 7:00 p.m. Sat. - 8:00 a.m. to 2:00 p.m.

(across from Harvest Bakery)

Bristol (New) **100 Farmington Avenue**

Two Locations (for your convenience):

Plainville 144 New Britain Avenue (next to Laurel Lanes)

PH: 860-516-4641 PH: 860-747-3916

Please be sure to visit our website: www.SherwoodCleaners.com

NAEYC Accredited www.greatbeginningsdaycarecenter.com

.

www.caringspirityoga.com

facebook - Caring Spirit Yoga

Caring Spirit Yoga Wendy Irving RYT - 200 hr 333 Scott Swamp Road - Route 6 (red, white, blue mail box - 1757 built white house) Farming ton, C-t 860-620-7794 Caringspirityoga@aol.com yoga

"Memories of a Lifetime" By Leslie Teffs

I was sitting at the kitchen table with my dad one day. He had the newspaper opened to the obituary section. All of a sudden, he came out with, "Why is it that nobody says anything good about a person until they're gone? Now all of a sudden he's a great guy!" I never thought about it before, but maybe he's right.

We may think our actions show others how we feel. Maybe it's not enough. Sometimes feelings need to be spoken. My motto has always been,"I don't want any regrets when my time is up" With that being said, I want my parents, (Mary and Don) to "Know" how much they're loved.

My mom and dad are the two main people in my life. They have always been there for me, no matter what. Both are loving, caring, old-fashioned, down to earth, with a sense of humor. Perfect traits! I can honestly say, "They're my best friends."

I have such special memories. It never mattered what we did, we always had a good time, and still do. Whether we go to Rockcats games, Concerts, museums, or just sitting at Dunkin Donuts, the time is always special! I feel so fortunate. I have been blessed from the day I was born, with such "great" parents. Words can't even express the love I have for them. My heart runneth over! Thank you Lord, for my beautiful parents! My precious, everlasting gift!! God bless you both, now and always!!!

Ron Willard, Owner

Fully Insured E.I. # 189880

An Act of Affirmative Consent

Senior Communications Major at the University of Connecticut

Devin Keehner, 22, a student at the University of Connecticut, has grown concerned over the chilling effect that proposed bill S.B. No. 636, An Act of Affirmative Consent, may have on student's due process rights. These concerns led him to pen an op-ed in March edition of the Plainville Hometown Connection..

Devin urges lawmakers, journalists and school administrators alike to take these concerns seriously. He would also like to remind them that, "Student's will not allow themselves to be used as political scapegoats for politicians and administrators who have failed to properly prosecute sexual assault through the criminal justice system."

Please read the article below for additional information.

Under a newly proposed bill in the General Assembly, men and boys accused of sexual assault are one step closer to being presumed guilty until proven innocent. Originally, it was only in the court of public opinion that the possibility of innocence could be neglected, but this dangerous train of thought, which runs contrary to civil society, has now permeated our academic and legislative institutions.

The recently introduced bill, An Act Concerning Affirmative Consent, is co-sponsored by Sen. Mae Flexer, D-Killingly, and Rep. Gregory Haddad, D-Mansfield. Not much is known about the act other than it will institute affirmative consent — a poorly defined term — into campus conduct codes across the state. Affirmative consent is already included in codes at the University of Connecticut and Yale University. The bill will clarify existing policies about consent and will extend the rule to all colleges and universities in the state, Haddad said.

The text released so far only states that, "affirmative consent, which means affirmative, conscious and voluntary agreement to engage in sexual activity, as a key element in determining whether sexual activity was consensual." A similar bill passed into law in California gives one a more complete, if not more concerning, glimpse into Connecticut's future.

This sister bill in California expands on the concept of affirmative consent asserting that, "Lack of protest or resistance does not mean consent, nor does silence mean consent." Is that to mean consent must be verbal? If not, would moaning and other signs of enjoyment count? Surely, affirmative consent has to mean something more than he or she seemed to enjoy the encounter; otherwise, what would be the point?

This law must also be viewed in tandem with the Obama administration's insistence, through the Department of Education's Office of Civil Rights, that schools adjudicate such cases based on the preponderance of the evidence — that said offense is more likely to have occurred than not — and not the standard of beyond reasonable doubt used for criminal cases. How are colleges to determine if affirmative consent was likely granted? Assuming the alleged assault took place in private, it's one person's word against another.

The true effect of these policies will be to muddy the waters enough for kangaroo courts — made up of school administrators and bureaucrats — to find any sexually active individual guilty of sexual assault.

If lawmakers seriously believe this to be the threshold for sexual assault, then why just college students? After all, according to a recent report issued by the Bureau of Justice Statistics women who go to college experience rape and sexual assault at a rate of 6.1 per 1,000, while women of the same age and not attending college experience sexual assault at a rate of 7.6 per 1,000. Perhaps the lawmakers lack the political resolve to make affirmative consent the law of the land, but they can at least hold themselves to a higher standard.

If these legislators stand behind these requirements, they should empower the Office of State Ethics to issue civil penalties against public officials who fail to obtain affirmative consent during sexual intercourse or, for that matter, if their sexual partner is under the influence of alcohol. This would subject public officials to the same vague regime that many students already find themselves living under. Alternatively, they could do something of substance.

To be clear, rape and sexual assault are heinous crimes, which is exactly why politicians and school administrators should deal with these attacks the same way they would deal with any major offense — by informing the police. Instead of muddying the waters with dual investigations, crimes like these should be reported directly to the police. After all, we don't expect schools to investigate on-campus murders. Rape and sexual assault should be treated with that same level of professionalism.

Willard Electrical LLC

860-205-0789

5 Meadowland Circle Plainville, CT 06062

Being in Charge- Never retract, Never explain, Never apologize--

Get things done and let them howl......Nellie McClery

Our Services are as follows:

- Air Cleaners Humidifiers Air Quality Control Indoor Pool Systems • Commercial Kitchen Exhaust
 - Programmable Thermostats Design Build Sheet Metal Preventive Maintenance
 - Heating and Cooling System repairs (All Makes and Models)

P.O. Box 837 Plainville CT 860-793-2686

5th Annual Pizza Feud of Plainville Hosted by

Hosted by Plainville Chamber of Commerce

Tuesday, March 10th 5:30-7:45 pm Nuchie's Restaurant,

164 Central St., Bristol Admission Fee: \$10.00

The categories to be judged by a panel: Best Cheese, Best Veggi, Best Meat (all restaurants do these 3) Best Speciality, Best Creative, Best Buffalo Chicken (each restaurant picks 1) Overall determined by the People COME VOTE FOR YOUR FAVORITE PIZZA!

DJ BB PRO will provide entertainment, 50/50 raffle and a cash bar is available.

This event is open to the public!! Bring your family, friends, co-workers and children (Children 5 and under - \$5.00) For additional information please call the **Plainville Chamber of Commerce at**

860-747-6867

State Treasurer Denise Nappier Launches 2015 CHET Dream Big! Competition

CHET to Award \$44,000 in Prizes to Help Students Save For College

Competition Open to Grades K Through 8 The CHET direct-sold plan is administered by the Connecticut State Treasurer's Office, and managed by TIAA-CREF Tuition Financing, Inc. For more information about CHET, visit www.aboutchet.com or call the customer service center at (866) 314-3939.

The Concept of **COLLABORATIVE DIVORCE** may be the solution for you.

MASTRIANNI & SEGULJIC, LLC

Become a hero by giving blood during Red Cross Month

During Red Cross Month in March, the American Red Cross reminds eligible blood donors that it doesn't take a cape or superpowers to be a hero. By donating blood, donors can become a hero for patients in need. Red Cross Month is dedicated to the everyday heroes who support the Red Cross mission by giving blood, volunteering their time, learning lifesaving skills or making a financial contribution.

The need for blood is constant. The Red Cross depends on blood donor heroes in communities across the nation to collect enough blood to meet the needs of patients at approximately 2,600 hospitals nationwide. Donors with all blood types are needed, particularly those with types O negative, A negative and B negative.

To learn more about donating blood and to schedule an appointment, download the Red Cross Blood Donor App, visit redcrossblood.org or call 1-800-RED CROSS (1-800-733-2767). Or

In Plainville March 8th~ 9 am to 2 pm American Legion Post 33 Race Ave.

YOUNG AT HEART

SENIOR CENTER BAND JAM

The Plainville Senior Center, 200 East Street has a live band every Thursday from 2:30-4:30 p.m. Come down and dance or just sit back and enjoy the music. The band plays all of the favorite standard classics and more. Call the Senior Center, 860-747-5728, for more information.

Interested in joining the Plainville Chess Club Contact Peter Gladis at Peterglad@aol.com

New England Western Dance Singles and partners. Non-Members Welcome! Sun. March 29, 2015 Noon – 4:00pm DJ – Michael Silva Mini Lesson - Paula Frohn **Cover \$9/12** For Information: 203-706-2535 Sponsored by the NEW ENGLAND WESTERN DANCE ASSOCIATION (NEWDA)

OSHA urges New England employers and workers engaged in rooftop snow removal to be aware of fall hazards and safeguards

•The US Occupational Safety and Health Administration urges New England employers and workers who are removing snow from roofs be aware of the hazards and safeguards associated with this work.

•Chief among them are fall hazards – falls from roofs and roof edges, falls through skylights and falls from aerial lifts.

There have already been reports of falls, including two fatal falls in Massachusetts, one from a rooftop and one through a skylight.
Detailed information on rooftop snow removal hazards and safeguards is available at www.osha.gov/Publications/OSHA-3513roof-snow-hazard.pdf
A full list of winter storm hazards and safeguards is available at http://www.osha.gov/dts/weather/winter_weather/index.html or http://www.osha.gov
Please consider adding these links to your website.

Thank you for your time and consideration, Ted Fitzgerald, Regional Director for Public Affairs US Department of Labor New England – New York – Puerto Rico – US Virgin Islands Questions call 617-565-2075 Public Service Notice

Country line and partner dancing at its best. New England Western Dance Association, a non-profit organization soon to be celebrating our 30th Anniversary, sponsors Line and Partner dancing usually twice monthly. We have members all over CT and meet at various venues such as Torrington, Bristol, Plainville and Thomaston. We welcome new members, nonmembers, both beginner and advanced levels of dance. Dance the night away to the latest hot new country songs and some great classics. Mini lessons. Don't have a partner? Come alone, singles welcome. Bring a friend, meet new friends and have a ball. Country Line & Partner Dancing

128 EAST STREET, PLAINVILLE, CT 06062 (860) 747-6363

- COLLABORATIVE DIVORCES

- CONTESTED AND UNCONTESTED DIVORCES
- ALIMONY AND PROPERTY DIVISION
- CHILD CUSTODY, CHILD SUPPORT AND VISITATION
- POST DIVORCE MODIFICATIONS
- CONTEMPTS

Attorney Mastrianni and a small group of a local attorneys have recently been trained in the Collaborative Divorce process, witch allows couples to settle their marital issues with compassion, dignity and minimal court involvement.

Attorney Michael W. Mastrianni has over **25 years** of experience and is a member of the following:

- Central CT Collaborative Family Law Group
- International Academy of Collaborative Professionals
- Connecticut Bar Association Family Law Section

Visit us on Facebook: www.newdact.com Bristol Carousel Museum Ballroom 95 Riverside Ave. Bristol, CT 06010

MARCH 2015

PLAINVILLE'S HOMETOWN CONNECTION

PAGE 11

Message State Senator Henri Martin

Plainville Police Officer Robert Holcomb was killed while on duty in 1977.Officer Holcomb was 28. He left behind a wife and a 4-year-old son.

The man convicted of killing Officer Holcomb, Gary Castonguay, was recently granted parole. He has been scheduled to be released from prison in July.Officer

Holcomb's family wasn't notified of the parole hearing. They were outraged when they learned of the decision.Officer Holcomb's family will get a chance at a March 25 hearing to object to the decision to grant his killer parole.

The Holcomb family is hoping and praying that the Connecticut Board of Pardons and Paroles will reconsider its decision. Many of you want to know how you can help the Holcomb family.

Here's how:

- 1. Email the parole board at ct.bpp@ct.gov today to protest the release of Gary Castonguay.
- 2. Copy me on the email at Henri.Martin@cga.ct.gov .
- Write a letter to Connecticut Board of Pardons and Paroles, 55 West Main St., Waterbury, CT 06702.
- 4. Call the parole board at 203-805-6605.
- 5. Share this information with others and urge them to do the same.
- 6. Thank you!

<u>Little</u> <u>dancers</u> <u>love our</u> <u>new</u> <u>"stage"</u>

5 East Street, Route 10 Plainville, CT 06062 860-793-1077

Dance Shoes & Apparel plus... Gymnastics, Cheerleading, Ice Skating, Liturgical, Bellydance, Flamenco & Twirling Supplies!

VISIT our website for Monthly Coupons and SALE EVENTS! www.dancinglyyours.com

Buying or Selling.... tet's work together to make it happen!

Dr. Gary R. Maglio, Optometrist

How Clear is Your Vision?

Dr. Gary R. Maglio, O.D. is the leading provider of optometry services and vision care products in the Plainville community, and we want to help you achieve and maintain a clear vision for years to come!

Competitive Pricing, Friendly, Personal Service and Always the Latest Styles and Products....Your Satisfaction is Guaranteed!

- Complete Eye Exams Utilizing the Latest in Diagnostic Technology
- Treatment of Eye Disease incl. Cataracts, Glaucoma, Dry Eye and Macular Degeneration
- Co-Management of Diabetes, Hypertension & Other Systemic Disorders
- Specializing in All Types of Contact Lenses including Bifocals

112 West Main Street Plainville, CT 860-747-6443

visionsource-drgarymaglio.com

WE ACCEPT MOST INSURANCES including: Aetna, Medicare, Blue Cross, Cigna, VSP, Eyemed, Husky, and United Healthcare

chools in Review

Do You Know a **Student or Nonprofit** That Could Use a **Scholarship or Grant?**

Main Street Community Foundation is currently accepting scholarship applications from local students as well as grant applications from area nonprofit organizations through its General Grant Cycle and the **Plainville Community Fund.** All guidelines, eligibility criteria and the applications are available on the Foundation's website, www. mainstreetfoundation.org.

A total of 60 scholarships are being offered this year through the Community Foundation to local residents who wish to pursue their educational dreams. These scholarship funds target many diverse areas of study and are available to students at various points of their educational careers. The 2015 Scholarship Directory, which lists all scholarships and eligibility criteria, and the link to the Foundation's online application are available on the Foundation's website.

Nonprofit organizations serving Bristol, Burlington, Plainville, Plymouth, Southington and/or Wolcott may be eligible to apply for grants through the Foundation's competitive General Grant Cycle, while organizations serving Plainville residents may be eligible to apply to the Plainville Community Fund. Applications and eligibility criteria for the General Grant Cycle and the Plainville Fund are posted on the Foundation's website. Contact: 860-747-2040 or 860-583-6363

Wheeler Students Celebrate **100th Day of School**

Kindergarteners at Frank T. Wheeler Elementary School recently celebrated the "100th day of school" with a number of activities including counting by ones and tens up to 100, making hats with ten strips of ten, and counting 100 steps in the hallway.

In photo: Wheeler School Principal Andrew Batchelder with kindergarteners celebrating the 100th day of school

COLLEGE PLANNING NIGHT FOR JUNIORS AND SENIORS

The Plainville High School Counseling Department will hold a College Planning Night for juniors and their parents.

When: Tuesday, March 10th Where: Plainville High School **Room 403 Time: 6:30 pm**

\$200,000 **Scholarship Dollars**

Application deadlines are fast approaching for nearly \$200,000 in 2015 scholarship dollars available through funds managed by the Community Foundation of Greater New Britain (CFGNB).

Scholarships are available to 2015 high school senior class students in Plainville and other towns.

Though deadlines for application vary by scholarship and town, the vast majority of deadlines arrive in late March. Accordingly, students and their parents are encouraged to act promptly.

How to Apply for CFGNB Scholarships:

Students enrolled in a public high school should speak immediately with their guidance counselors, who have detailed information on the available scholarships, deadlines and the application process.

Students enrolled in private, parochial, charter or magnet high schools should visit the scholarship section of the Community Foundation's website (www.cfgnb.org) for detailed scholarship application information.

For more information on CFGNB scholarships, contact Kaylah Smith, **Program and Scholarship Associate**, ksmith@cfgnb.org.

Established in 1941, the Community Foundation of Greater New Britain connects donors who care with causes that matter in Berlin, New Britain, Plainville and Southington. It does this by raising resources and developing partnerships that make a measurable improvement in the quality of life in each of these communities. For more information, visit www. cfgnb.org

5th Graders Attend Leadership Workshop

Fifth grade student leaders representing Linden, Toffolon, and Wheeler elementary schools recently attended the CAS (Connecticut Association of Schools) 22nd Student Leadership Training Conference at Naugatuck Community College in Waterbury, Connecticut. The goal of the conference was to demonstrate the use of a multi-talented method to find the best approach toward developing quality leadership skills. Students attended at least three workshop sessions that included productive thinking, communication skills, decision making models, and creative problem solving through small group interactive role playing. A presentation on role playing of trustworthiness, caring and several other positive ways that encourage being an advocate for themselves and others concluded the event.

Librarian Visits Wheeler School

Plainville Public Library Children's Librarian Kim White recently visited kindergartners at Frank T. Wheeler Elementary School, where she read books, sang songs and did "felt stories" with the students.

SCHOOL CHOICE OPTIONS FOR PARENTS IN Connecticut

Book Buddies at Wheeler School

Amy Mahtaney's third grade class members at Frank T. Wheeler Elementary School are serving as "Book Buddies" to kindergartners in Kirsten Penner's kindergarten class. The third graders are helping the kindergarteners work on retelling stories.

Wheeler Students Knit

Frank T. Wheeler Elementary School Library Information Teacher Joyce Goldberg, recently held a knitting event for students in grades 3-5. Students earn tickets for working hard and displaying excellent behavior. The tickets are exchanged for activities of their choice such as the learning to knit activity.

May your blessings outnumber the shamrocks that grow...

And may trouble avoid you wherever you go

Irish Blessing

Meagan Cameron Soccer Star Receives Soccer Scholarship

Plainville High School senior soccer player Meagan Cameron signed a National Letter of Intent on February 4th at Plainville High School to play soccer at Palm Beach Atlantic University in Palm Beach, Florida.

Toffolon Pre School Students Learn About Animals

Louis Toffolon Elementary School preschool students in Anne Phelan's classroom recently had the opportunity to put their Winter Animal Unit of Study into action, thanks to a visit from animal expert Nick Diaz of the Hungerford Nature Park in Kensington,Connecticut. Mr. Diaz provided a demonstration of six animals relevant to a number of books read in the preschool classroom including,The Mitten and The Hat by Jan Brett. The students learned about animal habitat, their diet and their sleep patterns. They were also able to touch and interact with each animal.

TOFFOLON PRE-KINDERGARTENS CREATE VALENTINE MAILBOXES

Parents across Connecticut have a variety of K-12 education options for their children. Families in the Constitution State can choose from the following education options for their children: traditional public schools, public charter schools, magnet schools, private schools, and homeschooling. The state has also enacted laws making it easier for children to attend traditional public schools outside of their zoned districts, policies known as open enrollment. For information contact the State of CT Education Commission Students in the Pre-kindergarten classes at Louis Toffolon Elementary School, together with their parents and family members, recently built and decorated "Valentine Mailboxes" for a Valentine's Day exchange. The project provided a great opportunity to involve parents in the learning process during the school day.

of The United States of America.

Plainville Knights of Columbus Council Achieves Prestigious Star Council Award

PAGE 14

Over the past two years, the brothers of the Plainville Knights of Columbus Council stepped up their involvement in traditional programs, took on several new initiatives, and found that building fellowship while working together for the common good yields a win-win life experience. On top of members' personal growth, the Council was recently recognized with the designation of Star Council by the national Knights of Columbus organization.

MARCH 2015

The Star Council Award is the highest distinction a Council can realize. It recognizes outstanding achievement in service program activities, membership, and insurance. This past year, Plainville Council 3544 conducted and reported programs in each of the Knights of Columbus national program service categories: church, community, council, family, culture of life, and youth.

The members were busy in their support of the Church, with the Honor Guard participating in the 40 Days for Life program, Eucharistic adoration, and assistance in Diocesan promotion of Reconciliation during the Lenten season.

The community, family, and youth category qualification was fulfilled through the perennial hosting of the International Basketball Free Throw Championship, the Council's key role in support of the OLM parish picnic, and the hosting of an annual Christmas party for Council members' extended family.

Brothers were effective within the Council itself, as well, building fellowship with Council recognition, monthly meeting raffles, membership drives, and weekly informal social nights; all important contributors to the success of the Council in the past year.

Members' promotion of the culture of life is ongoing with the hosting of monthly Rosary hours for life and on-site prayer support at abortion clinics in the area. Through sharing the news of their service and fellowship with the community and parish, the Council membership grew in number, exceeding the Star Council Award quota of 7 percent net increase. In addition, Council insurance membership grew with the surge, also exceeding the Award quota of 2.5 percent net increase.

PHOTO CAPTION: At a state awards ceremony, the Connecticut State Deputy, Thomas Vita (left) presented the Star Council Award to the immediate past Grand Knight (2013-2014) Mark Germain (center) and present Grand Knight Ted Doiron (right).

Picture Fame

A Full-Service Custom Picture Frame Shop serving the community since 1983.

We offer hundreds of mouldings and design options to meet all of your framing needs.

111 New Britain Ave. (Rte. 372) 860.793.0355 Picture it Framed....for Less! Featuring expanded programs and services designed to meet the needs of today's post-operative and short-term rehabilitation patient. **Specializing in:** • Post-Surgical Recovery • Short-Term Rehabilitation • Medical Management

Apple Rehab Farmington Valley 269 Farmington Ave • Plainville, CT 06062 • 860.747.1637 www.apple-rehab.com

Feeling Crazy....

You can't start worrying about what's going to happen. You get spastic enough worrying about what's happening now...... ------Lauren Bacall

Library Semi-Annual **Book Sale** Friday, March 20th 6-8 P.M. **\$3.00 Entrance Fee** Saturday, March 21st 10 A.M. to 3 P.M.

There will be a large selection of both hardcover and paperbacks, on a variety of topics. On Saturday from 2-3 pm there will be the \$2 bag of books sale. Come and stock up on books that will help you get over those winter blues.

"All You Can Eat" **Breakfast**

O.L.M. PARISH CENTER

19 S. CANAL STREET

Sunday, March 8th

8 am to 10:30 am Coffee, Ham, Sausage, Texas Toast, Eggs, Hash Browns,

Donuts, and Bagels Donation \$4.00 adults Children \$1.00 **Under 6 FREE**

Kids Corner~St. Patrick's Crafts

"There are no strangers in Plainville, only friends you have yet to meet"

~ Open to the Public ~

March 3rd.

CPOA of Plainville (Citizens & Property Owners Association) CPOA is a local voice on all town issues. We meet the first Tuesday of every month at the Plainville Public Library downstairs, at 7 P.M. The next meeting is Tuesday

333 East Street Route 10-Plainville 860-793-9241

What's going on ? Check Here.....

Join Us! **2nd Annual Amateur Art Exhibit**

All Artists are Welcome!

The Plainville Amateur Art Group is again sponsoring an art exhibit at the Plainville Public Library for the month of April. This is your chance to show your work to family and friends for a minimal fee and without all the stringent "rules" of most art shows.

\$5.00 per artist with all proceeds will be donated to support local art groups.

The exhibit will run from April 4th to April 25th

and will include a reception day so you can meet and greet everyone. Date of reception to be determined.

We had a wonderful time last year with great art in every medium. The age range of our participants was from 11 yrs to 86 yrs. It is amazing to see the talent of our local artists.

Sponsored by the Amateur Art Group. If you would like to join us, or know someone else who would, please contact Carol Webster at 860-793-2960 or Peg Nappier at 860-747-1399 for further information.

Local Author Talks About Lobsters

Long time Plainville resident, Russ James, will talk about his new book, "A New England Lobster Tale: Growing up with Homarus Americanus" at the Plainville Public Library on Thursday, March 5 at 7:00 p.m. James is originally from Voluntown, CT close to the Long Island Sound and starting fishing there. The book is an autobiographical story of growing up with lobsters in a small New England town. He will be talking about their life cycle and habits that he learned from research and watching them in his own salt water aquarium. He will also talk about the great 1999 die off of the species and his theory about the cause.

In addition, James is a chef. He won first place in a national lobster festival "cook off" held in Maine and share his recipes. He was one of five chefs invited to participate in the contest.

The program is free there is no registration. Peter Chase, Library Director **Plainville Public Library**

Mark Your Calendars.....AARP TRIPS

AARP Trip Day of Irish Celebration: Thursday March 12, 2015. The comedy of George Casey from County Clare Ireland and the Irish Step Dancers at the Fox Theatre at Foxwoods Casino Promotional pkg included. The price is \$74.00 Please contact Sally 860-747-1732 for reservations.

AARP Trip - Cooperstown Baseball Hall of Fame- June 9-10 Deluxe Motor coach Transportation, one night at Turning Stone Resort & Casino, Erie Canal Cruise through the locks, visit to Fly Creek Cider Mill and then to the Baseball Hall of Fame.

Contact Sally at 860-747-1732 for reservations.

Sunday 12 pm-9 pm
"Enjoy Dinner on Valentine's Day
with the ones you love!!"
Call for a reservation
for a party of 15 persons or more -We offer GLUTEN FREE Pasta & Pizza- -Party Trays To Go For Any Occasion - In addition to our Home Made Pastas & Sauces -We offer a wide variety of Black Angus Steaks, Pork, Veal, Fresh Fish and Vegetarian Dishes Like us on Facebook for Great Offers - Visit our Menu & Daily Specials at:www.pagliaccisrestaurant.com
Gift Certificates Available New Banquet Room For Special Parties Call 860–793–9241

SINGER 9. TAKES OFF 11. MAKE AN ARREST	48. ONE WHO ADORNS BOOK PAGES 52. AFFIRMATIVE	20. WAR ENCIRCLEMENT 24. BURN THE SURFACE 26. "THE JAZZ SINGER"
13. EAR TUBE 15. LIMIT 16. SMALL SHELTER	 48. ONE WHO ADORNS BOOK PAGES 52. AFFIRMATIVE 53. FRICATIVE 54. COAL BLACKS 56. FACULTY OF SIGHT 57. LEANS 58. LOW, SIDELESS CART 59. LOW, SIDELESS CART 	28. PROCESS OF ACHIEVING #7 DOWN 30. MISCELLANEOUS
21. FRENCH KINGS' NAME	22. LOCOMOTION LIMBS	34. MORE FOOLISH
COLORADO 23. PLATFORM 25. GAMBLING TOWN	CLUES DOWN 1. CLOSE TO 2. LACTIC 3. BURN RESIDUE 4. OFFER FOR SALE 5. VERB FORMATION (ABBR.) 6 ROMEO 7. LOST WEIGHT 8. SOLINDEST MIND	37. ASSOCIATING BY TREATY 38. SERVED
26. VIETNAMESE OFFENSIVE 27. FERMENTATION SEDI-	3. BURN RESIDUE 4. OFFER FOR SALE 5. VERB FORMATION	40. SATISFY 42. FROZEN RAINS 43. SNAKE SOUND
MENT 29. LOAD ANEW 31. BU F	(ABBR.) 6ROMEO 7. LOST WEIGHT	45. HIGH ARC TENNIS SHOTS 47. CHEEK
	8. SOUNDEST MIND 9. SOUND REPETITION 10. SEW UP THE EYELIDS OF FALCONS 11. ALLAYS SORROW	
39. WOMEN (FRENCH) 41. OLIVE, MOTOR AND MINERAL	11. ALLAYS SORROW 12. REPOSE 14. MIRISH	55. NO (SCOT.)

Answer on page 38

What is going on?

PAGE 16

Free Email Account Class

Kari Burgess, Adult Services Librarian, will give step-by-step instructions on how to setup a free email account using Gmail on Wednesday, March 18th from 9-10 a.m. at the Plainville Public Library. Participants will only need to attend one of the free sessions.

Once created, an email address gives people the ability to keep in touch with family and friends, receive up-to-date information from favorite businesses, register for newsletters, coupons, and special offers from countless websites, purchase goods online (i.e. Amazon) and create other web accounts (i.e. Facebook) if desired. No prior email address is required to register for an email account and participants can use the library's public computer to access their new email account anytime. It would be helpful for students to bring their cell phones if they have one although it's not required. Participants must have basic mouse skills, a basic understanding of the internet and how to navigate a website.

Each class is limited to 6 people and free registration is necessary. Register at the Plainville Public Library Reference Desk or call 860-793-1446. Check Here..... **Must Buy Tickets in Advance Tickets will NOT be sold** at the door!! St. Patrick's Day Dinner **Our Lady of Mercy** Annual Dinner will be held Saturday March 14th at 5 PM Tickets are \$10 for adults & **\$5 for Children** A Hot Dog and Chips will be available for \$1.50 Call Don at 203-910-9624 For ticket reservations Tickets available at the Parish Office, 19 South Canal Street Monday to Friday 9 am to 4 pm Join us for local talent entertainment, great food, fellowship Irish songs & a whole lot of fun!!!

Plainville Choral Society In Concert Celebrating 45 Years of Music Directed by Peter Peluso March 13th **Gloria Dei Lutheran Church** 355 Camp Street, Bristol 7:30 P.M. Tickets: \$12. in advance \$15. at the door Tickets available from cast members or: Plainville: Cheryl's Beauty Salon, Dancingly Yours, Family Barber Shop & Plainville Senior Center **Forestville**: Irene's Culinary Southington: Saint's Restaurant Call 860-747-5495 or pcsmusic.org

Lion's Club Annual Pancake Breakfast- Sunday March 1st~8 am-noon

Our Lady of Mercy Parish Center-19 S. Canal St. Tickets at the Door \$6. Children 6 & under FREE

Breakfast offers pancakes, French Toast, sausages, strawberries and cream, and beverages. Proceeds benefit community improvements and eye research. The Club accepting used eyeglasses during the breakfast.

Tickets can be purchased at the PHS main office from Mrs. Hartke at 860 793-3220 x244 or from Mrs. Roy in Room 224 Wendy San Juan 860-919-6225 Roxanne Lindgren 860-798-3480.

Elmo Aiudi

A. AIUDI & SONS CONCRETE

Committed to our customers for over 72 Years

Plants: Camp Street, Plainville, Rt. & RT#153, Westbrook Administrative Office: P.O. Box 279 Plainville, CT 06062

TEL: 860-747-5534 FAX 860-747-8212

& promotional product needs!

MTM Master Tool & Machine, Inc

13 Grace Avenue Plainville, CT 06062

Tel. 860-747-2581 FAX 860-747-2594

Aircraft Ground Support Tooling/Fixtures + Helicopter Service Tools Engine/Airframe+ Short Run/Prototype + Precision Machining

+ TIG Weld Aluminum/Steel

Robert Mastrianni President

Certified Aircraft Mechanic AP/IA 40469455

WOULD <u>YOU</u> KNOW JESUS IF YOU SAW HIM TODAY?

Explore the possibilities each Wednesday evening February 25th to March 25th!

6:30 p.m. Light meal of soup, bread, & fruit

7:00 p.m. Video presentation ALL ARE WELCOME ~ THERE IS NO COST TO ATTEND!

Holy Trinity Anglican Church 18 East Main Street Plainville, CT 06062 860.747.1426 or holytrinityanglican.net Rev. Jim French ~ Rector

THE OFFICE WORKS

-		3	A ≤
1		1	Y
	-	-	

MANAGED PRINT SERVICES DOCUMENT MANAGEMENT

Digital Multifunctional Copies Printers ~ Scanners and Fax Machine ~ Control Your Cost & Become More Efficient~

45 Corporate Avenue Farmington Valley Corporate Park Plainville

860-793-9994

WWW.THEOFFICEWORKSINC.COM

Authorized Toshiba Business

Solutions Provided

"Happy St. Patrick's Day to You, From Our Staff"

From My Balcony By Jeannette Hinkson

While vacationing in Florida I have the opportunity to speak to many persons from all over the United Sates and Canada. Persons of all creeds and colors are concerned at the direction our country and its leaders are taking. I spoke to a woman who fears for her safety and for the safety of her family because of the area they live in. She said she would move but she can't sell her home because of the people and their uncontrolled children that roam the streets day and night. Gangs have moved into what was a beautiful area and police seemed to be at a loss of how to handle the ever growing crime. We had a long conversation about the shooting of Michael Brown and the riots in Ferguson, Missouri. It was reported that after that shooting young people looted and burned the businesses in Ferguson and stole TV's, clothing, shoe and electronics. No one ever reported when these children brought their loot home did one parent make them take the stolen goods back or give them to the authorities. I am sure these parents are enjoying the TV's, clothing and other things their children stole, so the parent must sanction their actions. Couldn't these parents be arrested for receiving stolen goods? Teachers in the schools must have an inside track on all the new clothing their students showed up with. Isn't anyone in Ferguson Missouri honest? The parents of Michael Brown are seen on TV portraying their son as a sweet little boy in his cap and gown or sporting his headphones. Was he listening to gospel music? They don't show him or his friend pushing around the clerk in the store where they stole merchandize. Did anyone get charged with any of the crimes that took place in Ferguson, Missouri or was anyone investigated with the exception of the police officer? I bring this up only because of an article that appeared on internet news.

Just in case you didn't read it, it seems a company doing business as Alternative Ballistics has come up with a device police officers can affix to their guns so if they have to fire their weapon it will not kill the criminal. The way this works is, if an officer feels he will have to fire his gun he must attach a ping pong shaped ball on the barrel of his service revolver so when he fires his gun the bullet will be incased in the ball and it won't kill the suspect. It is reported this device is going to be used and tested by the entire, 55 man police force in Ferguson. Is someone crazy or is this a joke? I can only picture what happens when an officer goes out and attempts to apprehend a suspect only to learn the suspect is a wanted killer and the suspect is armed. The officer then remembers he has to put this device on his revolver so he won't hurt this killer. While the officer is looking for his balls, what do you think the suspect is doing? If the suspect has a gun I think the last thing he is looking for are his balls. What do you think?

New! BRG Referral Program

BRG Donates 10% to the Non-Profit when you have new business with BRG. Please mention this non-profit so we may help them!

BRG's mission is a commitment to maintain a high stand of excellence in all that we do and to establish a firm relationship of mutual trust and service with each of our clients.

BRG Services for Your Success:

If you are not satisfied with your current solutions, make our BRG companies part of your Management Team!

Employee Benefits *Financial Planning-Group* *Property Casualty & Service Benefits* *Payroll integrated with WC, 401k and HR* *HR, Accounting & Marketing Outsourcing Services CONTACT: Ed Rapacky & The Crew Phone (860) 426-1602 ~ FAX (860) 863-5623 email: erapacky@bebefit-resource-group.com BRG Benefit Resource Group, LLC

BRG Management Solutions, LLC R&R Rapacky & Rapacky, LLC

LaQuerre, Michaud & Co. LLC Ryan LaQuerre C. P. A. & Michael W. Michaud C. P. A.

Tax Preparation, Accounting and Financial Services for the Local Community, Individuals and Businesses

(No business too large or too small!)

Phone: 860-747-4559 Fax: 860-793-2634

106 East Street (Rt. #10), Plainville, CT

Plainville Recreation Department Offers

Red Cross Swim Instruction - American Red Cross - Standardized Water Safety Instruction. Levels: PCA through level 6 at the High School Pool. Classes start on Saturday, March 14th for 7 weeks.

Jewelry Making Classes will cover the basis fundamental of jewelry making. Classes start on Tuesday, February 17th and Wednesday, February 18th from 6:00 to 8:00 p.m.

Golf Clinic for ages 13 & up. Instructor Jack McConachie, P.G.A. Golf professional - North Ridge. It started on Monday February 23rd for (5-weeks) from 6:15 to 7:30 p.m.

To register or further information contact the Recreation Office at 860-747-6022

The Plainville Recreation Department is sponsoring a trip to Boston on Saturday, May 30th. The bus departs from the Municipal Center at 8:00 a.m. and leaves Boston at 7:00 p.m.

The bus will drop off and pick up in the Quincy

Market area where participants will be free to pursue their own interests. Participants interested in visiting The John F.

Kennedy Library & Museum will be transported to the Museum and returned to Quincy Market.

Please call the Recreation Department at 860-747-6022 or reserve in person at the Recreation Office, 50 Whiting St.

TEA PARTY PATRIOT NEWS

By Gene

WAKE-UP AMERICA!

The Tea Party has done a lot for the United States of America! Those who have been bashing the Tea Party lately haven't been paying attention to the good it has accomplished.

After Barack Obama took office and immediately rushed through his "stimulus" package, he embarked on a mission to socialize America and fired the CEO of General Motors, a private corporation, which he had no legal authority over; then insulted our allies, England and Israel; then bowed down to a foreign leader, etc. That's when the Tea Party formed. It got so strong that the GOP gained control of the House of Representatives.

Being implemented hand-in -hand with the new national curriculum standard being pushed on schools, called COMMON CORE, is government surveillance of students. Despite the fact that COMMON CORE has been in the works for years and already spread its tentacles far and wide under the radar, Americans are gradually waking up to the plot. Opposition to the standards is soaring as well. In Congress, lawmakers are making various moves to stop the scheme. At the states level more than a few state governments are working on efforts to withdraw.

Even the states that refuse to join COMMON CORE -- NOT TO MENTION HOMESCHOOLERS AND PRIVATE SCHOOLS--may find themselves ensnared in the program due to national testing, college education requirements, and more.

Who are these organizations and their meanings? (Look them up) Taliban - Caliphate - Hamza - ISIS - Brotherhood of Men - Houthi - DHimmitude (DHIMMAM) - Algaeda - Hizbub - Tahair - Alshabab Is this religious fundamentalism?

"Mohammed is Allah's Apostle. Those who follow him are ruthless to the unbelievers but merciful to one another" Qur'an 48:29

Who was that 26-year-old Jordanian who was burned alive in January?

Since we cannot or will not accurately identify the enemy, we are almost certainly doomed to lose this war.

Would it be in his lifetime, the Prophet Mohammed himself was mocked and lampooned by his contemporaries? His response was to pray for the mockers. He taught that one responds to a bad act by a good act until the mocker becomes a friend.

Over the past few years, as we've educated people on AGENDA 21 and its UN origins, the natural reaction by concerned citizens and property rights activists has been to rush into city hall and accuse their elected representative of enforcing international policies on the town. This has, of course, been met with skepticism and ridicule on the part of some of the officials (and encouraged by the NGO stake holders and planning organizations that stand in the shadows), including ICLEI and the American Planning Association (APA) have worked overtime to paint our movement as crazed conspiracy theorists wearing tin foil hats and hearing voices.

"THERE ARE TWO WAYS TO BE FOOLED, ONE IS TO BELIEVE WHAT ISN'T TRUE; THE OTHER IS TO REFUSE TO BELIEVE WHAT IS TRUE." Soren Kierkegaard (1813 - 1855)

WAKE UP AMERICA!

<u>NOTE</u>: The Tea Party Group will resume their roadside rally again in the Spring in Southington, Rt.10 (in front of Starbucks). Please join us if you can. In the meantime let's keep up the "good fight"!)

Friend, Write to your U.S. Senator & Congress Men

Republicans in the House and Senate are working hard to advance common-sense legislation that will boost our economy. Yesterday, Congress passed a bipartisan bill to approve the Keystone XL pipeline. Yet President Obama threatens to veto the bill as soon as it reaches his desk.

Sign the petition today to urge President Obama to sign the Keystone XL pipeline into law.

Not only will the Keystone pipeline boost our economy and create thousands of good-paying American jobs, it will make us less dependent on foreign oil strengthening our energy security. Thanks, Team Ryan

\$ \$ \$ CASH PAID - CALL DAVE \$ \$ \$

860 302 2500

Daylight Savings Time Begins Sunday, March 8th First Day of Spring Friday, March 20th

Dennis Sharp

heating and burner 24/7 emergency service

Oil tune ups \$125.00

Water heaters, oil tanks removed & installed, repairs & tune ups Dennis Sharp, owner

~ Reasonable Rates ~ ~Senior Discount~

Call: 860-517-6382 Bi-0403312 Contractor

HVAC

PLAINVILLE'S HOMETOWN CONNECTION

WHY HOLLYWOOD IS SLOWLY DYING

Hollywood and the entire United States are missing out on huge opportunities that not only could improve the entertainment industry, but greatly benefit our nation financially and add thousands of jobs.

Remember what happened to our automotive industry because of foreign imports? Something similar is occurring with America's film industry. Canada, the United Kingdom and other countries are slowly but surely taking our movie and TV business away. China is rapidly building up a significant film enterprise.

In the U.S., California is no longer No. 1 for filmmaking. Louisiana does more production. California says it will triple its tax-credit dollars to \$330 million, but this is too little too late.

Louisiana outshines California by offering a 30 percent production-tax credit plus an additional payroll-tax credit for the filming crew. Every state potentially could do many TV productions and feature films each year if the proper system was in place. I have that system.

Here is how the film tax credit works: If a production company spends \$1 million on a film, and the state it is shooting in gives the company a 25 percent incentive, the company will get back \$250,000. It appears Louisiana is far ahead of other states with this.

So what is the problem? There are many. For example, Canada offers greater tax incentives from the government on two levels and also from the province where a production is being filmed. Most states have little or no film production activity.

The solution: a National Film Production Force. This bureau would be funded by the U.S. government and independently distribute tax incentives and guidance in areas such as financing, advertising, legal aspects, actors, technical personnel and joint projects with foreign nations.

It would eventually be funded by one-fourth of 1 percent of all U.S. films that made a profit every year.

Under this system, each state would set up proper training schools for film acting, including instructor certification.

Current methods used are obsolete and originate from theater acting. Many actors with potential give up after paying hundreds of dollars to teachers who cheat them out of their money.

The Psychophantic System, which I developed based on psychological principles, is the only complete way to become a successful film actor or help one to become a better communicant in life. Each state would create a film community within itself in the areas of acting, screenwriting, technical personnel and cooperation with unions.

Not only would the federal and state level national film production force give tax credits in preproduction, production, post production and technical personnel, but it would assist filmmakers in finding additional funding or in-kind donations to produce their films.

A team effort would create thousands of jobs, generate new businesses and expand existing ones. Student actors in each state would be trained in the Psychophantic System. Unions would be instructed to cooperate and match or beat the fees other countries impose. Screenwriters, future producers and directors would be educated to expand their creativity instead of covering up their work with four-letter words, nudity and overdone special effects.

They would be taught how to search out new ideas instead of playing off old, tired storylines and let the actors tell the story. Consider the fact that most G, PG, and PG-13 movies do better at the box office than those rated R or MA.

The National Film Production Force, or NFPF, would also restructure the old worn out film commissioner approach. Many commissioners do little or nothing to develop a film community in their state or major city. They primarily rely on movie and TV projects to come to them.

Instead of actors and film crews running from state to state or other countries looking for jobs, they would find work in their own neighborhood. One of the top money-making industries in the U.S. 20 years ago was the film and TV industry. It continues to shrink every year because of globalization and backward thinking. America should be exporting films for global audiences and stop sending projects to our foreign competitors.

If you are as concerned as I am about the tremendous loss of revenue, new businesses and jobs that a constructive and productive NFPF could bring, then contact your senators and representatives in Washington and tell them you want the National Film Production Force put into action now.

Also, feel free to contact me for more information.

Television and motion pictures are one of our greatest forms of cultural expression in America. They inform, entertain, educate and enlighten. This precious resource is being threatened by manipulation, lack of common sense and foresight. Let us work together and end this dangerous trend. Dr. Richard R. Reichel

ABOUT DR. RICHARD R. REICHEL

Dr. Richard R. Reichel has a long and varied experience in the film and TV industries, from actor and director to casting and cameraman. He holds multiple degrees, including one in film production and a doctorate in counseling psychology. Reichel, the author of "Everybody is an Actor" (www.everybodyisanactor.com), was the first to produce a TV program about Asian cultures in America. He is credited with persuading film star Jackie Chan to come to the U.S. to make movies. Dr. Reichel created an innovative and comprehensive acting system that immerses participants in the culture of film production while helping them become the character with impressive time efficiency. Dr. Reichel is the lone crusader for the restoration of the United States film and television industry and a positive form of training film actors. He has been a guest on talk shows across the nation. He is on Facebook, Youtube, and other internet links. Contact him at everybodyisanactor@gmail.com or hollywoodeastinternational@gmail.com

Holistic Fair~Benefit Plainville Food Pantry & Pet Pantry~ April 19, Sunday 12-4pm Vendors Call now for Space!

THE LOOP Events Venue & Banquet Facility 161-B Woodford Ave. UNIT 58 Plainville

It will be promoted on the websites as well as press releases and Face Book of the vendors and newspapers as well as throughout the holistic community resources. Space is first come, first served as checks/payments arrive. (No other tables allowed due to space limitations in the room unless confirmed by Shirley Bloethe in advance. Please request wall or center space (NOT guaranteed).Please make check (\$50) out to: Shirley Bloethe Send to: 1273 Queen Street, Southington, CT 06489Credit card payments: \$52 online at http://www.yourholisticevents.com If you are not sure- Please call 860-989-0033

860-518-8175

Place Your Ad Here! Call: 860-747-4119 or E-mail hmtnn@ comcast.net

Bristol Republican Town Committee Lincoln Dinner Thursday, March 26th 5:30- 8:30 Nuchie's Restaurant 164 Central Street, Forestville

Price \$50.00 Honorees Henri Martin, 31st District State Senator

Thinking about a Reverse Mortgage?

You can call a toll free number from television and give important information to someone in a call center in god knows where or you can call:

John Luddy from Campbell Mortgage

He is local and will visit you in the privacy of your home. All interviews are confidential, informative and free! This may be indeed the most important decision you make in years Don't do it over the phone or through the mail! Call John today at (860) 827-1297 Campbell Mortgage NMLS # 56435 - John Luddy NMLS # 74875

To Your Health !!

Dr. Marc Leuenberger 43 East Street, Plainville **860-793-0UCH (860) 793-6824

Effective Natural Relief From:

PAIN & STIFFNESS-Neck, Arm, Shoulder, Lower Back, Hip & Leg NUMBNESS & MIGRAINES-BREATHING DIFFICULTY with Pain between the shoulders TENSION-Headaches, Dizziness & Muscle Spasms

SPORTS INJURIES AND AUTO & WORK INJURIES

Pain Relief, Reconstructive and Preventive Care Modern, Fully Equipped, Handicap Accessible Facility

Complimentary Consultation

240 East Street (Rt. 10), Plainville

www.urgentcarecentersct.com

Enjoy your St. Paddy's Day Cabbage Soup Recipe

Healthy-Behaviors By: Linda Coveney, Certified Health Coach, AADP

Time for Some Green!

Hooray for Spring! I thought it would never arrive. Now is the time for all of us to finally thaw out and to find our lawns again. After this blistery winter (which I hope is gone by the time this goes to press), here are some things we can look forward to:

Sunshine and warmth without the benefit and dust from our furnaces or wood stoves.

- Going outdoors without having to put on an extra 20 pounds of clothing.
- Flowers peeking out and ready to delight us with their colors.
- Longer days.
 - Washing all the accumulated salt and dirt from our cars.
- Opening our windows and letting some fresh air in.
- Focus on Health. Actually, I feel better just thinking about these things.

As we think about Spring and March in particular, Green is the color that comes to mind. Since a very popular March holiday is St. Patrick's Day, perhaps you want to make Green your lucky color this month.

There are so many benefits to adding more greens to your diet. While greens are good all year round for health, in the winter, we tend to eat more warming, healthier fat foods to help us endure the elements. Maybe you are starting to discover that these comfort foods and lack of inactivity from the winter is showing up as a few extra pounds. You want this added weight to melt away as much as you want to see the snow disappear.

Did you know that greens are the number 1 food you can eat to improve your health. You get a wonderful return on leafy greens - lots of nutrients without the calories. Leafy greens are full of fiber and other vitamins and minerals that can help protect you from heart disease or diabetes. They are the "miracle pill" that also fills you up. It's an All you can Eat Buffet Diet.

Take a lesson from the gorillas. According to an article by Dr. Fuhrman in 2011, gorillas thrive quite well on a diet of endive, dandelion greens, romaine lettuce, green beans, alfalfa, apples, and bananas. In fact they eat 10 pounds/day. The zoo altered their diet and started feeding them a diet of nutrient-fortified, highsugar, high-starch processed food. As a result, heart attacks in gorillas living in captivity went up. After one year of being returned to their natural diet of fruits and vegetables, the gorillas lost over 65 pounds and the signs of heart disease was significantly reduced. Think about your diet. Is it mostly fresh whole food or does it come in a box. Would you benefit from a change?

There are many ways to incorporate greens into your diet. Here are just a few: raw, steamed (use water or broth vs. oil), wilted, in soups, as a replacement for bread in a sandwich, instead of crackers or chips with dips, or in smoothies. Look at your meal plate each day and take note of how many vegetables you are consuming and how you might make a better choice for this power-packed food group.

One thing is for sure, you want to maximum your Green dollars by keeping your greens fresh for as long as possible. There's a better way to store your greens in the refrigerator than keeping them in the plastic bag from the grocery store. Take kale, spinach or romaine lettuce as an example. Don't wash your greens until ready to use, but take a paper towel and pat off the water on your vegetables. Remove stems, tear into the size you would normally use and put in plastic or better yet, glass container. Line container with a paper towel, add the greens, another layer of paper towel and repeat until full and then cover. Not only will the greens last longer, but also your greens will be ready to wash and use when you are. This is a little trick to make it easier to eat more greens as well.

Make Green your color of choice this month.

Discover new ways to enjoy these vegetables and find out how much better you will feel.

Here is a recipe if you are planning to celebrate St. Patrick's Day with a nice healthy bowl of cabbage soup (see recipe in column to the left) and some green beer (optional).

2 tablespoons extra virgin olive oil, 1 onion, chopped, 1 clove garlic, finely chopped, 1-2 carrots, cut into 1/2 -inch pieces, 1-2 celery stalks, cut into 1/2 -inch pieces, $\frac{1}{2}$ - 1 full head of cabbage – depending on size of the cabbage, 3 cups water or vegetable broth, Freshly ground black pepper, Salt to taste

1. Put the oil in a large, deep pot over medium heat. When hot, add the onion and garlic and cook, stirring frequently, until soft, just a minute or two. Add the carrot and celery and keep cooking and stirring until brightly colored and hot, about 2-3 minutes.

2. Add the parsnips and cabbage, bay leaf, and water; sprinkle with freshly ground black pepper. Bring to a boil, then turn the heat to low and cook, stirring occasionally.

Since this is soup, you can easily substitute vegetables or add sweet potatoes or green beans to this recipe.

Add more water if necessary and season to taste. Add some ginger and turmeric if you like! Enjoy!

Linda Coveney

Integrative Nutrition Health Coach |Insights® Discovery Expert| Speaker | Become your most vital self at work and home!

Linda helps open-minded teams and determined individuals take control of their choices, and create the robust health, success and happiness they deserve. She is also a Licensed practitioner for Insights Discovery®-The direct route to healthy, effective teams.

For more information about health coaching, wellness workshops or team and personal effectiveness, contact Linda at www.healthy-behaviors.com or lindacoveney@healthy-behaviors.com

"I.T. Jim's"....

Plainville Websites Are an Excellent Source for Residents

The Town of Plainville provides its residents with numerous informative and helpful resources for information about the local government. Here are some of the municipal

websites and available resources for our community.

The Town's main website (plainvillect.com) shares important and informative information about what's going on in Plainville. As of this writing the home page has information about snow removal policies, reminders about clearing snow from fire hydrants, Red Cross disaster readiness information, financial updates, budget meeting schedules, and other updates to the website.

One of the newest features of the site is automated mapping and assessor's information containing GIS data for the entire town. It is a fascinating resource making a tremendous amount of public information freely available to residents. There are links to an event calendar with council, board, and commission meeting schedules. If you would like to stop getting phone books, there is a link for opting-out. You can also sign up for CT Alerts on your phone, text messages, and emails should there ever be a major disaster in CT.

Meeting minutes and agendas are available from various committees, commissions, and the town council.

Besides contact information for each of the town's departments, there are some specific details...

- Building Department has permit information, shed, pool, and deck regulations, solar info, and more.
- Police Department page has documents and forms, Police news and more.
- Public Works has information about bulk pickups, electronics, hazardous waste, and leaf collection, transfer station hours, and more.
- Recreation Department has park and pool information, youth and adult programs, concerts and special event information.
- The Senior Center page has a newsletter, meal program, energy assistance, and health services and other helpful tools.
- The Town Clerk page has links to information about licensing, certificates, forms and applications, Justice of the Peace, and more.

Do you own a business in Plainville? Economic Development resources are available including financial assistance, job creation, and tax incentives. I would say we all have an interest in the success of businesses in town. A link is also available to the Plainville Chamber of Commerce and the Central Connecticut Chamber of Commerce.

If you are looking to move to Plainville, among the many resources is information about fair housing initiatives and opportunities.

The geek that I am is always looking for tools to make my life easier. One of my favorite resources is the ability to view and pay my car taxes on the site. A modest \$1.95 fee allows me to pay my tax bill securely and electronically via credit card or electronic check.

Of course you can get full texts of the Town Charter and Ordinances as well as budget information.

Plainville Public Schools has a wonderful website (plainvilleschools.org) containing information about the school district, event calendars, Board of Education information, curriculum details, and school, administration, and student activity details galore.

The incredible **Plainville Volunteer Fire Company** (plainvillefireco.com) has a nice website with all the information you need about the department, members, membership, contact information, and fire safety tips. There is also a link for residents to listen in on the live department dispatch radio system.

Plainville's Public Library website (plainvillelibrary.org) gives you access to a town and statewide catalog search, audio book and e-book downloads, research tools, event calendar, and more. They also have a Facebook page with regular updates about library happenings. (facebook.com/PlainvillePublicLibrary)

The Plainville-Southington Health District website (pshd.org) has helpful information about local health programs, events, forms, and publications.

While independent of the Town of Plainville, this very newspaper is available

AAA Speaks Out: Drugged Driving

The goal is an ambitious one: To eliminate substance-impaired driving. To reach it will require the education and cooperation of state and federal agencies, doctors, pharmacies, organizations such as AAA and its members, and of course, the public at large.

It also will require the realization that drugs can affect drivers just as much as alcohol.

Historically overlooked, drugged driving has become an increasingly hot topic in the overall battle to reduce impaired driving. Like alcohol, drugs -- even in small amounts -- can also negatively affect motor skills, balance and coordination, perception, attention, reaction time and judgment.

The number of overall deaths attributed to drunk driving has declined overall since 1995 and the percentage of all traffic deaths that involve an alcoholimpaired driver has plateaued, remaining relatively unchanged at about one in three over the past decade.

Meanwhile, the percentage of drugged drivers is rising. A National Highway Traffic Safety Administration survey in 2009 found that 18 percent of fatally injured drivers tested positive for at least one illicit, prescription or over-the-counter drug -- an increase from 13 percent in 2005. And in the 2012 National Survey on Drug Use and Health, an estimated 10.3 million people, or 3.9 percent, reported driving under the influence of illicit drugs during the year prior, up from 3.7 percent.

Drugs and alcohol often are used in combination, and drugged driving figures are almost certainly underreported because blood tests for drugs other than alcohol are inconsistently performed or not taken at all.

"Whether it's legal, illegal or over the counter, people just don't appreciate how dangerous these substances can be when it comes to their driving," said National Transportation Safety Board Member Mark Rosekind. His organization has used "Reaching Zero" as its unwavering motto since adding "Eliminate Substance-Impaired Driving" to its top 10 transportation safety priorities on the NTSB Most Wanted List in 2013.

AAA is on board. The federation has announced its intention to focus on substance-impaired driving as a single issue, recognizing that alcohol and drugs should be addressed together -- rather than independently -- as causes of impairment. In addition, the AAA Foundation for Traffic Safety plans an increased focus on impaired driving research.

Rosekind, who spoke on impaired driving at the 2014 AAA Annual Meeting, said increased discussion is being held among government agencies such as the NTSB, NHTSA and the White House Office of National Drug Control Policy.

AAA regularly participates in two national impaired driving prevention coalitions, including a new Leadership Roundtable that meets quarterly and is facilitated by AAA at the request of the NTSB.

"There are a lot of independent roles that we play, but we're all after the same thing," Rosekind said. "Even where there's an overlap of agendas and interests, we can still come together and try to move things forward."

As part of the effort, AAA is embarking on a comprehensive educational effort for the public in 2015 to examine drugged driving and its effects.

In the AAA Foundation's 2013 Traffic Safety Culture Index, 56.3 percent of drivers surveyed perceived that "drivers using drugs" are a somewhat or much bigger problem than it was three years earlier. And 60.9 percent said that people driving after using illegal drugs are a very serious threat.

Two more questions to which "zero" is the ultimate answer.

AAA provides travel, insurance, financial, and automotive-related services to 55 million people nationwide and is located locally at 17 Farmington Avenue in Plainville. For more information about AAA, members and non-members can go online to AAA.com or call 860-236-3261.

online (plainvilleshometownconnection.com) with each month's newspaper going back at least a year. This paper is another tremendous resource for community information and news. Thank you for reading, and be sure to share our website with relatives and residents that are currently away for the winter or living elsewhere.

If you have any questions or ideas for future columns, please email me at jim. phc@gmail.com with ideas and suggestions.

The Law Office of : **Theodore Poulos & Associates** 55 West Main Street,Plainville, CT Call for weekday and Saturday Appointments **No Fee for Initial Conultation PHONE: 860-747-2767**

of commercial and industrial printing, color copies and black & white copies using the latest technologies available producing clean, crisp economical copies.

Full Service Printing

- Color Copies
- Blueprint Copies
- Invoices
- Business Cards
- Business Forms
- Brochures
- Flyers
- Newsletters
- Stamps
- Envelopes
- Prescription Pads
- Binding
- Laminating
- Graphic Design
- Menus
- Banners
- Resumes
- Fax Service

MARCH 2015

Chairman Labriola Responds to Governor Malloy's Budget Address

HARTFORD— Connecticut Republican Party Chairman Jerry Labriola Jr. released the following statement today in reaction to Governor Dan Malloy's budget address.

"The budget unveiled by Dan Malloy today looks very familiar. It taxes too much, spends too much, and doesn't do anything to address the excessive high cost of living and working in Connecticut. Worst of all, this budget breaks virtually all of Malloy's campaign promises. He said he wouldn't raise taxes, but under this budget the state will extract more sales taxes from hard working families. He said he would support job creators but he is increasing the business registration fees and extending the corporate surcharge "indefinitely". This is a raw deal for Connecticut taxpayers."

"Despite Connecticut's lagging economy, the governor is also proposing to take \$830 million more from the pockets of Connecticut's families and business owners. He increases spending by three percent -- in the face of a looming deficit -- and proposes a large transportation initiative without offering a way to pay for it."

"The fact is we remain a state where most residents struggle to make ends meet and chronic budget shortfalls are now the norm. Despite Dan Malloy's spin, we will continue to sing the blue state blues until a pro-economic growth Republican legislature is elected next year

Big Deals Ladies PLUS Size Consignment Time for Wardrobe Change We are offering a Sparkling Collection of Vintage Jewelry!

Connecticut's

Biggest Selection

Size 14+ grander

We're a Destination "Wear BIG is Celebrated!"

Look for the Big People Sign 336 Main Street Cromwell,CT 06416 Cromwell Center RT 372 and 99 ******Like us on Facebook******* facebook- bigdealsplus-size 860-635 DEAL (3325) Look for the Big Purple Sign! <u>Hours:</u> Tue.-Fri. 10-6:00 Saturday 10-5 & Sunday 10-3 www.Bigdealsplus.com

Déjà Vu All Over Again? Statement from AARP Connecticut State Advocacy Director, Claudio Gualtieri on Governor Malloy's Proposed Budget Cuts to Connecticut Home Care Program for Elders (CHCPE):

"Increasing the cost-share on frail seniors who receive services under the Connecticut Home Care Program for Elders was a bad idea every time it was proposed by the Rell Administration, and it's still a horrible idea. State legislators have repeatedly rejected similar proposals in the past because it's been proven that increasing the cost-share doesn't save the state money in the long run, and has the potential to harm the health and well-being our state's most frail and vulnerable seniors.

"The Connecticut Home Care Program is a critical first line of defense that helps keep seniors out of nursing homes and allows them to receive care at home – where they want to be. Increasing the cost-share will force people off the program or require them to cut recommended services, potentially harming their health. This one-two punch of more than doubling the current cost-share and freezing access to Level 1 of the program will force more seniors into more expensive nursing facilities and end up costing the state – and taxpayers – more money in the long run.

"A recent AARP survey found that 44% of families already contribute their own money to the care needs of their loved ones. Increasing the cost-share will further burden family caregivers who are already providing billions of dollars in unpaid care to help their loved ones live independently at home. If the Governor is truly interested in supporting families and balancing the state's finances, he should rescind this proposal and instead continue to focus efforts on helping more people get the care they need at home." BACKGROUND: A brief history of the CHCPE cost-share -- A cost share was initiated for state funded Home care program participants effective January 1, 2010. Initially the cost share requirement was 15% of the cost of the service plan. Section 21 of Public Act 10-79 reduced the share to 6%, effective July 1, 2010. This was increased to 7%, effective July 1, 2011, as part of the budget process. Currently, it remains at 7%. NOW, Gov. Malloy is proposing going back to 15%!!

Submitted by Plainville AARP #4146

Donate Blood in Loving Memory of Roseanna Plasczynski 2nd Annual Memorial Blood Drive Sponsored by the American Legion Women's Auxiliary American Legion Post 33 7 Race Avenue, Plainville

Held in the Hall

Sunday, March 8th

9:00 am-1:45 pm Or visit us on line at redcrossblood.org or call 1-800-RED CROSS 1-800-733-2767

Annie's Pet/Homesitting Service

Live-In Full Service Visit

Starting at \$40.00 a day (additional fees may apply for multiple pet households and/or special needs). Visits include:

- o Fully Insured
- o Enjoyable walk and/or interactive playtime
- o Fresh food and water
- o Litter box and accident clean-up
- o Administering medication (oral or topical), vitamins or dietary supplements
- Security and theft protection (rotating lights, blinds, bringing in mail, newspaper and packages, water plants – inside and out)
- o do not display our company name on our shirts or vehicles which may alert people to your absence Trash to curb and back to home
- o Lots of love, affection and individual attention

Because "There is no place like home" Let your "Pet Nannies" be there for you!

Anniegray2005@yahoo.com - 860-514-1999 & jude0104@yahoo.com - 860-329-1766

504 Main Street Suite #101 A Farmington, CT 06032

(At Plainville/Farmington Town Line)

Bob Gelinas, owner invites you to tour "The Academy" call for an appointment

Guitar and Piano Lessons

"Lessons customized to meet your musical goals"

860-793-8455

SCHOOL OF MUSIC

109 New Britain Avenue, Plainville

Visit us at www.macrimusic.com

TREE INCORPORATED

Pruning
Cabling
Tree Removal
Stump Grinding
Plainville, CT 06062

Office: 860-747-2805 Cell: 860-416-0668

Timothy Holcomb

Licensed Arborist S-4442 • Est. 1940 • Fully Insured Visit us on the Web at: www.holcombiree.com

Wishing for Spring **By:** Sally Miller

I woke this morning and I wished for The weatherman was on TV spring. smiling and looking ecstatic at the

amount of snow expected today. As far as I am concerned, he is fired. The weather is threatening to dump 5 more inches of snow onto the 8 inches we already have and now I need the magic of spring ... I am waiting for the earth to wake up and show its colors. Blankets of white snow are so tiring, boring and confining. My whole week has been turned around with the threat of snow. I pulled the shade and I watched the cardinals flip from tree to tree and they were chattering to each other. Are they asking, "When is spring going to get here"? They got louder and more consistent, probably telling their stories of how they are trying to survive this horrible winter.

I imagine spring in my mind. The trees will begin to show their beautiful green leaves. The leave laden branches will reach out as if they are yawning and stretching after a long wonderful nap. The glorious colors of spring are cheerful and make me smile with delight. My soul becomes warm and content. Crocus will push their way to the top of the earth and say, "here I am world", I may be small but I am here and I am beautiful." If flowers were human they would be singing beautifully as they begin to populate the garden. Varieties of birds would sing while each try to outdo the other and they would join in on the sonata of the earth's orchestra. The bright spring sun will rest its light on the pussy willows and the forsythia will adorn the gardens with lemony yellow blooms. I yearn for the smell of spring as the delicious scent of spring rain and flowers drift through open windows. I love the rituals of spring -washing cars, raking old leaves, planting new flowers and friends in the neighborhood beginning to gather just as the flowers have begun to gather in gardens. These thoughts stay in my mind as I slip under my electric blanket, turn it to high and watch the snow invade my yard.

District Level Results in Knights of Columbus Free Throw Championship

The local winners from the Knights of Columbus International Free Throw Championship held in January competed at the district level contest hosted by the Plainville Knights Council on February 8th. The Plainville winners competed against sharpshooters from Southington and Cromwell. District champs advance to a regional contest on March 21 st in Cheshire where they will compete against all the winners in the Northwest region of the state. District contest winners from Plainville were Laren Matteo, Casey Roberge, Joseph Capozzi and Cheyenne Emmendorfer.

Winners of the Plainville local level of competition in the Knights of Columbus International Free Throw Championship competed last week **Front** in the district level hosted by the local Knights Council 3544. row left to right are Morgan Levesque, Laren Matteo, Kyle Gelt, Aiden Payne, and Daniel Emmendorfer. Back row left to right are Olivia Heslin, Casey Roberge, Cheyenne Emmendorfer, and Joseph Capozzi. Missing from the photo is Ryan Snyder.

Connecticut Est. 1994 Flooring LLC Sanding, Repairs & Installation Connecticut Hardwood, laminate, Carpet sold and Flooring & LVT, and carpet sales installed Remodeling at discount prices Custom cabinets Before you Hardwood refinishing Custom painting with purchase anything Hardwood installation Ask about our you need to package deals Backsplashes check us out.

111 Andrews St. Bristol, CT 06010 860-583-2844 ee It Up INDOOR GOLF CENTER

www.teeitupbristol.com

Visit our show room at 311 East Street in Plainville 20 years in business family owned Woodflooringct.com • 860.747.3659

Shame: No one can make you feel inferior without your consent. -Eleanor Roosevelt

Chamber of Commerce "State of the Town"

Participants in the Chamber of Commerce State of the Town included (front) Rich Williams, Kathy Pugliese, Maureen Saverick. (back) Mark DeVoe, John Bosse, Robert Lee and Jeffrey Kitching.

Quality & Value

- Revised Board strategic plan, mission and goals
- Curriculum Upgrades: CCSS and 21st Century Skills
- Full-day kindergarten for all students
- Recognized for positive climate and culture
- High-quality recruiting and retaining
- New math program K-8
- 1-1 and BYOD device programs (Chromebooks)
- Additional health education at MSP
- Literacy resource teachers K-5
- Support for school climate Initiatives (PBIS)
- Annual technology replacement plan
- Veteran's Day recognition into school calendar
- Emergency management plans and safety upgrades

During the annual State of the Town event hosted by the Plainville Chamber of Commerce, town officials and staff reflected on the number of achievements that took place in 2014 while addressing what is to come in the new year.

Town Council Chairperson Kathy Pugliese recognized the improvement in Plainville's bond rating by Standard and Poor from A+ to AA+. Plainville has now been rated just below the highest rating the agency gives.

Pugliese said the bump in the bond rating is important, especially since the town is looking into accomplishing some new school renovation projects and roadway paving projects. "It acknowledges the superior financial strategies that we have in place," said Pugliese. "If the town does decide to go out for some future borrowing, we will be able to get a substantially lower rate at that point."

Calling Plainville's current financial status positive, Town Manager Robert Lee said the town's current debt service schedule is declining. Lee said the current debt service payment equals \$4.71 million, representing 8.5 percent of total town budget expenditures. Over the next six years, Plainville's debt service payments are scheduled to decrease by 32 percent or \$1.5 million. The Town Council recently agreed to change the name of a road leading to the new cancer treatment center off of New Britain Avenue. Formally known as Nike Road, the Council decided to name it "Journey Road." The cancer center, along with its medical office building, is expected to open soon. A ribbon cutting is expected in the spring, said Lee

Also presenting on behalf of the Town was Mark DeVoe, Director of Planning and Economic Development, who spoke abou the newly available GIS mapping system. This is a tremendous asset for those needing to access property lines and lot locations in the Town. John Bosse, Town Engineer, also detailed the long term capital plan to repave streets in the town. Some of the streets have not been paved in almost 30 years.

Plainville Community Schools had a successful year in 2014, as it received a \$950,000 state grant through the efforts of State Representative Betty Boukus to install a turf field at the high school. Late last year, the Tinty family donated \$500,000 toward the project. Those funds will pay for the additional turf on the high school's softball field as well as a practice/utility field for soccer and baseball.

Reflecting on the past school budgets, Kitching noted that over the last five years, the district has maintained its schools and rolled out all initiatives to improve the quality and value of education while avoiding \$4 million in spending."This is something the entire community can be proud of," said Kitching. "This is something the Board of Education is keeping in mind as we develop our budget." (see details at left and below).

	Quality & Value
•	Technology support staff (Town collaboration)
	Revised budgeting process and successful Town votes
	Expanded clubs, activities and athletics at PHS and MSI
	Reorganized after-school enrichment program
	Energy-Education/Cynergistics
	Additional maintainer and PT custodial
	Restructured HR/Payroll Department
	Mutually beneficial teacher contract
	Additional security at PHS and residency monitor
	Instrumental music in grade 4
	College and Career Readiness Center
	Student Success Plans grades 6-12
	Redesign of Professional Development System

10 Audit report yields positive results for Plainville

By BRIAN M. JOHNSON STAFF WRITER

PLAINVILLE - With Town Manager Robert E. Lee preparing to unveil his 2015-16 budget on March 5, the Town Council announced Tuesday that the Government Finance Officers Association has, for the 13th straight year, named Plainville a Distinguished Budget Award winner.

In an audit report, available for viewing on the town's website, plainvillect.com, Finance Director Robert Buden wrote that, to qualify for the award, the town's budget document had to be judged proficient as a policy document, financial

nications device.

"The preparation of this report would not have been possible without the efficient and dedicated service of the entire staff of the Finance Department," wrote Buden. "We wish to express our appreciation to all members of the department who assisted and contributed to the preparation of this report. Credit also must be given to the town manager and especially to the Town Council for their unfailing support for maintaining the highest standards of professionalism in the management of the Town of Plainville's finances."

plan, operations guide and commu- Assistant Town Manager Shirley Osle, who, he said, was primarily responsible for drafting the budget. "This is a very significant achievement for the town;" said Lee. "We had to meet nationally recognized guidelines on effective budget presentation."

Osle thanked Buden, the Finance Department and the interns who helped her prepare last year's bud-

"I'm very honored that our town of Plainville has received this recognition," said Osle. "Not many communities do, and it is not easy to get."

During the council meeting, Lee presented an award to Byron Treado, chairman of the

Airport Commission, reported that a four- to six-year, \$4 million project to improve Robertson Airport would soon start. The airport, built in 1911 and bought by the town in 2009, plans to cover the expenses at no cost to the town. Upgrades will include runway paving, new lighting systems and installation of a universal GPS system to assist pilots coming into the airport at night.

T O

When this project is completed, you'll be looking at a brand new airport that is one of the best in the state," said Treado. "Our airport makes a modest profit annually and has been self-sufficient from the start."

Reprinted with permission

New Britain Herald

For home delivery Call 860-225-4608

Only \$4.24/week

Shown above are Jason and Adam Bonati, owners of Bonati Bros. Welding & Fabrication LLC. The company is a precision metal fabrication company located in Plainville, CT specializing in short-run production and prototyping of metal products. Since opening in 2005, we've manufactured fabricated metal products to industries such as Food and Beverage, Marine, Material handling, Machine Tool, and Automation, just to name a few. Our wide range of in-house capabilities make us the top choice for precision metal fabrication projects for both local and worldwide businesses.Phone 860-479-5109.

Press Brake Forming

Laser Cutting

Machining Department

PLAINVILLE CHAMBER OF COMMERCE

*Aircraft Rental***Gift Certificates Available for Passenger Rides/Sightseeing** We Welcome all "airplane watchers" and little "future pilots" to come down and spend some time with us. Gift Certificates For Fathers Day 860-747-5519 This page will appear monthly in partnership between The Hometown Connection and the Plainville Chamber of Commerce.

For more information on the Plainville Chamber of Commerce, please contact the Chamber office at 1 Central Square or Phone 860-747-6867.

For adversiing information Call 860-747-4119

Gervais Bros., Inc.

Heavy Duty Truck & Auto Repair 24 Hour Towing Recovery & Road Service Hydraulic Hoses & Piston Construction Equipment Repair & Hauling

A Family Owned Business Located in Plainville Since 1960

Welcome to all businesses/ professionals to join the Chamber of Commerce The Chamber office is located on the 2nd floor of the Plainville Municipal Building

Notary Public ~ Helen Bergenty ~ 27 Sherman Street, Plainville Phone: 860-747-3905 & 860-747-4119 Cell: 302-3783

860-747-165924 Hour Answering Service

Excellence is Caregiving with a European Touch RESPITE • LONG TERM • LIVE-IN • HOURLY • OVERNIGHTS

- Alzheimer's and Dementia Care
- Personal Care Services
- Incontinence Management
- Assistance with ambulation and exercises
- Meal Planning and Cooking
- Stimulation of mental awareness
- Supervise Home Maintenance
- Medication Administering
- Transportation/Errands/Shopping
- Comfort and Companionship

Main Office 17 Pierce St. · Plainville, CT 06062

WWW.eurohomecare.net (Ph) (860) 793-9944 · (Ph) (203) 283-9425 · (Fax) (860) 793-9943

Our Office or Your Home

This article brought to you in the interest of better....

Dental Health

by: David R. Edelson, D.M.D. In the United States, 20 million teeth are extracted each year. The consequences of tooth loss can have

devastating effects on overall health and self-esteem, yet fewer than 10 percent of patients seek information prior to the loss of a tooth. Because of fear, lack of knowledge or finances, many people wait until pain sets in before seeking a solution. By then, it is often too late.

Many people assume that tooth loss is an inevitable result of age. However, most factors that

contribute to tooth loss can be controlled much earlier in life. Poor oral hygiene habits, such as not brushing and flossing daily, cause decay and gum disease that can ultimately lead to tooth loss. Consuming foods and beverages that are high in sugar, carbohydrates and acid content can cause irreversible damage to the teeth and gums. Bad habits such as smoking and chewing tobacco can also be culprits. Overall, many people are simply not informed about how the process of losing a tooth begins and the traumatic consequences it can have on a person's overall health and well-being.

Tooth loss, or edentulism, is when one or more teeth fall out or are extracted due to injury or disease such as mouth trauma, tooth decay or gum disease.

Kids, adults and seniors are all at risk for tooth loss, especially if proper oral hygiene is not practiced. Although tooth loss is typically associated with the elderly, research suggests that nearly 27 percent of patients experience their first tooth loss between the ages of 21 and 30. Tooth loss is expected to increase with aging baby boomers, perpetuating a phenomenon among a generation of people that saw their parents fall victim to tooth loss due to lack of dental care.

Kids: As kids become more active, they are susceptible to two types of traumatic tooth loss – premature loss of a baby tooth or loss of a permanent tooth due to injury or neglect. Children should wear protective mouth guards when playing sports, and parents should consult a dentist immediately in the case of an injury.

Adults: Most people do not know that gum disease is the leading cause of tooth loss among adults. Tooth loss is also linked to smoking, heart disease and diabetes.

Seniors: As people age, plaque accumulates and becomes harder to eliminate. Gum recession, older fillings and dry mouth put seniors at a higher risk of losing their natural teeth.

St. Patrick's Day at the ...

Plainville Historical Society

On Saturday, March 21st at 2:00 pm the Plainville Historical Society, will present a program by the

Connecicut born singer and songwriter Dan Ringrose. He has been entertaining people for over 30 years. He will be signing Irish songs in a rich baritone which has been described as stunning. He has appeared on television and radio, as well as having sung in the Plainville Area. For more information, call (860) 747-6577. The building is handicapped accessible.

2015 PHS/YMCA PROJECT GRADUATION NEWS

The next meeting for the 2015 Plainville High School Project Graduation is Wednesday, March 4th, 2015, 7:00 p.m. at the YMCA. Project Graduation is an all night alcohol and drug-free party, held for Plainville High School Seniors right after the graduation ceremony. The party is held at the YMCA the night of graduation and is filled with many fun activities. All Senior and Junior parents are invited to attend the meetings.

> FUTURE MEETING DATES: Wednesday, April 8th, 2015 Wednesday, May 6th, 2015 Wednesday, June 3rd, 2015

COMEDY NIGHT

New York Comedians: Veronica Mosey & Bryan McKenna!! March 21st, 2015 at VFW, corner of Northwest Dr. & Route 10 in Plainville. Tickets are \$15.00 in advance / \$20 at the door. Doors open at 7:00 pm, show starts at 8:00 pm. There will be a 50/50 raffle and DJ Eric Wells Rocking the House! BYOB/Snacks. For more information or to purchase tickets contact: Myra Cameron at 860-919-9252.

USED CLOTHING/ITEM COLLECTION

Project Graduation will receive CASH for every pound of used items we collect!

We Will be Collecting:

- Wearable & Usable Clothing (men's, women's, children's)
- . Shoes, Belts, Handbags
- **Linens** (bedding, curtains, towels)

Next Drop off at the YMCA on March 21st, 2015 from 9 am – Noon in the lobby or call: June Burns at: 860-793-4942 to arrange for a pick-up. Future drop-off dates at the YMCA: April 18th, 2015.

Who will be the next... "MR. PHS"

which will be held on Thursday, March 26th, 2015 at 7:00 pm in the Plainville High School Auditorium. Senior Boys will be judged on dancing, talent, swimsuit, formal wear, and Questions & Answers. \$5.00 tickets will be sold at PHS and also at the door the night of the event. Doors open at 6:30 pm, show starts at 7:00 pm. COME ON DOWN and CHEER THEM **ON!!!!!**

To submit your picture

hmtnn@comcast.net On or before the 15th of the prior month for the pictures to appear.

Ouestions call 860-747-4119

HOMETOWN CONNECTION BUSINESS LOCATOR

ACCOUNTANTS LaQuerre, Michaud LLC 106 East Street 860-747-4559

Robert P. Cornish 45 Lincoln Street 860-747-5657

Air Condition Contractor J.R. Heating & cooling 860-793-2685

AIRCRAFT Aircraft Tool & Machines, MTM, Inc. 15 Grace Avenue 860-747-2581

Interstate Aviation 62 Johnson Avenue 860-747-5519

ATTORNEY AT LAW Mastrianni & Seguljic LLC 128 East Street 860-747-6363

Bruce Morris 19 Farmstead Lane 860-747-5549

Theodore Poulos 58 West Main Street 860-747-2767

Richard A. Witt, LLC 132 East Street 860-747-1957

Theodore J. Wurz LLC 132 East Street 860-793-WURZ

AUTO DEALERS

Crowley Ford 225 New Britain Avenue Route 372 1-866-232-6157

Farmington Auto Park LLC 433 Farmington Ave. 860-747-8420

Schaller Acura 345 Center Street Manchester, CT 860-647-7077

AUTO SERVICES / REPAIRS

Central CT Tire & Service, Inc. 465 East Street 860-793-0214

Don Moon's Auto Repair 24 Newton Avenue 860-747-4676 Nobby Soda 30 Hayden Ave. 860-747-3888

CAR WASH & POLISHING Sno-White Car Wash

118 Whiting Street 860-747-0813 CATERERS/FOOD SERVICE

Gnazzo Food Center 73 East Street 860-747-8758

CHILD CARE Great Beginnings 195 East Street 860-747-1679

CHIROPRACTIC Plainville Chiropractic, LLC 43 East Street 860-793-6824

CLEANERS Sherwood Cleaners 144 New Britain Avenue 860-747-3916

COLLECTIBLES Jim's Collectibles 1019 Farmington Ave. Bristol, CT 860-584-5467

CONCRETE-READY MIX

Aiudi A. & Sons Camp Street 860-747-5534

Tilcon 642 Blackrock Ave. New Britain 06052 860-224-6010

CONTRACTORS

American Excavating 100 Cronk Rd. Unit #9 860-302-2500

Award Kitchen & Bath 2 Whiting St. 860-719-6260

Manafort Brothers, Inc. 414 New Britain Avenue 860-229-4853

Mizzy Construction Company 463 East Street 860-793-2289

Painting & Decorating, Inc. 230 South Washigton St. 860-793-8848 **Credit Union** UBI Credit Union 120 Woodford Ave. 860-747-4152

DANCE WEAR Dancingly Yours 125 East Street 860-793-1077

ELECTRICIAN Petillo Electric LLC 7 Cleveland Street 860-518-8175

Willard Electrical 5 Meadowland Circle 860-205-0789

FINANCIAL R&R Rapacky, III 930 Meriden Road Plantsville 860-426-1602

UBI Federal Credit Union 120 Woodford Ave. 860-747-4152

FITNESS Big Sky Rt. #372 East New Britain / Plainville Line 860-356-4870

FLORIST Always Bloomin' 40 East Street 860-747-1312

FOSTER/ADOPTIVE CARE Wheeler Clinic Foster/Adoptive Care Programs 88 East Street 860-793-7277

FUNERAL HOME/SERVICES

Bailey's Funeral Home 48 Broad Street 860-747-2295

GROCERY STORE Gnazzo's 73 East Street 860-747-8758

HEATING & COOLING J. R. Heating & Cooling 860-793-2686

HEALTH CARE Life Healing Energy Craniosacral Bodywork Traci L. Bisson Life & Health Accident Short Term Disability Office 1-203-2051006 ext.140 Cell 1-860-938-6812 Plainville P.O. Box #3

JANITORIAL SERVICES Commercial Services, LLC 860-747-0886

JEWELRY DBK Family Jewelers 41 East Street 860-747-3374

Lawn Service Lawn Maintance Rodney Schumann 860-518-1963

LINGERIE Irene's 21 Whiting Street 860-747-9500

MEDICAL The Doctors Treatment Center 240 East Street 860-747-4541

MORTGAGE BROKERS Campbell Mortgage John Luddy Berlin, CT 860-827-1297

MUSIC SCHOOL Macri School of Music, LLC 109 New Britain Avenue 860-793-8455

NOTARY PUBLIC Helen Bergenty 860-747-3905

Kathy Pugliese 860-747-2583

OIL DISTRIBUTOR Plainville Oil Company Town Line Road 860-793-1239

OPTOMETRIST Dr. Gary R. Maglio, OD 112 West Main Street 860-747-6443

PET SERVICES Amy's Pampered Pawlor 98 Whiting Street 860-793-8609

PICTURE FRAMES Picture Fame **PROPANE LIVING** Tower Energy Farmington, CT 860-677-7347

REHAB SERVICES Apple Rehab 269 Farmington Avenue 860-747-1637

RESTAURANTS 150 Fifty Central 150 Central Street Forestville 860-261-7009

El Paso 6 East Main Street 860-793-8934 or 793-8933

J. Timothy Taverne 143 New Britain Avenue 860-747-6813

Main Street Diner 40 West Main Street 860-747-1618

Pagliacci's 333 East Street 860-793-9241

Saints Restaurant 1248 Queen Street Southington, CT 860-747-0566

West Main Pizza 97 East Main Street 860-747-2724

First & Last Taverne 32 Cook Street 860-747-9100

TREE SERVICE Holcomb Tree, Inc. 860-747-2805 - Office 860-416-0668 - Cell

VETERINARY Old Canal Veterinary 49 East Main Street 860-747-2759

VEGETABLE & FRUITS Zarella Farms 223 South Washington Street 860-793-8611

WINDOWS & DOORS The Window Man 860-747-8875

CENTER OF FORESTVILLE

BANQUET/CATERING NUCHIES 164 Central St., RT 72 860-582-1108 or 860-582-1233

Gervais Bros., Inc. 166 Whiting Street 860-747-1659

Mike's Auto, LLC 320 Farmington Avenue 860-793-2811

BAKERY

Bolo Bakery & Cafe 33 Whiting Street 860-410-4292

BEVERAGES

Big Saver 60 East St. 860-793-1480 **COPIERS & SUPPLIES** Office Works, Inc. 45 Corporate Avenue 860-793-9994

CONSIGNMENT PLUS SIZE

Big Deals 336 Main St. - Cromwell CT 860-635-3325

CUSTOM EMBROIDERY

Embroidery Works 333 East St. 860-747-9802 860-747-4152 860-402-1607

INSURANCE All State Insurance Company 92 East Street 860-747-6829

Connecticut Casualty Co. 1 Whiting Street 860-747-9207

Edward J. McMahon 136 Broad Street 860-793-9204 111 New Britain Ave. 793-0355

Plainville Optical 28 East Street 860-793-9378

POWER WASHING

Pal's Power Washing LLC 860-919-8748

PRINTING Executive Press Inc. 27 East Street 860-793-0060 150 Fifty Central 150 Central Street Forestville 860-261-7009

To advertise on this LOCATOR PAGE Call 860-747-4119 \$10.00 per month

THANK YOU

FOR

SUPPORTING OUR

ADVERTISERS!!

Thank you for supporting our advertisers! When they prosper we will all benefit!

HOMETOWN RELIGIOUS DIRECTORY

Church of the Bible An Independent Fundamental Bible Church "Where The Holy Bible Is Wholly Taught" 160 West Main St. Plainville, CT 06062 Phone: 860-747-1691 Peter A. Stonis, Pastor

WEEKLY WORSHIP SCHEDULE Nursery Care is provided for all Sunday Services Sunday 10:00 am Sunday School for All Ages 11:00 am Morning Worship Service 11:00am Junior Church ages 4- 8 - 6:30pm Evening Worship Service Wednesday 7:00 pm Bible Study and Prayer For more information about the church visit our website @ cobplainville.org

How Close Are We To The Lord's Coming?

"Looking for that blessed hope, and the glorious appearing of the great God and our Savior, Jesus Christ"

(Titus 2:13). We are to be looking (anticipating) the any moment return of Jesus Christ. His coming has always been imminent (it could happen at any moment) but it seems more than ever that His coming is very close. The reason we know this is because Bible Prophecy tells us of events that will take place in the Seven Year Tribulation Period. So what are some of these events?

Ezekiel 38-39 speak of a war with Israel that will happen in the latter years and days (Ezekiel 38:8, 16). In Prophecy this speaks of the Seven Year Tribulation.

Now, in Ezekiel 38 we have five nations that are listed that will attack Israel. The leader of these five nations is Gog of verses 1-3. Gog, comes from the land of Magog who is also the chief prince of Meshech and Tubal. Historically, the land of Magog was the area between the Black Sea and Caspian Sea which would be present day Russia and the Baltic Nations. The places of Meshech and Tubal were places in what is known today as Russia. I believe that this leader will be the

president (current or future) of Russia. According to Ezekiel 38:5-6 there are four nations that join alliance with Russia. The first one is Persia. We know that Persia is what is known today as Iran. The second one is Ethiopia which is not the Ethiopia today but Sudan. The third one is Libya which is still Libya today. The fourth one is Gomer and the house of Togarmah which are places in Turkey. So these five nations (Russia, Iran,

Sudan Libro and Turkers) and main to take

PLAINVILLE UNITED METHODIST CHURCH

56 Red Stone Hill Plainville, Connecticut 06062 REV. RUSSELL G. WALDMANN, PASTOR

Church (860)747-2328 Parsonage (860)747-2592 Email: plainvillunited@sbcglobal.net

MARCH SCHEDULE

SUNDAY SERVICES

CHURCH SCHOOL Pre-K to High School: 9:00 AM

WORSHIP TIME 10:00 AM

REGULAR EVENTS

Tuesday Ladies	Tuesdays, 9:30 AM
Boy Scouts	Tuesdays, 7 PM
AASun.,	Mon., & Wed., 7 PM
Al-Anon	Mondays, 7PM

SPECIAL EVENTS

WORSHIP WITH HOLY COMMUNION:

Sunday, March 1st~10 AM

UNITED METHODIST WOMEN:

Sunday, March 29th Noon~1:30 PM

CHOIR REHEARDAL: Sundays, March 1st,8th,15th,22nd

&29th Following Worship

THE UNITED METHODIST CHURCH

Grace Lutheran Church 222 Farmington Ave. Plainville, CT 06062 Phone: 747-5191 The Rev. Stephen Brisson, Pastor

FAITH BIBLE CHURCH 168 Unionville Avenue Plainville, CT 06062 860-747-5209

Rev. Dr. Jim Caron, Pastor Web: www.faithbiblect.com

An Evangelical Church For Your Spiritual Growth

<u>Sunday Worship</u>: 11:00 a.m. (Junior Church for ages 4-12 & Nursery

Available for 1 month to 4 years)

<u>Tuesday Morning Bible Study</u> 10:00 a.m. "The Gospel of John"

Every 2nd Tuesday of the Month 6:00 p.m. Ladies Group

<u>Wednesday Night Bible Study</u> 7:00 p.m. New Study: "Angels and Demons"

<u>Thursday Night Youth Bible Study</u> 7:00 p.m. New Study: Maturing in the Christian Faith: A Look at Doctrine

860-747-5209

Call the church for info/questions and church prayer line/ FAX (747-5011) Call us for your requests (confidential)

THE EPISCOPAL CHURCH CHURCH OF OUR SAVIOUR 115 West Main Street Plainville, CT 06062 860-747-3109

SUNDAY WORSHIP

Holy Communion 10:00 am Church School 10:00 am Nursery Care during the service

Sudan, Libya, and Turkey) are going to join forces to attack Israel. Just look at your news concerning these nations. Perhaps they are planning an attack as we speak. But before this can come to fruition, the rapture of the Church takes place (1 Thessalonians 4:16-18). Are you ready for the coming of the Lord? It could be today!

Life isn't tied with a bow.....

but it's still a gift.

Worship with Holy Communion every Sunday at 9:00 AM

Learning Hour for all ages following worship

Various Learning and Fellowship activities offered during the week

Visit us at www.graceinplainville.org Or better yet, join us on Sunday! Followed by coffee hour

Holy Communion Thursdays~12:00pm OFFICE HOURS Wednesday – Friday 9:00am -1:00pm PARISH PROGRAMS

Daughters of the King Chapter 3rd Saturday of the month 10:30am

Twelve Step Programs

Every TuesdayNA7:30pmEvery ThursdayAA7:30pmEvery Saturday Women'sAA9:00amEvery Saturday of the Month9:30 amAmple Parking in rear of Church

PLAINVILLE'S HOMETOWN CONNECTION

HOMETOWN RELIGIOUS DIRECTORY

OUR LADY OF MERCY ROMAN CATHOLIC CHURCH

94 BROAD STREET, PLAINVILLE, CT 06062 REV. JOHN BRINSMADE, PASTOR ROBERT BERUBE, DEACON

PARISH/CEMETERY OFFICE

19 S. CANAL STREET OFFICE HOURS: MON. TO FRI. 9 AM TO 4 PM

PHONE 860-747-6825 FAX 860-747-5407

SATURDAY VIGIL MASS 4:00 PM SUNDAY 8:30 AM & 10:30 AM

WEEKDAY LITURGY MONDAY TO SATURDAY 8:00 AM NO MASS ON WEDNESDAYS

ROSARY BEFORE MORNING MASS

CONFESSIONS WILL BE HEARD ON THE FOLLOWING DATES FROM 6 PM TO 7 PM ON MONDAY'S MARCH~ 2ND, 9TH, 16TH, 23RD, 30TH & ON TUESDAY, MARCH 31ST 6 TO 8 PM. STATIONS OF THE CROSS ON FRIDAY'S~ 7 PM

MARCH~6TH, 13TH, 20TH & 27TH PALM SUNDAY MASSES

SAME TIMES AS REGULAR SUNDAY The Archdiocesan Office of Diaconate Formation is now preparing to admit a new class of candidates for Diaconate in the Fall of 2015.

Any Catholic man between the ages of 35 and 60 who may be interested is encouraged to speak to his pastor. Two sessions will be held at St. Thomas Seminary in Bloomfield on Sunday 3/8/15 and Sunday 3/22/15 from 2-4 F.M. Both sessions must be attended, and spouses must also attend.

 $\dot{\it P}{\it lease}$ call the office at 860-242-5573 no later than

THE CONGREGATIONAL CHURCH OF PLAINVILLE A Congregation of the United Church of Christ 130 West Main Street Plainville, CT Phone 747-1901

ALL WELCOME Rev. Dr. Claire W. Bamberg Minister

Email: Congregational94686@sbcglobal.net Website: www.uccplainville.org

WORSHIP AND CHURCH SCHOOL

Every Sunday: 10:00 a.m. Coffee Hour: 11:15 a.m. The Sacrament of Holy Communion celebrated the first Sunday of each month THE PLAINVILLE THRIFT SHOP Phone 747-2418 Open Wednesday & Thursday 10:00 a.m. to 4:00 p.m. Saturday 9:30 a.m. to 12 noon

Holy Trinity Anglican Church 18 East Main Street Rector: Fr. James French Sunday Worship ~ 9 AM Mid-week Eucharist: Wed. 9:30 AM

Bible Study: Wednesday 7 PM 860-747-1426 Sunday Worship 9 AM Palm Sunday Worship on March 29th at 9 AM Easter Sunday Worship on April 5th at 9 AM Lenten Bible Series -Wednesday evenings in March

On Wednesdays during Lent Holy Trinity will be sharing an evening of food, fellowship and fun! On Wednesdays at 6:30 pm, we will share a light meal, (soup, fruit, and bread), a minimovie and discussion.

We will enjoy one episode (approx 30 minutes) of The Stranger* series staring Jefferson Moore in the role of Jesus. If you met Jesus person to person on the street today, would you know him? What would he say to you? Come and grow your faith with this fascinating look at Jesus' interacting with people in modern society. There is no cost and the public is invited! Bring a friend! Healing Service - Tuesday March 24th at 7 PM

NEW COVENANT APOSTOLIC CHURCH

139 New Britain Avenue P.O. Box 551 Plainville, CT 06062 Suffragan Bishop- George M. Green, Pastor Elder Joseph Green, Associate Minister **Phone 860-747-3128 Church Residence & FAX 860-224-9409** ~ SCHEDULE OF WORSHIP~ SUNDAY: Sunday School @ 10:45 a.m. Morning Worship @ 12:00 Noon TUESDAY: Prayer & Deliverance-7:00pm

Bible Class @ 7:45 p.m. THURSDAYS: 1st Evangelistic Service 2nd Pastor's Care~ 3rd Missionary Service 4th Men's Ministry~5th Youth Service

MONTHLY SERVICES

1st Sunday – Fellowship Day 2nd Sunday – Family and Friend's Day 3rd Sunday – Building Fund Day 4th Sunday – Pastor's Care Day 5th Sunday - Communion & Youth Day *We welcome everyone to our services.*

REDEEMER'S A.M.C. ZION CHURCH

110 Whiting Street, Plainville, CT 06062 Rev. Elvin Clayton, Pastor

Phone: 860-747-1808 WORSHIP SERVICES

Sunday School 9:00-9:40 a.m. 9:45-10:00 a.m. Praise & Worship Church Service 10:00 a.m. **BIBLE STUDY** 11:00 a.m. & 7:00 p.m Wednesday **BOARD MEETINGS** Senior Ushers (1st Sat before 1st Sun) 11:00 a.m. Gladys Floyd Missionary Society (2nd Sun after service) Deaconess Board (3rd Sun) Lay Council (1st & 3rd Sat) 9:30 a.m. Christian Education (3rd Tues) 7:00 p.m. 9:30 a.m. Men's Meeting (2nd/4th Sat) PEP (Every Sat) 1:00-4:00 p.m. Trustee/Steward (2nd Sat of Aug., Oct., Dec., Feb. & Apr. at 9:30 a.m. and 2nd Mon. of Sept., Nov., Jan., Mar. & May 16 CHOIR PRACTICE 6:30 p.m. Senior (Sat before 1st Sun) 5:00 p.m. 5:00 p.m. Jubilee (Sat before 2nd/4th Sun) Mass/Youth choirs (Mon. after 1st/2nd Sun) 7:00 p.m.

FIRST BIBLE BAPTIST CHURCH 12 Granger Lane • Plainville, CT 06062

"Where the BIBLE makes the difference" Sunday School - 10:00 AM Sunday Morning Service - 11:00 AM Sunday Evening Service - 6:00 PM Wednesday Evening Service 7:00PM • Nursery & Deaf interpreting provided for all services • Deaf and Teen Ministry Master Club for children • • Kings Bible Institute (Tues. Wed. Thurs.) Reformers Unanimous (Addictions Program) Every Friday 7:00 PM www.fbbc-ct.org Live streaming every service 860-793-1155 Thomas Benson – Pastor~ Helmut Getto – Associate Pastor

PLAINVILLE SEVENTH DAY ADVENTIST CHURCH 97 Broad Street Church Phone 860-747-5867 Pastor 1-646-522-3471 E-mail:plainvillesda@gmail.com jacksonsg5@sbcglobal.net Pastor Franklin Jackson Saturday Morning Bible School @ 9:30 a.m. Worship Service @ 11:00 a.m. FREE lunch after service Wednesday Evening Family Prayer Meeting @ 6:30 p.m. The Lord Jesus Christ loves you ...John 3:16

<u>Website www.holytrinityanglican.net</u> <u>EMAIL:</u>

HolyTrinity@Anglican Church.comcastbiz.net God Bless and Welcome to Join Us!

PLAINVILLE'S HOMETOWN CONNECTION

Life With Wanda.....

Wanda is buried like all of us. She saw her shadow soooo..... 6 more weeks of winter!!

She is digging out her computer to share her adventures with you next month!!!

MARCH BIRTHDAYS

"HA	PPY & HEALTHY BIRTHDAY TO	<i>ALL!</i> "
1ST	MILLIE D'ANTONIO	
	QUINN CHRISTOPHER	
	BARBARA GREEN	
4TH	KATHERINE SWANSON	
	KEN THERIAULT (SEE POEM) >>>	>>>>>>
5TH		
	PAUL MATTEO	A
0111	ALAN PRZYBYSZ	6
8TH	RICK STAUBLEY	
9TH	EVELYN STELMA	
	EDITH FRAZEE	DATE.
11 TH	MELINDA ROGERS	
	DALE NIGHTINGALE	P9-5
	BILL BRAYNE	1º
	ANDY JACKIE	Cally -
13 TH	I RICHARD PIOTROWSKI	
	70 YEARS YOUNG	
14TH	DUNCAN MAY	
17TH	PATRICK BUDEN	
10777	DIANNE BACZEK	
	BRIAN GLOWIAK	
20TH	CARLA FENSICK DIANE MILO	
-		
	JOHN HARDY	
	NOLAN LOSTOCCO KENNETH SYCZ	
241 H	JACK CASSIDY, JR.	
26тц	I PAT BUDEN	
	AL JOHNSON	
	I ROBERT MERCER	
	JAMES WOERZ	
	DEB HARDY	
	ROBERT HESLIN	
	SUBMIT BIRTHDAY, ANNIVER	SARV
105	ENGAGEMENT OR	unit,
		T O
	WEDDING ANNOUNCEMEN	_
	MAIL TO: HMTNN@COMCAS	
<u>OR N</u>	MAIL TO: HOMETOWN CONNE	CTION
27	SHERMAN STREET, PLAINVILL	E, CT

Oh Horrors! Say it ain't so, Kenny's Turning 60, That is the

By: Anne Theriault

But its really not that Bad My Dear, cause think about it, you're still here. But as you look around you see, things aren't quite like they used to be You realize you are now starting to say "Boy those really were the Good Old Days" Thinking back when you were young, playing in the sand pits, in the sun Every Saturday jumping in the back of Uncle "B's" truck heading to the junk yard hopeing you'd all find stuff to finish your bikes, not much money, it was tough! Those were important things for boys that age But now we must turn the page. Then came manhood, responsibilities galore But nothing could prepare you for what was in store. For the Lord gave you the precious gift of your son Your life changed that day and he became #1 You could now be the "Dad" you never had! The days ahead were filled with joy just you"Dad" and "Your Boy" Now it was your turn to fill the back of the truck with your son and his friends and all of their stuff Up North you'd all go, camping and swimming weekends of fun! Campfires, with stories and hot dogs well done But nothing lasts forever as we well know and one day your son said he had to go. He had heard the call from Uncle Sam Gotta go Dad, their in a jam! Hearts were broken that sad day Not one person knew what to say It was a long and scarey time for you Many sleepless nights you went through But he came home, Safe and Sound The Lord had heard our prayers, no more worries, no more tears Now he is grown and on his way and I haven't much more to say.

Except that was just the "First" 60 years The best is yet to Come! (Trust me) We're gonna have fun! Happy Birthday my love. Anne

To Submit Class Reunion Announcements or Pictures of Your Reunion

Email to: hmtnn@comcast. net or Mail to: Hometown Connection 27 Sherman St., Plainville

TASTE BUZZ..... Almonds Delight Cookies 1 cup slivered almonds 2 cups sifted flour 1/2 teaspoon baking powder 1/2 cup sugar 1/2 cup butter 1 beaten egg 1 cup Strawberry jam Confectioners' sugar Sift flour and baking powder together

in bowl. Add almonds and sugar. Cut in butter with two knives until mixture has consistency of corn meal. Cut in half and roll each half into a rectamgle 8x10x1/4" thick. Place on ungreased cookie sheets.

Bake 350 degrees for 20 minutes or until edges brown very lightly.

While still hot spread one layer with jam and put second layer on top.

Cut into 2" squares and sprinkle with

Confections' sugar. Makes 16 squares.

Submitted by Avis Flanders To submit your recipes mail to: Avis Flanders 27 Sherman St., Plainville, CT 06062 or email hmtnn@aol.com

PRICE CHOPPER SPRINGS INTO 2015 MDA SHAMROCK FUND-RAISING CAMPAIGN

Thousands of Price Chopper guests throughout the Northeast will have an opportunity to show their support of the MDA Shamrocks Program to benefit the Muscular Dystrophy Association. In 2014, the Schenectady, NY based company raised an astonishing \$336,171 for local individuals living with a neuromuscular disease over the course of six states and 135 stores. Price Chopper's unprecedented annual support of the Muscular Dystrophy Association helps MDA fund its many vital research programs, a nationwide network of some 200 hospital-affiliated clinics, an extraordinary summer camp program for hundreds of local children, and other essential services throughout NY, NH, MA, CT, PA, and VT in which Price Chopper has a footprint.

Shamrocks come in denominations of \$1 and \$5 and Price Chopper teammates truly get into the spirit of the season. Guests are encouraged to get more interactive with the local MDA offices this season by posting a #ShamrockSelfie on their respective social media or www.facebook.com/ mdaconnecticutand www.twitter.com/ctmda with the tag #mdapricechopper. "We're fortunate to have the Golub family, Price Chopper Teammates, and Price Chopper's loyal guests for helping to make the campaign a success," said MDA Connecticut Executive Director Chasity Bothman. "Sponsors like Price Chopper make it easy, convenient and fun for guests to donate to a Shamrock mobile and help those in the community affected with a muscle disease."

"What is the cost?" Believe it or not it is Free!! <u>OR CALL</u>: 860-747-4119

AND LEAVE THE MESSAGE ON THE ANSWER MACHINE, PLEASE SPELL THE NAMES.

You may also bring your announcements to the office, if we are not in, there is a drop off box on the porch.

Deadline 15TH OF EACH MONTH

"THANK YOU" PS: If you want to announce your own Birthday and/or Anniversary, just call..... It pays to advertise!!!

NUTMEG TV SCHEDULE PLAINVILLE TOWN COUNCIL and BOARD OF EDUCATION MEETINGS ******Board of Education****** **Educational Channel #95** Sunday: 12 am & 12 pm Monday: 12am, 3am, 6am, 9am, 12 noon, 3pm, 6pm, 9pm Saturday: 12 am & 12 pm ****Town Council: Government Channel**** Comcast #96 & ATT #99 Sunday: 12am & 6pm Thursday: noon, 3am, 6am, 9am, 12 noon, 3pm, 6pm, 9pm; Saturday: 9am Citizen Forum 1/2 hour before **Town Council meetings**

Why is it that at class reunions you feel younger than everyone else looks?

PAGE 31

New England Patriots Super Bowl Champs!!!

Quarterback Tom Brady enjoying the victory parade in Boston after their 4th Super Bowl win with his son. They are both holding the Super Bowl Trophy!!! The team rode on the famous Ducks that is one of Boston main attractions. The Patriot fans were out in full force, they cold didn't discourage them. Coach Bill Belichick was caught smiling and waving to the fans as he rode with his team on their victory ride.

MIDDLETOWN CONNECTICUT'S LOGANO 2ND YOUNGEST DRIVER TO WIN DAYTONA BEACH, FLA. 500 RACE

Pictured with Joey are his bride and Roger Penske (Man with his arm waving & mouth open). Joey driver in the Sprint Cup Series at the age of 18, and was given the nickname "Sliced Bread". His victory in "The Great American Race" on February 22nd gave "The Captain" his second Daytona 500 title, Penske one of the most respected team owners in motorsports, also has a record 15 Indianapolis 500 wins.

Joey is the second youngest Daytona 500 winner in history, behind only Trevor Bayne, who was 20 when he pulled off upset victory in 2011.

EASTER FLOWERS TO BENEFIT

From the Desk Of..... **Thomas A. Wurz, Esquire Social Security Hearings**

The procedure applying for and being granted social security disability benefits and/or supplemental benefits can be a long and daunting process. For most, the culmination of this process is an administrative law judge hearing. This hearing takes place if the claimant has been denied benefits and is seeking review at the hearing level. I hope to alleviate some of the mystery and anxiety of how the hearing is conducted with this article.

The lead-up to the hearing is sometimes the most important part of the whole process. The claimant is given the opportunity to provide all medical documents that support their claim as well as an accompanying memorandum of law. Most claimants will want to be represented at these hearings so their appointed counsel may draft and supply the memorandum. It always helps to have someone who knows the law and has been through the process to aid you at the hearing level.

On the day of the hearing, it is important to arrive early at the hearing office so that you may review your complete file. Also, if there are cancelations you want to be available to have your hearing early. If you fail to be on time the administration may dismiss your claim or reschedule you to a much later date. The administration is currently back logged for several months, which is exactly the kind of lengthy waiting period nobody wants.

So now everybody is at the office and ready to proceed. The people that will be present include the judge, court reporter, vocational specialist, claimant and claimant's appointed representative. The hearing will proceed with the judge asking the claimant a series of questions pertaining to their ailments. Once the judge is finished, the claimant's representative will have the opportunity to ask follow-up questions to the claimant. Next, the judge will look for testimony from the vocational specialist and claimant's appointed counsel will have the opportunity to ask follow-up questions to the specialist. If there is no more argument, then the hearing is concluded.

The whole process takes a couple of hours with the actual hearing lasting anywhere from 10 minutes to 45 minutes. Once concluded, the judge's decision will come in the mail in about 1-3 weeks. If favorable, back pay and monthly payments will be forwarded to the parties. If unfavorable, the claimant will have an opportunity to file an appeal with the appeals council. This appeal will be to determine the validity of the judge's ruling.

Hopefully, this relieves some of the confusion concerning social security hearings. While the hearing process is not easy, it may be less daunting with the aid of a knowledgeable representative. So, if you find yourself applying for social security benefits do not hesitate to seek counsel. FYI - most all representative fees are paid by the Social Security administration.

Attorney Thomas A. Wurz is an associate of his father Attorney Theodore J. Wurz, LLC in the law office of Attorney Richard Witt at 132 East Street. Attorney Wurz is a graduate of Avon Old Farms School in 2001, Providence College in May 2005 on the Dean's list and Juris Doctor Program at Western New England College School of Law in May 2009. He was admitted to the Connecticut Bar and U.S. Federal Court in 2010. His activities and interests are Secretary of Sports Entertainment Law Club at WNEC and is a Special Olympics Volunteer.

Central Connecticut Tire & Service, Inc.

THE PLAINVILLE COMMUNITY FUND **FLOWERS WILL BE SOLD AT GNAZZO'S FOOD CENTER**

THURSDAY-APRIL 2ND~FRIDAY-APRIL 3RD & SATURDAY-APRIL 4TH

ALL THE FUNDS ARE USED TO GIVE GRANTS TO BENEFIT

~ PLAINVILLE ~ SCHOOLS, SCOUTS, & NON-PROFITS

465 East Street, Plainville, CT "Tlainville Southington Town Line" **Appointment not necessary for Emission Testing** Phone: 860-793-0214 Fax: 860-747-6466 Email: cct.goodyear@att.net **Ron Gagon Owner/Master Technician**

First Bible Baptist Church Announces New Pastor and Return of Sarra Family

Pastor Brad Brandon is the founding pastor of the growing congregation of Berean Bible Baptist Church. For over 15 years he has been teaching and preaching the word of God in a practical, yet powerful way. God has given him a great gift and passion to simplify the principles of Scripture, in a

way that helps us know how they apply to us individually.

He currently serves as President of the Board of Directors for the Faith and Freedom Coalition. With this organization, much work is being done to protect and defend our religious freedoms, not only in the U.S., but also abroad. He also serves as President of the Board of Directors for Total Life Care Center. TLC is a pregnancy crisis center that is saving young lives every single day. This organization is one of the most effective in helping young women and girls choose life when they find themselves in the difficult situation of being pregnant.

Pastor Brad Brandon and his wife (Tonya) are homeschool parents of eight children. He is a business owner and has worked as both a political and business consultant. He also worked as a Sr. Political Consultant for Minnesota for Marriage and is currently a consultant to the Center for International Studies in Minnesota (a subsidiary of the U.S. State Department).

Education

- Pillsbury Bible College
- Graduated from Concordia University with a bachelors in Organizational Management
- Graduate student at University of Minnesota
- Certified marriage and family counselor through B.C.I. (Biblical Counseling Institute)

Work History

• Sr. Pastor at Berean Bible Baptist Church. (12 years)

- Host of Word of Truth Radio Show, Drive Time afternoon radio program in Minneapolis (major market)
- Sr. Political Consultant for national and state campaigns
- Department Manager for Former U.S. Senator Rudy Boschwitz
- Independent Business Consultant for Non-profit and For-profit companies.

Organizations

- President of Total Life care
- President of MN Faith and Freedom Coalition
- Consultant to the MN Center for International Studies (subsidiary of the U.S. State Department)

John and Lorna Sarra (long time residents of Plainville, CT) are returning to the USA and to our church family here at First Bible Baptist Church for a 6 month furlough after having served as Missionaries to the Sub Sahara Desert region of Zambia, Botswana, & the Republic of the Congo in Africa for the last 20 years. They have

established over 300 churches in the Bush areas of these countries. John has also trained every pastor who is pastoring these churches. He has also started 3 Bible colleges and also established Deaf ministries and Bible colleges to train the deaf. They are also very much involved in starting and maintaining several Health Clinics in the Bush areas of these countries. FBBC is looking forward to having them with us for the next 6 months. They are here report to the church here and most importantly, to see their youngest daughter, Tashann Sarra get married this May.

First Bible Baptist Church Celebrates 31st Anniversary

First Bible Baptist Church, 12 Granger Lane, Plainville CT will be enjoying their 31st Church Anniversary with special services March 20th to 25th. All are welcome!

PAGE 33

PAGE 34

Bat House Installation

Adam Hushin Completes Eagle Scout Project

Adam Hushin, (left) Plainville Boy Scout out of Troop 67 at Plainville United Methodist Church, this past August oversaw the project he chose to help him attain Boy scouts top rank of Eagle. The project Adam chose was to build a bat house. The house was built with the help of his fellow scouts and was installed at Session Woods in Burlington, CT. Shown below are pictures of the final bat house and his team of helpers.

Statistics have shown that the bat population is declining and the purpose of the structure will help the bat population by giving them a safe place to rest and re produce. Congratulations Adam.

Crew finishing the Bat House Project

Help Us Find "Bella"

Please help us find our dog Bella. She is a Cairn Terrier, Black, 18 lbs.and is 6 years old.

She was last seen on January 18, 2015 in the vicinity of Ben Court/Fawn Drive on the Plainville/Farmington Line.

> **REWARD offered.** Please call 860-202- 4325 or 860-202-4751

5,980 sq. ft. built in 1960 Asking \$279,000

Call Henri Martin Real Estate 860-582-1919 or 860-589-0101 for details and appointment. E-mail Kirsten@HenriMartinRealEstate.com

56 Neal Court Plainville, CT 06062

www.SalCal.com

1/2 Price

Guinness

AUTHENTIC ITALIAN CUISINE - AWARD WINNING BRICK OVEN PIZZA

JOIN US ON ST. PATRICK'S DAY FOR CORNED BEEF FROM FAMOUS CARNEGIE DELI IN NEW YORK!

We Will Serve Reubens for Lunch and

Corned Beef and Cabbage for Dinner.

www.firstandlasttavern.com

32 COOKE STREET, PLAINVILLE, CT 06062 TEL: (860) 747-9100

NOW ACCEPTING DINNER

RESERVATIONS FOR ANY SIZE GROUPS

Henri Martin Real Estate Offers

150 Central St., Forestville

Serving Dinner 4:30 p.m. to 8:30 p.m. 860-261-7009

It is not too early to make your reservation for

Celebrate St. Patty's Day With Us!!

Join us for HAPPY HOUF Mon.-Fri. 3-6 p.m. Pub & Bar Only **Specially Priced Appetizers & Drinks**

LUNCH: Mon - Fri 11:30 am - 2:30 pm **DINNER:** Mon - Thurs 5:00 am - 9:00 pm Fri & Sat 5:00 - 9:30 pm

OBITUARIES

~ Gertrude I. Ahlgren (Ibitz) ~

89, of Plainville, passed away on January, 24, 2015, in Rhode Island. Mom had the toughest resolve and independence of anyone you could meet. She greatly enjoyed attending and engaging in activities at the South Kingstown Adult Care Center, cherishing the many new friends that she met over the last couple of years while she lived in Rhode Island

with her son and daughter-in-law.

She was predeceased by her beloved husband Kenneth E. Ahlgren. Born in New Britain, she was the daughter of the late Frank and Johanna (Judd) Ibitz. Mom was an insurance agent for the John Cooke Company, a florist with Flowers by Sharpe. She was a longtime volunteer with the Plainville Historical Society and a member of the Friends of the Library.

Her enjoyments were flowers, gardening, puzzles, being a grandma and most recently being a great grandma. She will be greatly missed by her children, Russell and Brenda (Dewyea) Ahlgren of Wakefield, Rhode Island, and Jeffrey Ahlgren of Chugiak, Alaska. She leaves lasting memories to her treasured grandchildren, Christopher and his wife Katharine, Emily, Courtney and Travis Ahlgren, three great grandchildren, Ryan, Hadley and Kendall and two brothers Robert and Frederick Ibitz both of Plainville. Gert will also be missed by many nieces and nephews. She was predeceased by her much loved brothers and sisters, Louis, Frank, Raymond Ibitz, Johanna (Ibitz) Mamonis and Freda (Ibitz) Moran.

Bailey Funeral Home, 48 Broad Street Plainville CT. held a service of remembrance and burial will followed in West Cemetery, Plainville.

In lieu of flowers, contributions may be made to South Kingstown Adult Day Service, Re: garden deck replacement project, 283 Post Road Wakefield, RI 02879 or Michaela's Garden c/o Petit Foundation P.O. Box 310, Plainville, CT.

~ Joseph Franklin Aivaz ~

81, of Plainville, husband of Barbara (Chapman) Aivaz died peacefully on Thursday, February 19th surrounded by his loving wife and children.

Born in New Britain on August 2, 1933, he was the son of the late Joseph I. and Veronica (Shamlian) Aivaz.

A resident of Plainville since 1954, Joseph was a 33-year member of the Plainville Police Department, retiring as a Lieutenant in January of 1992. During the Korean Conflict, he served as a Sergeant with the U.S. Army, earning a Bronze Star for Valor.

An active member of the community, Joe was a longtime supporter of youth-based activities, credited with being a founding member of the Plainville Police Association's Poville Pond in 1961 as well as a respected coach for the Plainville Midget Football League's Browns. In addition, he served as President of the Plainville Police Association, Chairman of the Conservation Commission and was on the Board of Directors of the Plainville Community Chest. In 1965, Joseph received the Distinguished Service Award from the Plainville Jaycees as Outstanding Young Man of the Year. A lifelong freshwater and saltwater angler, Joe loved the time he spent with his fishing buddies, especially his sons and grandchildren. In his later years, he returned to his childhood hobby as a pigeon fancier, and enjoyed watching them take flight on summer evenings. His favorite winter pastime included cheering on the UCONN Women's Basketball team with his family at Gampel Pavilion.

Most importantly, were the memories made by the simple acts of love for his children and grandchildren, thus leaving an unmatched legacy. In addition to his beloved wife, Barbara, he is survived by his children, Barbara Willard (Gary), Susan Fabrizio (Louis), Stuart Aivaz (Laura), Sandra Soultatos, and Lt. Col. (ret.) Jeffrey Aivaz (Michelle); grandchildren Amy Fabrizio Hayes (Brian); Sara Fabrizio; Joseph and Kristina Soultatos; Katherine Willard; Cameron, Chloe, and Charlotte Aivaz; Madison, Connor, and Preston Aivaz; and greatgrandson Colin Hayes. He dearly loved his siblings Benjamin Aivaz, Ruth Frisk (Stuart), Josephine Sabino and Veronica Sypek (Raymond), and many nieces and nephews. He was predeceased by his brothers Michael, Jonathan, and Robert and sisters Lucy Benjamin and Anna David. Amongst those he left behind are his wonderful friends and neighbors including "the gang," all of whom he considered family. A Celebration of Life was held at the Bailey Funeral Home, 48 Broad St, Plainville. Burial services will be held privately. In lieu of flowers, memorial donations may be made to the Lt. Joseph F. Aivaz Scholarship Fund, c/o the Plainville Police Association, P.O. Box 375, Plainville, CT 06062. For online expressions of sympathy, please visit: www.bailey-funeralhome.com.

~ Yvonne (Corriveau) Berard ~

78, of Plainville, beloved wife of Raymond Berard, passed away on Friday, February 20, 2015 at Aurora Health Care Center, New Britain. Born on July 9, 1936, she was the daughter of the late George and Ella (Pelletier) Corriveau. She was raised in the New Hampshire, where she attended

shortly after her marriage to Raymond, with whom she shared 61 years. She was a familiar and well-liked crossing guard near Linden Street School, for more than ten years, a job she thoroughly enjoyed. A devoted wife and mother, her proudest role was becoming a grandmother, and found the greatest amount of joy in spending time with her family. She was a kindhearted and generous woman, who will be greatly missed, leaving many cherished memories.

In addition to her husband, Raymond, she leaves her son, Robert of Plainville; her two grandchildren, Ryan and Shannon; her siblings Jeannette (Armand) Lavallee, Yvette Depelteau, and Richard (Pauline) Corriveau all of Manchester, NH; Georgette Koronkiewicz of Indiana, and Constance (Bill) Goodspeed of Florida. She was predeceased by her brothers Fernande and Roger Corriveau, her sisters Rita Turcotte and Gertrude Gagnon and leaves her in-laws, Bertrand Turcotte, Edward Gagnon, and Gertrude Corriveau, all of Manchester, NH; along with several nieces, nephews and cousins. She was predeceased by her brothers and sisters in-law, Lionel Depelteau, Dorothy Corriveau, and Albin Koronkiewicz.

Bailey Funeral Home, 48 Broad St, Plainville held a prayer service at the conclusion of the visitation. In lieu of flowers, Yvonne may be remembered with contributions to the charity of the donor's choice. For online expressions of sympathy, please visit www.bailey-funeralhome.com.

~ Marion (Mays) Main ~

79, of New Britain, passed away unexpectedly on Monday, February 9, 2015 at the Hospital of Central Connecticut, New Britain.

Born on March 29, 1935, she was one of seven children to the late Herbert and Florence (Tuttle) Mays. Raised in West Hartford, she was a graduate of Hall High School and the University

of Hartford. She married her childhood friend, George, with whom she shared 55 years of marriage and raised three children. Marion was an engineer, working for Smith-Gates Corporation in Farmington for close to thirty years. She was a woman of strong faith and longtime member and volunteer at St. Francis Church in New Britain, where she was also a member of the ladies guild. She enjoyed quilting, travelling, and was a member of the Plainville Senior Center, where she leaves many friends. Above all, she was the matriarch of her family; a devoted wife, mother, and grandmother, who will be greatly missed.

In addition to her husband, George, she leaves her children, David Main and his wife, Kim of MN; Nancy Main of New Britain, and Karen Cox and her husband, Phil of Plainville; her six adored grandchildren, Bobby and Marisa Main, Ty and Christopher Cox, and Amanda and Evan Main; and her great-granddaughter, Malina Main. She also leaves her sisters, Patricia Lockey, Joanne Masse, and Kathleen Clark; and several nieces, nephews, and great nieces and nephews. She was predeceased by two brothers and a sister.

A celebration of Marion's life and a prayer service was held at Bailey Funeral Home, 48 Broad St, Plainville. Marion may be remembered with contributions to the Plainville Senior Center, 200 East St., Plainville, CT 06062. For online expressions of sympathy, please visit:

~ Robert J. Hartney ~

74, of Plainville passed away Thursday January 29, 2015 at his home.

Mr. Hartney was born May 29, 1940 in New Britain a son of the late John Francis and

Nora (Nosal) Hartney and has been a Plainville resident since 1971. He was a graduate of E.C. Goodwin Technical

High School in New Britain and was a Corporate Executive at Pratt & Whitney retiring in 2004 after many years of service. Mr. Hartney was a member of the Bristol Fish and Game Association for more than 45 years and proudly served his country in the US Air Force.

He leaves his daughter and son-in-law Cathleen Hartney and Thomas Russo of Stamford, his daughter and daughterin-law Noreen Justice and Sue Justice of Burlington, his daughter and son-in-law Trina Hartney Machesney and Stephen W. Machesney of New Haven, his brother Francis Hartney of Farmington and his grandchildren, Dana Justice of Newburyport, MA, Taylor Pascoe of Stamford, Liam Hartney Machesney and Aquinnah Hartney Machesney both of New Haven.

Bailey Funeral Home 48 Broad Street in Plainville assisted the family with arrangements. Burial will be held privately. If desired memorial contributions in Roberts memory may be made to St. Jude Children's Research, 262 Danny Thomas Place Memphis, TN 38105. For additional information or to leave words of condolence please visit: www.bailey-funeralhome.com.

~ Virginia (Pierce) Chauvy ~

81, of Southington, formerly of Plainville, passed away on Wednesday, February 4, 2015 at Bristol Hospital.

Born in Flint, MI on January 4, 1934, she was one of five children to the late George and Laverne (Smith) Pierce. She resided in Plainville where she raised her family of four and was a longtime member of the Congregational

Church of Plainville, and settled in Unionville before moving to Southington. She worked in the hospitality and food service industry, both at United Technologies and for Pagliacci's restaurant, where she dedicated more than thirty years. Virginia was a loving mother, and took great pride in her grandchildren. She lived a life full of genuine kindness towards everyone she met, and enjoyed the simple pleasures of being surrounded by her family and taking frequent trips to Cape Cod. She will be greatly missed, leaving many cherished memories.

She is survived by her son, Mark Bruzas and her sonin-law, Bruce Gilmore of Middlefield, her daughter, Joy Cipollo and her partner, Kim Hoffman; her daughter-in-law, Myrta Bruzas; her six adored grandchildren, Tom and Wendy Cipollo, John Cipollo, Christopher and Eileen Colwick, Leah and Rob Danieli, Jered and Vivianna Bruzas, and Schon Bruzas; her brother, Bill Pierce; and many nieces, nephews. Predeceased by her husband, Paul Chauvy, she leaves his children, grandchildren and extended family. She was predeceased by her son, Michael Bruzas and daughter, Sherry Phaneuf; two brothers, and a sister.

Virginia's family extends their gratitude to the Helping Hands of Bristol Hospital Hospice and Home Care, especially, Maureen, for the comfort and care shown to her.

A memorial service in celebration of Virginia's life was held at the Congregational Church of Plainville, United Church of Christ, 130 West Main St, Plainville. Bailey Funeral Home, Plainville assisted the family with arrangements. In lieu of flowers, Virginia may be remembered with contributions to the Plainville Community Food Pantry, PO Box 233, Plainville, CT 06062. For online expressions of sympathy,

www.bailey-funeralhome.com.

please visit: www.bailey-funeralhome.com.

Andrea S. Wasley, CFSP Paul G. Belval, CFSP

Medicaid/Title 19 **Pre-Need Insurance Counselor**

~ Anita (Scapellati) Morgen ~

89, of Plainville, beloved wife of the late Frederick E. Morgen, died Sunday (February 15, 2015) at home surrounded by her loving family.

Daughter of the late Anthony C. and Rose (Arata) Scapellati, she was born and raised in New Britain and lived in Plainville since 1960. She graduated from New Britain High School and

attended Moody's Secretarial School. A 16 year member of the New Britain Y.W.C.A. staff, she worked at the information desk, was Secretary to the Health & Recreational Director, Interim Teen Age Director and for 15 years as Secretary/ Administrative Aide to the Executive Director. She left to raise her family but continued her involvement with the "Y" as a volunteer serving on its Board of Directors and as its Secretary. She also served on many of the standing committees chairing the Health & Recreation, World Fellowship and Personnel Committees. Her volunteer work in the community included the Red Cross as a Junior Hostess at the former Avon Old Farms School for the Blind and as a Gray Lady at the Veterans Hospital in Newington following World War II. She was an active volunteer for the CT Yankee Girl Scout Council serving on several committees, chairing the Personnel Committee, as a Brownie Girl Scout leader, and with her husband as Senior Girl Scout leader. She also volunteered for the Heart, March of Dimes and Cancer Organizations. Her volunteer work was recognized by awards from the Y.W.C.A. as "Volunteer of the Year Award" and from scouting receiving the "Thanks Badge" Girl Scouting highest award. She was a charter member of the New Britain Secretaries Club serving on various committees and as President. She was also a member of the National Secretaries of America. She was a lifetime member of South Congregational Church (over 70 years) serving on many committees and as Superintendent of the Nursery Department for nine years.

Anita is survived by two daughters, Nancy Selnau and her husband William of Bristol, and Patricia Hart and her husband Richard of Burlington; one brother Albert Scapellati of Kensington; a sister-in-law, Dorothy Scapellati also of Kensington; and several nieces and nephews. Besides her husband Frederick, Anita was predeceased by a sister, Frances Murphy and her husband John; a brother, Salvatore A. Scapellati, and a sister-in-law, Esther Scapellati.

A funeral was held at South Congregational Church 90 Main Street, New Britain followed by burial at St. Mary Cemetery. There were no calling hours. In lieu of flowers, donations may be made to the American Red Cross Central CT Chapter, 79 Broad Street, Middletown, CT 06457 or to the American Heart Association, 5 Brookside Drive, Wallingford, CT 06492. Carlson Funeral Home, New Britain, is assisting the family with arrangements. Please share a memory or note of sympathy at www.carlsonfuneralhome.

~ Raymond Warren Rexinger ~

54, of Plainville, passed away unexpectedly at his home on Friday, January 23, 2015.

> Born in New Britain on February 1960, he was one of three children to the late Ralph and

2,

Joan (Sullivan) Rexinger. He grew up in New Britain and Avon and graduated from Avon High School, and served his country in the U.S. Navy. He moved to Plainville to raise his family. A master carpenter, Ray could repair or build just about anything and used his skills generously, lending a hand to anyone in need with his time and expertise. He worked for a number of years at Maric Builders, Cove Point and later as an independent contractor, meeting many friends along the way. An outdoors enthusiast, he spent his free time hunting, fishing, and playing an occasional game of golf. Known for his bold sense of humor, Ray lived his life simply, and was never concerned about material things, just the love he showed to his family and friends. He truly left an impression with everyone he met, and will be greatly missed. A devoted father of four, he leaves his children, Raymond, Jr., Rebecca Rexinger and Jamie McConnell, Rayanne and Jason Chasse, and Ashley Rexinger, all of Plainville; his adored grandchildren, Jonathan, Cameron, Joseph, Corey, the apple of his eye Elliana, and his little fighter Skyler; his brother, Robert, sister Diane Rustic, his forever brother in law Ricky Underwood, and his nephew, Robert Storrs.

~ Elizabeth Morse ~

OBITUARIES

Elizabeth lived a long, full life, staying at home until she passed away on February 17. In her earlier life she kept her age a secret, telling anyone who asked only that she was old enough to vote. More recently, she was ok with people knowing she was 96, but she did prefer to celebrate un-birthdays. Elizabeth was

born in 1918 to Alphonse and Mary (Spielman) Mayrhofer in Bristol, CT. After difficulties with her birth, she was rushed to St. Joseph Church to be baptized and remained a devout Catholic. After moving to Plainville she joined Our Lady of Mercy Church and served in many volunteer capacities, helping wherever she was needed. She spread her positive attitude by telling people to "Have a Rainbow Day" and practiced the lost art of mailing cards and handwritten notes to friends and family. She was never at a loss for words and filled any silent moments at family gatherings with laughter. If she knew you, and you were ever in need of prayers, you were covered. She met her husband Richard, recently back from WWII, at a dance at Lake Compounce. They were married in 1947 and had 6 children. Richard died in 2006. She was also predeceased by an infant son Timmy, and her siblings Dick, Cel, and Rita Mayrhofer. In recent years her body was failing but her mind remained sharp with a fantastic memory for dates and a strong desire to keep up with current events and the family. She was fortunate to be able to live in her home until the end, but that would not have been possible without the wonderful, loving care of Simone Smith. Simone and her "Little Betty" stayed up late talking and laughing. Simone added a spark to Little Betty's life, and for that, the family will always love her. Elizabeth leaves behind her children, Mary and husband Walter, James, Joseph and wife Susan, Robert and wife Melissa, Peter and wife Peggy, as well as grandchildren Bridget Alfieri and husband Michael, Mavis Morse-Corman and her husband Jason, Shane Morse and his girlfriend Megan, and Elizabeth Morse and her boyfriend Phil. In 2013, Elizabeth became a great grandmother to Nicholas Alfieri who brought her great joy. She is also survived by her sister Gert Greenleaf, many nieces and nephews, and her friend and maid of honor, Dot Beaucar. She also leaves step-grandchildren Heather Nadeau and husband Patrick and their sons Connor and Logan, Shannon Chamberlain and her husband Stephen, and Tara Scrivano and her husband John. Family and friends may gather at the Bailey Funeral Home, 48 Broad Street, Plainville, on Monday, February 23 from 5:00 until 7:00 p.m. Funeral services for Elizabeth will be celebrated on Tuesday February 24, at 9:00a.m. from the funeral home to Our Lady of Mercy Church for a Mass of Christian Burial at 10 a.m. Committal services will follow in Plainville West Cemetery. Please celebrate her life by doing for others and making a contribution to a charity of your choice. And don't forget to have a Rainbow Day. As she would say. "Pass it on." For additional information or to leave words of condolence please visit www.bailey-funeralhome.com.

~ George Reinwald, Jr. ~

80, of Plainville, passed away Monday January 26, 2015 at his home. He was the husband of Ann (Roy) Reinwald.

Mr. George Reinwald was born December 13, 1934 in the Bronx, NY a son of the late George and Anna (Etzal) Reinwald and was a lifelong Plainville resident. George was a graduate of Plainville High School Class of 1953

and had attended the University of Connecticut. George

~ Brayton Roger Tompkins ~

93 of Plainville passed away on Feb. 18 2015 with his family by his side. He was the beloved husband of Mary Alice (Niklich) Tompkins for 68 years.

Brayton was born April 7, 1921 in Hartford, CT to Brayton Ransom and Luna (Wooster) Tompkins but had lived in Plainville for 92 years. In addition to his wife, Brayton leaves a family he was truly proud of; three sons Robert Tompkins and his wife Margaret of Rotunda West, FL, Dr. Vernon Tompkins and his wife Mary Ann of Southington and Stephen Tompkins of Vooheesville, NY; grandchildren Jeffrey Tompkins of Burlington, CT, Jason Tompkins and wife Robyn of Fairfield, CT, Laura Mondana and husband Peter of Plainville, CT, David Tompkins and wife Anna of Plainville, Daniel Tompkins and wife Rhyan of Tampa, FL, Quinn, Connor and Paige Tompkins of Voorheesville, NY; also great-grandchildren Zachary, Ian and Shane Tomkins of Burlington, Ryan and Evan Tompkins of Fairfield, Hayley and Peter Montana of Plainville, Julie and Joanna Tompkins of Plainville. Brayton graduated from Plainville High School in 1939 and from Bentley School of Accounting in 1941. He was employed by Trumbull Electric Manufacturing Company (later GE) until his retirement in 1979. He was in the Army Air Corp from 1942 to 1946 including service in the USA and the China Burma India Theatre. While stationed at Scott Air Force Base in Belleville, IL., he met the love of his life, Mary Alice, in St. Louis, and they were married on March 29, 1946 in Campbell Hill, IL. Brayton was very much a sports enthusiast (Red Sox and Girls UConn Basketball). He was an officer in Little League, midget football, Athletic Backers Club as his sons participated in those activities.

Together with his wife Mary, Brayton enjoyed square dancing for over 40 years and made many friends from that activity. He was an avid reader and followed the news closely. He attended Contemporary Issues discussions at the Plainville Senior Center for many years. Following his retirement Brayton volunteered his service in several activities including the CT Radio Information Service for the Blind, Plainville Historical Society, and visiting people in nursing homes. He was a believer in giving something back to society. He was an active member of The Plainville United Methodist for 67 years. He was a member of Fraternal Franklin Lodge of Masons.

A memorial service was held at the Plainville United Methodist Church. In lieu of flowers, contributions may be made to the Plainville United Methodist Church, Red Stone Hill, Plainville, CT, 06062.

~ Concetta F. (Richie) Vincenti ~

91, beloved Mother, Grandma, Great Grandma passed away February 3, 2015.

She was born on October 8, 1923 Angelo Richie and Florence to (Santangelo) Richie. She is preceded in death by her son Gerald Vincenti, her husband Aldo Vincenti and her sonin-law Michael Debboli. She is dearly

loved and will be missed by her sons and daughters-in-law, Richard and Patricia Vincenti, Paschal and Donna Vincenti, and her daughter Alda Jean (Vincenti) Debboli, along with her grandchildren Brian and Brooke Vincenti, Paul and Vanessa Vincenti; Jared, Paschal, Ryan Vincenti, Nicolas and Michael Debboli, Jr. and her great grandchildren, Lucas and Emme Vincenti, Isla and Avery Vincenti.

Connie was blessed in life and was a strong, beautiful, caring and giving woman. A loving mother, loyal wife, caring grandmother, delighted great grandmother, a wonderful sister and sister-in-law. She lived a full life and enjoyed friends while partaking in the Italian Womens Civic Club, loved listening to opera, playing the organ, enjoyed gardening, collecting coins, always a scrabble winner, shuffleboard champion, poker player, driving her 1963 Chevy Impala and chef to thousands of children in the Plainville school system where she worked for 25 years before retiring to Niantic, CT and Vero Beach, FL in 1988. She was much loved by those who were lucky enough to know her. She was a beautiful person with a generous spirit and a wonderful mother who raised her family with traditions, morals, principles and taught them to be strong and independent. Family meant everything to her. One of her greatest joys was her grandchildren spending summers with her in Niantic, and the most wondrous feeling in life, seeing and celebrating moments with her fourth generation, her beautiful great grandchildren. A Mass of Christian Burial was held at Our Lady of Mercy, 94 Broad Street, Plainville. Burial will be held privately. There were no calling hours. The Bailey Funeral Home, 48 Broad Street, Plainville, CT is assisting the family with arrangements. For online expressions of sympathy, please visit www.bailey-funeralhome.com.

Funeral services in celebration of Ray's life were held at Bailey Funeral Home, 48 Broad St, Plainville. For online expressions of sympathy, please visit: www.bailey-funeralhome.com.

was a Branch manager in the vending industry, retiring after many years of service. He was a devoted husband, father, and grandfather, who was an active volunteer, coach, and umpire for the Plainville Little League and was also active with the Cub Scouts.

George is survived by his wife, Ann, of 57 years. He leaves his children, Thomas of Plainville, John and his wife Laura of Plainville, Barbara Mitera and her husband Glenn of Concord, NH, Marie Lennon and her husband Peter of Bristol, Theresa Boains and her husband Doug of Unionville and Diane Hastings and her husband Michael of Charleston, SC, 11 grandchildren and his brother Rudolph Reinwald. He was predeceased by his sons, George, III and Joseph.

A Mass of Catholic Christian Burial was celebrated at Our Lady of Mercy Church, 94 Broad Street in Plainville. Burial will be held privately. There are no calling hours. The Bailey Funeral Home, 48 Broad Street in Plainville took care of arrangements. All donations can be made to Saint Jude Children Research Hospital. For additional information or to send words of condolence please visit: www.bailey-funeralhome.com.

SCRATCH and PECK By: LEESHA

GUN SAFETY

Without going through the entire Constitution and Bill of Rights, we need to address the Right to Bear Arms.

In early American times (300 years ago), it was necessary for man to protect his village or town, his

family, and homestead. This was the Militia. Today, we have local and state police, National Guard, and the Military. He/she also used their guns for procuring meat to nourish their families. That was then, This is now.

Target shooting and recreational hunting are the only reasons need guns now, and yes, even sometimes for protection! we

However! Guns are all around us! Licensed or illegal, they are here! They are fairly easy to come by, I have been told. Because they are, I propose that the Police Department, the NRA, or whoever is responsible, start teaching gun safety to everyone, including all of our students and their parents. I am not promoting gun ownership for anyone, but simply awareness that the prevalence of guns in every town should be a part of the school curriculum, as much as music, art, sports, and computer technology.

Some young hot-shot upstarts, along with some of the old dinosaurs, don't really like to look at the future; and especially, what has transpired in the past. But, there it is staring us in the face; history has a way of repeating itself in many ways.

Gun control is as likely to work as Prohibition did. Some got very rich as run runners, speakeasy proprietors, and moon shiners. Others who could not afford the "good stuff" went blind or died from "bathtub" gin. Rich or poor folks could obtain the illegal "hootch".

Today, guns are a subject of controversy. Normal, law-abiding citizens can buy a gun and be licensed to own and/or carry it at a great deal of expense and time. As for the rest of the non-law-abiding people, guns are so much easier to obtain and for only a small price. These are the ones to be aware of!

If you own a gun, be responsible, store it where kids or nosy house guests cannot put their paws on it. Hide it or lock it up in a secure place. Generally, keep guns and ammunition separately. If you have a gun in the house, make all family members aware of it and the safety measures that serve to protect all of you.

If you should come across one of the "bad guys" with a gun, **TRY** to stay calm. It can happen almost anywhere, places you least expect. Do not run. Do not attack that person. If he/she starts shooting, drop to the floor and protect your head and body as well as possible. Always assume that the gun pointed at you is loaded! And the person holding it is dangerous. If you have a cell phone, try to call 911 if you deem it safe for yourself and others. That is, thankfully, a rare scenario, yet it can and does happen.

If you do have a gun(s) in your home, follow the most basic safety rules: (1) Always Point a Gun in a Safe Direction. (2) Assume That Any Gun, at Any Time, is Loaded. (3) Keep Your Finger off the Trigger. (4) Know What You're Shooting at. (5) Be Familiar With Your Gun. (6) Don't Shoot At Hard Surfaces (including Water) (7) Don't Rely on a Safety Mechanism. (8) Load Your Gun When You Need to. (9) Use the Right Ammo. (10) Pay Attention! Just remember... I'm one smart chicken!

Jacky Blu did it again and again!

Jacky Blu and Bella are expecting their first Litter of 6 and Jacky Blu and Kinley are expecting their second litter of 10

Taking deposits now. Please visit our website at www.blukingoldens.com or call Tammy (860) 793-2338 for more information. We have great references and breed for temperament and beauty, just take a look at our website on the our puppies today tab. Both Dam's and Sire are on premises and are considered like members of our family, they even have their own bedroom.

All pups are purebred and come with AKC registration. They will be handled, loved, and socialized until they leave for their forever homes. They also come with their first set of vaccinations, checkup and worming.

We are a reputable breeder with over 30 years of experience with Golden Retrievers.

Plainville Republican Town Committee

The PRTC monthly meeting will be held on the 4th Wednesday of March at 7 pm at the Municipal Center, Council Chambers.

Helen Bergenty, Chairman of the committee announced that all meetings are open to the public and you are all welcome..

It is important that we volunteer our time to get involved to work for the betterment of our town, state and country. By working together, everyone doing just a little, we can do a lot.

To get information about becoming an Associate Member and/or getting an application to join, call Brent Davenport, Vice-Chairman at 860-637-0806.

The meeting date is Wednesday, March 25th at 7 pm

4th Annual Comedy Night

The Plainville Police Union is holding its' fourth annual Comedy Night on Friday June 12, 2015 at 8pm. The show is part of a fundraiser for the Plainville Police Union. The Plainville Police Union is actively involved in the community including sponsoring a little league team, a P.A.L. Basketball team and PHS sports teams. The union has also sponsored concerts in the park, grants for the Senior Center, donations to the Plainville Coalition for Positive Youth Development, D.A.R.E., and many other groups in Plainville.

For your convinence we have a telephone crew calling to get your ticket order and/or if you don't get a call and you need any other information or tickets please call 860-747-1616

Dave Posadas, President, Plainville Police Union

Former New York Mayor Rudy immigrants. My grandparents got America's immigrants. That's who and is always apologizing for the Phil Mikan is the host of the Phil Mi-Giuliani made a statement up and left their country comes here: the people with hope, country he claims. He may lead us kan Show on WMRD 1150/WLIS the other day that caused because it was awful there. grit and a desire for something bet- but I don't think he loves us. Why AM 1420 daily at 10 a.m., and the A POINT TO a real storm — not just America afforded great ter for their families - the dream of is that, I wonder? Weekend Corner Saturdays from 9 to PONDER in media, but in generopportunity, better than America. The immigrants' children A point to ponder 11 a.m. You can reach him at phil@ al. He said Mr. Obama, anything they could ever fought and died for this country philmikan.com. our president, has no hope for in the old countheir country - and came home . love for America, not the try; and that's how they from war ready to pursue their kind of love he and most referred to the European families' right to happiness. Americans feel for this world - the old coun-And they did. They loved this country. try. America was new, and country for all its faults and favors; That got me to thinking they could do better -they became the backbone of the Reprinted with permission from the New Britain Herald about love for America. anything was better than country's the work force. They I do love this country, For home delivery Call 860-225-4608 the world of royalty and came here in desperate hope and Phil Mikan as did my father and his fixed classes. They all grew Only \$4.24/week did well. brothers and sisters, and up on farms and were the They fell in love with this counthere was a bunch of them all born poorest of the poor. try, their country. I believe our here, offspring of Eastern European The poor are the majority of president is ashamed of America

St. Anthony Society of Our Lady of Mercy Church ~Annual Tea Party~Sunday, March 22nd at 2 pm O.L.M. Parish Center 19 South Canal Street \$15.00 Donation Tea, Sandwiches & Pasteries will be served ~ Hat Contest, Raffle & Entertainment~ Please bring your own cup & saucer

BARGAINS!! Plainville's Own. . . CLASSIFIED CONNECTION

REE Exclusively for Plainville Residents courtesy of: PALS

FURNITURE

FOR SALE

Dark Pine Hutch in Excellent Condition 54"x19" **BEST OFFER** Please call 860-747-5641 After 5 pm

Oak Table & **China Cabinet** Call 860-426-0579

PLACE YOUR AD HERE!!!!! CALL: 860-747-4119

Work Station

National Corner (brand) includes 2 file Cabinets like new..... Asking \$200

860-747-8847

Like New **Jazzy J6 Motorized**

Power Chair

Used only 3 months. \$1000,00 negotiable.

Laura Barre 860-597-4973

\$F

HOUSES FOR SALE OR RENTALS

For Lease:

~ Castle Apartment ~ 2 & 3 Bedrooms 860-225-3600 *****

Wanted-Single Student Room in clean & safe home of non-smoker or drinker Call 860-371-8867

HAMLIN VIEW APT. WOODFORD AVE. **MODERN ONE BEDROOM ON POND** \$575.00 PLUS UTILITIES **INCLUDES APPLIANCES**

FOR SALE: 3 cushion brown leather couch, like new \$250 Old fashion wooden ice box \$275 Portable manual typewriter w/ case \$25 6 drawer wicker bureau \$35 Call 860-558-7643

FREE! A gorgeous long hair neutered malecat with orange/buff spots. Very loveable, needs a new good home. House trained and very clean. I am no longer able to accommodate him. Call 860-371-8867.

Employment

LISA'S HELPING HANDS

I will organize your closets **Do your grocery shopping** Vacuum and clean your home Organize your kitchen cabinets or any other job you need me for ***Honest & Dependable** Mature woman* Call anytime 203-812-0068

****** Need interior painting or tile installation to spruce up your home? Call Craig at 860-747-6949 Scheduling now for appointments in February & March. Specialializing in interior painting & tile backsplash application

> 25 yrs. experience~ **Free estimates**

Wanted ~ Salesperson Sell Ads for the **Hometown Connection Plainville Clients Only** No pay- Just the satisfaction of helping to bring Plainville's only monthly volunteer newspaper to every household and business in town **GREAT FOR YOUR RESUME IF YOU'RE LOOKING** FOR A "REAL" JOB!!

ODDS & ENDS

FOR SALE

2 pieces of exercise equipment: Step machine & bicep-tricep arm curl machine. \$60 each or **\$100 for both.** Painted green sturdy 29" square table with shelf underneath; 20" high. \$20. Located in Plainville.

Call 860-747-0659

For Sale Several pieces of **Princess House Crystal** \$10.00 and up Some still in original boxes **Please call:** 860-747-5641 after 5:00 PM

For Sale~Chuck Norris Total Gym XL with accessories **\$250.00**, or best offer.

Very good condition Call Bill 860-729-7397 if no answer -Leave message

Franciscan Guitar Model CS9 with case \$150.00 or best offer Call 860-747-1848

This offer of FREE ads by PALS POWERWASHING are just for you! So, this is an opportunity to sell items you no longer need and/or an opportunity to buy items that you wanted but didn't think you could afford. All other newspaper's Classified Ads are mostly for outof-town ads. Now, you can advertise your excess items and/or shop right here in Plainville. Deadline for the ads is by the 15th of each month. Call Janice at 860-747-8126 or 860-747-4119 or email: hmtnn@comcast.net. Ads must be 25 words or less.

Ice Dam Removal

Contact Kevin Palladino 2 860-919-8748 www.palspowerwashing.com

Connection Volunteers. When you sell the items listed in e **Classified**, call 860-747-4119 to remove and if you want to run an advertisement call the same number. Thank you, Kevin

Do You Have a Puppy or Dog ?

The Plainville Recreation Department will be sponsoring **Dog Obedience classes.** The first class will be held without the dog on Saturday, March 28th from 9:00 - 10:00 a.m. **Recreation Department** Whiting Street (next to the Post Office)

The remaining six classes with dog will be held on Saturdays at 9:00 -10:00 a.m. All classes are held at Norton Park. The classes teach basic dog obedience behavior and control as well as insight on behavior problems for ages 6 months and up.

All vaccinations must be current.

To register or for further information please contact the Recreation Office at 860-747-6022.

F R E E !!!!

A gorgeous long hair neutered male cat with orange/buff spots.

Very loveable, needs a new good home. House trained and very clean.

Call 860-371-8867

Amy's Pampered Pawlor now uses all natural "Nature's Specialty" shampoos and conditioners, which are safe for dogs, puppies, cats and kittens.

(860) 793-8609 ~98 Whiting Street

Pet Page "By: Cathy, The Pet Spa at Twin City" Is It Really So Tough To Get Old?

While we all know that getting older results in changes, it doesn't have to be terrible. In fact, if you're a cat or dog, getting older can be quite comfortable.

Arthritis is a common complaint in older pets, especially dogs. This can be made more painful by a pet having to carry too much weight on the involved joints. Switching to a senior or weight loss formula is a very simple way to deal with this problem. Of course, we must remember that treats have calories, sometimes lots of calories! Using vegetables such as carrots or green beans as treats works for many dogs without adding unwanted extra calories. Using a senior formula typically has the added benefit of added glucosamine for those arthritic joints.

There are many supplements now available for senior dogs. Many of these are designed to relieve arthritis, usually with glucosamine as a major ingredient. Other ingredients which target arthritis, such as chondroitin, MSN, ester-C and antiinflamatory herbs, are often added. You may need to try a particular supplement for your pet to find out if the particular combination in that supplement is the one that works the best for your pet. In addition to supplements in powder, liquid or chewable tablet form, functional treats are now available. These are treats that contain a therapeutic amount of one or more supplements within the treats, and are given to a pet in amounts based on the pet's weight.

Older joints can also be comforted by use of orthopedic bed, which provide the right amount of support for comfort. The extra support also makes it easier for older pets to get up from the bed.

Other products can also increase an older pet's mobility. Ramps can allow pets to easily get into and out of vehicles (or onto and off of furniture if you choose). Special harnesses are available that support a dog's rear quarters for dogs with weak back legs. For pets who can no longer take a long walk with you, strollers are available so that your dog can rest as needed during the walk.

Incontinence issues can be addressed with traditional medications or natural remedies, or by the use of diapers designed for adult dogs.

Next month we'll discuss senility, more properly referred to as cognitive issues.

www.vcaoldcanal.com

To submit a picture and or a story about the Set in your home (Not your spouse) E-Mail to:

CONNECTICUT CASUALTY COMPANY

CONNECT · CONSULT · COMPARE

Kevin Paro Wealth Advisor kparo@stratoswp.com

www.ctcasualtywp.com

One Whiting St. Plainville, CT 06062 (860) 479-3883

Happy New Year! 2015 Goals

When it comes to your financial needs let our team's knowledge and years of experience help you with your goals. Get your New Year off to the right start. Contact us today to schedule an appointment to explore your 2015 financial goals.

Let Us Help Make Your Financial Resolutions Reality!

Securities offered through LPL Financial, Member FINRA/SIPC. Investment advice offered through Stratos Wealth Partners, Ltd., a registered investment advisor and separate entity from LPL Financial.

Dustin Pichette Business Insurance Advisor

- Auto Service
- Bakeries
- Professional Services

2.

3.

- Restaurants
- Bars & Taverns
- Machine Shops
- Light Manufacturing
- Graphic Communications
- Large Contractors
- Retailers
- Commercial Property
- & more!

Dean J. Cochrane Personal Insurance Advisor

- Auto
- Home
- Condo
- Renters
- Multi Family
- Boat & Yacht
- Snowmobile
- Motorcycle
- Classic Car
- Personal Umbrella
- & more!

Start Saving On Your Insurance Today!

Call on one of our professional agents

Contact Dean Cochrane for an in home visit

 Quote yourself on our website
 Stop in our downtown office

 Auto & Home, Recreational, Commercial, Financial Services
 To connect with us:

 860-747-9207
 www.ctcasualty.com
 One Whiting Street
 Plainville, CT 06062

 PLAINVILLE'S HOMETOWN INSURANCE PROFESSIONALS