

Plainville's Hometown Connection

Serving the Community for 18 years....working for a Better Plainville!
Circulation over 9,500 ~ mailed to EVERY HOME & Business in Plainville

*****ECRWSS****

LOCAL POSTAL CUSTOMER

PRESORTED STANDARD
US POSTAGE PAID
FARMINGTON CT
PERMIT NO 407

E-mail: hmtnn@comcast.net

Check out our Online Edition at:

www.plainvilleshometownconnection.com

Plainville School Happenings

Promoted from within, Assistant Superintendent Maureen Brummett, to Superintendent and Plainville High School Principal Steven LePage to Assistant Superintendent. Stories on Page 10.

The Plainville Community Schools would like to thank the Petit Family Foundation for funding our growing Forensics program at Plainville High School. Pictured with Dr. Henry C. Lee one of the world's foremost forensic scientists are Plainville High School students. Story on Page 5

Memorial Day Parade ~ Monday, May 30th 9:00 A.M. Featuring Plainville High School & Middle School Bands

Take a peek

PAGE

Town News.....	4, 5 & 6
Wanda.....	6
I.T. Jim.....	10
What's Going On?.....	15 & 16
MAY Birthdays.....	30
Schools in Review.....	12 & 13
Obituaries.....	35 & 36
Pet Page.....	39

Strike Up The Band!!

GYM TIP #37:
never pay extra for classes.
(that's just silly !)

Join today!

big sky
new britain 224.1100
(just 2 minutes past AMC Theaters)
newington · simsbury · vernon
bigskyfitness.com

SPRING INTO SPRING
Great Rates Being Offered on New or Used Auto's. Refinance Your Auto From Another Financial Institution And Save...See Us First!

UBI
 A COMMUNITY FEDERAL CREDIT UNION

ubifcu.com

860-747-4152 opt. 5

Main Office
 120 Woodford Ave
 Plainville CT 06062

Branch Location
 40 Chamberlain Hwy
 Kensington CT 06037

363 North Main St
 Bristol CT 06010

Your savings federally insured to at least \$250,000 and backed by the full faith and credit of the United States Government
NCUA
 National Credit Union Administration, a U.S. Government Agency

Details on Page 33
Check Out Our Ad

Happy Mothers Day

Open Sunday Mothers Day

7:00am to 12:00pm

bolo

OPEN
 Tuesday-Saturday
 6:30am to 5:30pm
 Sunday
 6:30am to 2:00pm

CLOSED
 Monday

BAKERY & CAFE

BREAKFAST + LUNCH

33 Whiting Street Plainville, CT 06062
 Tel: 860.410.4292 Fax: 860.410.4293
 Email: info@bolobakery.com
 www.bolobakery.com

Pastries, Cakes
 Pies & Tarts
 Sweet Breads
 Bread & Rolls

"SPRING" is here . . .

Property to Sell? Let's work together to make it happen!

Berarducci Realtors, LLC
"Where Integrity Matters"

Susan Cassile
 Realtor®

"Assisting buyers and sellers since 1978" - GRI
 36 Whiting Street, Plainville, CT 06062

Cell: 860-250-0096
 Email: scassile251@aol.com

Call or Email Me for a

"FREE" no-obligation market analysis of your property.

Spring Has Sprung!

HIGH QUALITY AUTO REPAIR

TAKE ADVANTAGE OF SUPER SAVINGS!

OIL CHANGE SPECIAL

Includes:
 Up to 5 Qts. of Motor Oil
 New Filter (some filters extra)
 Free Vehicle Inspection

\$19.95 + Tax

Most Cars/Light Trucks. Cannot combine with any other offer. Limited Time Only. Exp 5/31

OIL CHANGE SPECIAL

Includes:
 Up to 5 Qts. of Synthetic Motor Oil
 New Filter (some filters extra)
 Free Vehicle Inspection

\$49.95 + Tax

Most Cars/Light Trucks. Cannot combine with any other offer. Limited Time Only. Exp 5/31

HUGE BRAKE SPECIAL!

Includes a FREE Brake Inspection

\$50 OFF 2 Wheel Service

\$80 OFF 4 Wheel Service

Most vehicles. Not to be combined with any other offer on same product or service. No cash value. Void where prohibited Exp 5/31

BONUS SAVINGS

Any Repair or Maintenance Service of \$100 or more..... **\$15 OFF**

Any Repair or Maintenance Service of \$200 or more..... **\$20 OFF**

Any Repair or Maintenance Service of \$300 or more..... **\$30 OFF**

Exp 5/31

MIKES AUTO

860.793.2811

320 Farmington Ave. Plainville CT

MikesAutoPlainville.com

PLAINVILLE COMMUNITY NEWS, INC.

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

PLAINVILLE HOMETOWN CONNECTION

Business Executives
Jeannette Hinkson, Publisher/Editor
Jeanne Shugrue, Treasurer/Financial Officer
Avis Flanders, Executive Secretary

Advertising
Dolly Chamberlin
Helen Bergenty
Lynn Cassidy
Deb Hardy

Accounts Jeanne Shugrue
Copy Writer Helen Bergenty

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
Janice & Gary Eisenhower
Donna Ziccardi

Proof Readers Avis Flanders
Dale Nightingale

Subscription Manager: Lynn & Marie Cassidy
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

MAY

National Day of Prayer-Thur. 5th
V-E Day (1945)

Mother's Day Sun. 8th
Armed Forces Day-Sat. 21st

Memorial Day-Mon. 30th
Your Anniversary & Spouses Birthday!

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.

~ 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:
Dolly Chamberlin, Deb Hardy
Lynn 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
JUNE

DEADLINE IS:
MAY 15th

Happy Mother's Day
From Our Entire Volunteer Staff!

For a subscription to the Hometown Connection please mail a check for \$20.00 to:

SEND A GIFT OF HOMETOWN NEWS TO OUT OF TOWN FRIENDS & FAMILY
Plainville Hometown Connection, Attn: Marie Cassidy
27 Sherman Street, Plainville, CT 06062

The paper is mailed with first class postage and delivered in an envelope. We have subscribers World Wide. Our paper is mailed to Servicemen & Servicewomen FREE of charge. Just send us their name and address.

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"

DON MOON'S
AUTO REPAIR

Automotive Repairs

Cars, Trucks, Vintage Cars
our speciality

Front End Alignment

24 Newton Ave., Plainville, CT 06062 (860) 747- 4676

Gnazzo's

73 East Street, Plainville, CT
Phone (860) 747-8758 FAX (860-747-8463)

"Where you will always find the Freshest and Finest Grocery Needs"

Having a Party???

~ Gnazzo's Catering Center ~

Satisfies All Your Party Planning Needs!

You can count on us for a small gathering, a large family reunion, an after funeral lunch or your club functions.

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

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!

{Patty faves}

The Tree Dollar store in the Plaza on New Britain Ave. I always say I don't need anything, then I just stop in and look around. Boy!! Maybe I don't need it but I can not help myself because everything in the store is really only a dollar. From greeting cards to who knows what? I guess "Soup to nuts" It does help my budget!

{Charlie raves}

I am new to town, I needed my watch repaired, didn't know where to go. As I was driving on East Street heading for Southington in search for a watch repair shop, I noticed DBK Family Jewelry Store. It was my lucky day, My search was over, My watch was repaired and it certainly is a family jewelry store. The people treated me like family and I certainly would recommend them to everyone.

Email your "fave or rave" in today to be in the JUNE 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

Town Manager Robert E. Lee Report to the Town Council

April 4, 2016 Meeting

Old Linden Street School Demolition Project Update

- Manafort Construction has begun the removal of the hazardous waste materials from the building. School staff has worked with the Old Linden Committee to preserve and protect the historical elements in the courtyard as well as some of the furniture and school materials. They have also taken pictures and video of the building which will be stored at the Historical Center.
- It is anticipated that the two connectors between the buildings will be removed during the week of April 11th when school is not in session. Most of the initial work is being done after dismissal of the students in the afternoon.

Captive Insurance Resolution

- Back in the Fall I reported to the Town Council that Town and Board of Education staff were exploring the possibility of joining with other central CT municipalities to purchase stop loss insurance. Both Dr. Kitching and I have participated in meetings coordinated by the Capital Region Education Council (CREC) who are sponsoring this effort.
- A captive insurer is a legal entity formed primarily to insure the risk of multiple communities thereby contributing to a reduction in risk. The larger the entity, the more predictable the risk and the lower the cost. The plan is for approximately 16 communities to form captive insurance company to be known as CT Prime, Inc. The purpose of the captive is to attain rate stability, to provide expert risk management and claim services and to expand health and wellness programs to reduce claims.
- The captive would collect premiums from the participating communities and self-insure for claims up to \$500,000. The captive would purchase stop-loss insurance for claims exceeding \$500,000. Currently, Plainville

has stop loss coverage of \$250,000. The Town would retain this \$250,000 limit for next year. An analysis of the past five years of stop loss claims by the participating municipalities show that significant savings could have been achieved if the captive had been formed back then.

- CT Prime, Inc. will be managed by a Board of Directors made up of the member towns and school districts. If Plainville joins the captive, I will be a member of the Board of Directors overseeing its operation
- Based upon claims history provided by the potential participating communities, joining the captive will result in a 5% reduction of rates for stop loss insurance next year. Plainville currently pays approximately \$220,000 per year for stop loss insurance.
- The captive would be regulated under the State Insurance Department and is scheduled to become active on July 1st. This regional effort will provide an opportunity to lower our premium costs for the years going forward and expand wellness programs for our employees.
- There is an item under New Business regarding Plainville participating in the captive. Both Dr. Kitching and I are recommending that the Town Council authorize joining the captive for stop loss insurance.

Street Milling Proposal

- Town staff continues to finalize the street paving project for the upcoming construction season. They are recommending that Garrity Asphalt Reclaiming, Inc. of Bloomfield be engaged to provide the milling of the roadways for this year. Garrity would be hired to provide a main milling machine at \$650 per hour and a trimmer milling machine at \$300 per hour. Town staff would work with the milling machines to remove the top layer of the existing pavement in preparation for the overlay.
- Garrity has a long standing working relationship with the Town Roadway Department and in past years has supplied timely service at a competitive price. Their prices have consistently been below or generally equal to the rental rates provided in state bids.

- There is an item under New Business that would award the street milling to Garrity Asphalt Reclaiming, Inc. of Bloomfield for a total project amount not to exceed \$75,000. John Bossi is here this evening to answer any questions that you may have regarding this recommendation.

School Building Project Update

- A planning meeting was recently held to discuss the school building projects for the Middle School and Wheeler Elementary School. Per the direction of the Town Council, the repaving of the High School parking lot was also part of the discussion.
- The consensus of the participants is that this project utilize the services of a construction manager (at risk). The Construction Manager at Risk (CMAR) is a delivery method which entails a commitment by the Construction Manager (CM) to deliver the project within a Guaranteed Maximum Price (GMP) which is based on the construction documents and specifications at the time of the GMP plus any reasonably inferred items or tasks.
- The benefits of this method include: a higher level of cost control from the start. Additionally, the CMAR advocates and manages the project with the Towns' best interest in mind at all times and takes the burden off the Town in managing and coordinating the project. Finally, the CMAR limits the Towns' risk and value engineering is more easily accomplished. The CMAR's main purpose is not to construct the project, but to manage the construction of the project. The management focus adds much value to the project.
- The Town will shortly advertise for a Construction Manager At-Risk firm with proposals being due by April 22nd. The CPBC will review the proposals on April 25 and interviews will be held on April 28th. It is anticipated that a recommendation will be made to the Town Council at the May 2nd meeting. The Construction Manager would then work to update the estimated cost of the project. This would be done by the end of June. It was the consensus of the participants that a September 27th referendum.

Plainville Happenings *Excerpts of the Report at the April 4th Town Council Meeting*

Get Involved.....

It is rewarding to Volunteer
VACANCIES ON

BOARDS AND COMMISSIONS:

You may secure an application at the
Town Manager's office,
1 Central Square, upper floor.

The Municipal Center is open:

Monday to Wednesday 8 a.m. to 4 p.m.

Thursday 8 a.m. to 7 p.m.

Friday 8 a.m. to noon

Contact the Councilors by calling Lisa Metayer
860-793-0221 Ext.#205

for a Board or Commission application.

Pequabuck Inland Wetlands and Watercourses Commission

At their regularly scheduled meeting of May 4, 2016, the Plainville Inland Wetlands and Watercourses Commission will host a public information session to review progress on the Pequabuck River Watershed Based Plan. The meeting will start promptly at 7:00 P.M. in room 304 of the Plainville Municipal Center. The project is made possible through grant funds earmarked by the Department of Energy and Environmental Protection to improve the environmental quality of the entire Pequabuck River Watershed. This multi-town effort will seek ways to identify and reduce point and non-point source pollutants that diminish the quality of the river and adjacent habitat in hopes that wildlife habitat and recreation opportunities can be improved.

The Plainville Wetlands and Watercourses Commission invited members of all land use boards and commissions.

The project is being managed by the Farmington River Watershed Association with several partners including Trout City of Bristol.

From the Desk of:

William Buden,
Recycling Coordinator

Hazardous Waste Collection Day

On Saturday, May 7, 2016

a regional household hazardous waste collection day will be conducted from **9:00 am to 1:00 pm** at the Roadways Facility on Granger Lane.

This is the twenty-second (22nd) year this event is being conducted by TROC (Tunxis Recycling Operating Committee) and was created to promote increased opportunities for residents to properly dispose of their household products. It is important that residents clearly understand that many commonly purchased household products for in home, office, yard/gardens, and workshops do have a risk with improper use and disposal.

*If you have any questions,
please call Physical Services at
860-793-0221 ext. 208*

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

Sat: 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

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

2016-2017 Town of Plainville Budget

Every day a barrage of news stories about the economic condition of our state is on the front page of most publications. Yes, the current fiscal year ending on June 30th is millions of dollars in the red resulting in thousands of staff reductions in Hartford. Looking ahead to the budget beginning July 1st, the news is even worse...over \$900 million dollars less revenue to balance expenditures. The story of how we arrived at this desperate place is complex with many elements contributing to the disaster. Over estimating revenues, under estimating expenditures, labor demands, state employee retirement deficits, social service increases, promises by politicians and lost hope by major corporations who have left or are ready to leave our state have contributed to this debacle.

The question today is how will this affect Plainville's financial plan for next year and beyond? As of this writing, Governor Malloy's proposal will have a substantial affect on our ability to fund the Town's budget. The Governor's proposal will reduce the ECS grant (the main education grant our town receives) by \$430,921.00. There is also a proposal under consideration to reduce the Town's share of the MRSA (revenue sharing) grant by upwards of \$300,000. All numbers are subject to change.

The Town Council and Board of Education have already approved the budget for next year with those revenues included in the budget. In other words...we may be almost \$700,000 short in revenue to balance our budget!

Although our budget will be voted on April 26th at the town wide vote, the mill rate will be set at a later time depending upon the Governor's budget which is still a work in progress. Increased taxes are a certainty at this point.

A memo from CABA (Connecticut Association of Boards of Education) urges local members of the Boards of Education to call or write to their representatives in Hartford to oppose these proposed reductions. Please consider contacting our elected officials in Hartford to protest these enormous reductions: State Representative Betty Boukus 860-240-8585 betty.Boukus@cga.ct.gov or Henri Martin 860-842-1421 henri.Martin@csa.ct.gov. They must hear from you to be sure our Town is not punished with these undeserved losses. Our Town has worked hard to control spending over the past five years and we should not be penalized because our state leaders have been fiscally irresponsible.

Kathy Pugliese

Chair Plainville Town Council

Andrea Saunders

Chair Plainville Board of Education

**Tip of the Month by
Sherwood Cleaners**
**“May is the time to start
your Spring Cleaning”**
We Offer Home & Office Delivery

Dr. Henry Lee Visits Plainville High School

Dr. Petit with Dr. Henry Lee

Dr. Henry C. Lee, one of the foremost forensic scientists in the world, recently visited Plainville High School. His lecture was devoted to encouraging students to explore all possibilities and pursue their dream no matter what obstacles may be placed in front of them. Dr. Lee recounted his childhood in China and the struggles he faced as a young student. He credits his mother with his success and recalled her determination that he did well in school and also encouraged him throughout his career as a forensic scientist.

Dr. Lee's career spanned over the past 50 years as he worked with law enforcement agencies from 46 countries in helping to solve more than 8,000 cases. He first worked for the Taipei Police Department where he attained the rank of Captain. Along the way, he came to the United States in 1965 and earned his

B.S. in forensic science while working three jobs to support his family. Dr. Lee continued his love of learning and received a Masters Degree from NYU and eventually a PhD. He also received special training from the FBI and many other organizations. As Dr. Lee spoke to the audience, he would pose a question and whomever replied with a correct answer, he would toss a special badge as a prize. He receives great joy from teaching and mentoring young people to pursue their goals. His advice to the students is every day you should have a plan - read a book, do some writing, have a goal you want to accomplish that day. Then have a plan for the week, the month, the year and beyond.

He has authored more than 40 books covering areas such as DNA, Fingerprints, Trace Evidence, Crime Scene Investigation and Crime Scene Reconstruction. His expertise has been called upon to assist in high profile cases worldwide. Most notably, he assisted on the O.J. Simpson case, Scott Peterson and the Kennedy Smith trials. He also participated in other well known cases as the Jon Benet Ramsey murder in Colorado, suicide of White House counsel Vincent Foster, Kidnapping of Elizabeth Smart, death of Chandra Levy, the reinvestigation of the Kennedy Assassination and the Casey Anthony case. He has been a consultant for more than 800 law enforcement and judicial agencies.

Dr. Lee makes his home in Connecticut and is the founder of The Henry C. Lee Institute of Forensic Science, the Director of forensic Research and Training Center and Distinguished Chair Professor in Forensic Science of the University of New Haven. Dr. and Mrs. Lee have been married for 53 years and have two grown children, a daughter, Sherry, a son, Stanley and grandchildren David, Rachel and Alex.

A Grand Opening & Open House

May 14-11:00 a.m. to 4:00 p.m.

The Loop, Events & Gatherings Venue

311 East Street ~ Plainville

Free refreshments, demonstrations,
sound healing ceremony &
group meditation.

Practitioners and teachers will be on
hand to offer complimentary services
throughout the day.

This event is open to the public
and free to attend.

The event schedule is posted on
website: <http://www.intheloopct.com>

For more information and contact:

Shirley Bloethe

860-989-0033 Cell/Text

Benefit Fundraiser for Food and Pet Pantry, May 7th-12-4 pm

Benefit Holistic Fair

in Plainville at
The LOOP

311 East Street (Rt10)

20 Vendors--- including but not
limited to:

Readers, CanioSacral, Massage,
Healers, Custom Jewelry, Essential
Oils, Personal Care Products, Natural
Supplements, Hypnotherapy, Natural
Soaps & Candles, Organic Skin care,
Angelic Stones, and more.....

* over 20 items valued at over
\$300.00

FREE RAFFLE

The event is a fundraiser for the
Plainville Food Pantry

Vendors please contact:

Shirley Bloethe 860-989-0033 or
ShirleyBloethe@sbcglobal.net

This space cleaned by Sherwood Cleaners

“Excluding our message”

Dry Cleaners since 1962

144 New Britain Ave., Plainville, CT 06062

Phone 860-747-3916

Website: 222.SherwoodCleaners.com

UNABLE TO ATTEND TOWN COUNCIL MEETINGS?

If you have an issue you would like to discuss with the Council or a Councilor, just call 860-793-0221 ext. 205. Leave your name and phone number and ask for a Councilor to contact you. *They are here to serve you!*

Democrat and Republican Town Committees Held Election of Officers

The Democrat Town Committee officers are:

Chairman-Rosemary Morante
Vice-Chairperson - Robert Ciotto
Secretary - Stephen Underwood
Treasurer - Anthony Tarascio

The Republican Town Committee officers are:

Chairman- Helen Bergenty
Vice-Chairperson-Gayle Dennehy
Secretary-Laurie Peterson
Treasurer- Duncan May
Deputy Treasurer- Andrea Saunders

. Anyone interested in attending the Committee meetings are welcome. The meetings are held at the Municipal Center at 7 p.m., the Republicans meet on the 4th Wednesday of every month and the Democrats on the 4th Thursday of every month.

Plainville Fire Company 32nd Annual Balloon Fest

The 32nd Annual Hot Air Balloon Festival & Outdoor Arts and Crafts Show is scheduled for August 26, 27 and 28, 2016 at Norton Park on South Washington Street, Plainville, CT. The Hot Air Balloon festival is sponsored by the Plainville Fire Company, and they are the sole operator of this event.

The Plainville Fire Company would like to thank all those who have attended this event and supported the festival in the past. The last several years have shown a tremendous increase in attendance so we have had to re-evaluate how we advertise, set-up and organize this event.

This year we have invested significant dollars on new equipment to improve our food service process. We have streamlined our processes and are excited to demonstrate our improvements for food distribution. Some other issues we are addressing are increasing the number of portable restrooms, increasing public parking opportunities offsite, increase bus availability, improved signage on roadways, better cell service in the park, etc. Please check our website at Plainvillefireco.com, the Plainville Fire Company Hot Air Balloon Festival facebook page or our Twitter account for updates.

We would like to thank all our patrons and corporate sponsors of the Plainville Hot Air Festival. We have heard your recommendations and have attempted to improve the experience at our event this year.

Life With Wanda

Getting older has its ups and downs usually when you get down you can't get up. Meeting someone you haven't seen in years and not being able to remember their name can be a bit embarrassing until you find they can't remember who you are either.

A few weeks ago I ran into a woman and she smiled, as did I. She then asked how I had been and how was my family and we talked about the old days and how different things are today and the fact kids don't seem to have the same values we had in our day. After about fifteen minutes into the conversation things we spoke of didn't seem to be jogging my memory of who she might be, so I figured I would bite the bullet and ask, in a diplomatic way, what her maiden name was but when she told me that didn't seem to help. Well after several more questions back and forth we both came to the realization that we had never met before but by that time we had decided to have lunch together, so now I have a new old friend.

Speaking to my sister the other night I asked her what she had done that day and she related the same thing she had told me she had done three days prior and neither one of us could remember what we had for lunch. Now this makes it great because we can have the same thing for three days in a row and not say, oh, I just had that yesterday.

Meeting someone for the first time can be a bit of a challenge so I suggest you write their name down. Let's all try to remember the good things because the rest doesn't matter anyway.

Remember swimming in the pond or a hayride on a Saturday night or even the square dance at the fire house. When we could go trick or treating and didn't have to be afraid someone would put something in our candy that would make us sick. We had the freedom of playing outside at the home of a friend until after dark and walking a mile home, alone in the dark on a country road, and your parents didn't have to worry about your safety. Then every kid had what they called chores and as long as you got your chores done your time was your own. School work was done in school and you didn't spend hours in your room doing homework. Counting on your fingers might get you a crack on the knuckles from the teacher but today kids can use a calculator in class. No wonder you can't get the right change at McDonalds. Your teacher could hug you if you were having a bad day and could stand you in the corner or keep you after school if you misbehaved. We old folks didn't turn out so bad and that is how we learned real American values.

It is a shame the kids of today will never know the freedom we had in our youth and I doubt if anyone will ever have them again. What a shame!

YOU'RE INVITED

SPORT CLIPS ~ PLAINVILLE

Grand Opening and Ribbon Cutting
275 New Britain Avenue, Suite C2 (Big Y Plaza)
Thursday, May 5th 12:00 Noon

SportClips Haircuts

IT'S GOOD TO BE A GUY

Don't forget your business cards for a chance to win a \$135 value "Season Ticket Pass"

REFRESHMENTS WILL BE SERVED

Please RSVP to Plainville Chamber Call 860-747-6867
or e-mail plvchamber@snet.net Thank You!

executive press inc.

Welcomes You to Visit Their NEW HOME at

40 East Street ~ Plainville

OUR LARGER LOCATION WILL ENABLE US
TO SERVE ALL YOUR PRINTING NEEDS!!!

Check out our ad on page 30 to see if we can
be of service to you or your business.

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

Rapid Raceway

Weekly Slot Car Events

Birthday Parties**Club Racing**Track & Car Rentals

Phone: 860-793-1888

161 Woodford Avenue

rraduocha@sbcglobal.net

Unit 55

dawn.rapidraceways@gmail.com

Plainville, CT 06062

www.RapidRaceways.com

Young at Heart: Plainville Senior Center Happenings

AARP SMART DRIVER COURSE

An AARP Smart Driver Course will be held at the Plainville Library, 56 East Main Street, on Tuesday, May 3 from 1:00 p.m. - 5:00 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.

IPAD CLASS

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

This class runs on Wednesdays, May 18 - June 15 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 April 7. This class is open to Senior Center members only and is limited to 8 participants.

Coloring Club ~ Time Change

Come join the latest craze: Coloring books for adults! It's the newest trend, and it's all the rage these days! This is a perfect way to unwind and de-stress in a completely Zen environment. No art experience necessary, all are welcome! Coloring books for adults stimulate the brain to focus, allow for creativity, and promote self-expression. Plus you will be able to socialize with others. The Club has started and is held every Friday at 12:45 p.m. It is free to sign up; coloring books, colored pencils will be provided. The open painting members will lead the group. The Coloring Club will meet this month at the Bristol Senior Center, Stafford Ave., Bristol because of the Plainville Parking lot construction. Stop at the front desk. Questions call 860-747-5728

Transportation

DIAL-A-RIDE (860) 589-6968
 Monday-9:00 a.m. to 5:30 p.m.
 Tuesday-Thursday-9:00 a.m. to 4:30 p.m.
 Friday-9:00 a.m. to 12:30 p.m.

Dial-a-Ride can provide transportation to medical and social service appointments, and to visit loved ones in nursing homes in Plainville, Bristol, New Britain, Southington, Farmington and the Newington VA Hospital. It will also take you to any destination in Plainville.

The drivers cannot assist passengers in or out of their homes or into the building at their destination. In addition, the drivers cannot help with groceries or packages or help you walk; however, the bus is wheelchair equipped.

Reservations should be made one week ahead for medical or social service appointments and two days in advance for all other errands. A donation of \$1.00 for each way is suggested, but not required.

Sewer & Drain Service Co.
Area# 1 Rooter Company
161 Woodford Ave. #40B
Phone 860-621-8140
John Pulaski, Owner

THE TEA PARTY CREED...
"I am not a racist
I am not violent
I will not be silent"
 Pd. for by: The members of the Tea Party

Sales opportunity
 Plainville, make your own hours and choose when you would like to work at your own schedule representing our company. You will be paid strictly on a commission basis and have the potential of earning several hundred dollars per month. A great position for anyone who requires flexible hours.
Be your own boss! If interested call Craig at 860-747-9802

PETERSON Graphics
A FULL SERVICE DESIGN STUDIO
Providing professional designs services since 1997
 petersongraphics@comcast.net
 860.748.5927

Dancingly Yours Dance Supplies
 Dressing Dancers Since 1989!

Shoes & Tights are Always 10% OFF!

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

125 East Street, Rt. 10
 Plainville, CT 860-793-1077
 www.dancinglyyours.com
 dancinglyyoursinfo@gmail.com

@dancinglyyoursct
 @dancinglyyours
 "Dancingly Yours"

Septic System Design, Installation & Repair
 Water/Well Line Installation & Repair
 Sewer Line Installation & Repair
 Grading and Bulldozer Work
 Concrete Sidewalks-Concrete Pads
 Grease Trap Installations-Stump Removal
 Foundation Excavation
 Yard Drain & Curtain Drain Installation
 Dump Truck Services

AMERICAN-EXCAVATING.COM
"YOU WANT IT, WE DIG IT"
860-747-3771

Letters to the Editor for the JUNE Edition
 All Letters must be submitted by May 15th No exceptions, please limit words to 300 All letters must have your name, address & phone number The volunteer staff reserves the right not to publish letters and the right to edit all letters E-mail to: **hmtnn@comcast.net** If you don't have a computer you may mail to: Hometown Connection, 27 Sherman Street, Plainville, CT 06062 Must be received by the 15th of the month we are getting short on space each month.

In Case you missed this.....

Plainville High School is hosting a UConn Early College Experience (ECE) Informational Session for all interested parents/guardians and their children at Plainville High School on May 10th at 6:30 in the school's Cafeteria. Light refreshments will be served.

UConn Early College Experience (ECE) is an opportunity for students to take UConn courses and earn college credits while still in high school. Credits earned through the UConn ECE program are transferable to 87% of all the colleges and universities in the United States.

The purpose of the event is to inform parents/guardians about the benefits of having their child participate in this program. The attendees will have the opportunity to hear from Wendi Richardson, Assistant Director of the UConn ECE program, be introduced to the Plainville High School faculty who teach the ECE courses, as well as current Plainville High School students who are taking ECE courses this year. Parents/guardians and students will have the opportunity to ask questions and complete the program registration paperwork at this event. For more information, please contact Oneda Lamont at lamonto@plainvilleschools.org or 860-256-7797, ext 351

HOME KIT

Anti Theft Dots

The Fast & easy way to protect your property

Recommended by the Plainville Police. Plainville is the first community in New England to be offered this new way "NOW" to protect your property. Gnazzo Food Center is proud to be chosen to be the leader in offering this new made in the U.S.A. Anti Theft Kit.

The kits sell for \$34.95, a deposit of \$25.00 is required when you place your order.

When the Police retrieve stolen goods the only way they can find the owners is if the items are marked. This special Anti Theft Dots Kit marks your items with a special code to identify you as the owner. This is nation wide. Protect your snow blower, computers, TV's & etc.

NOTARY PUBLIC
KATHY PUGLIESE
50 WEST BROAD STREET
PLAINVILLE
PH. 860-747-2583
CELL 860-681-2645

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

Spring is here!

On behalf of J. Timothy's, and the Golf Committee we would like to take this opportunity to thank you for your past support and hope that you will join us again as we celebrate the 25th Annual J. Timothy's Golf Classic to benefit the Plainville Community Food Pantry.

The Plainville Community Food Pantry, Inc. is a non-profit outreach agency that provides food, energy assistance, clothing, crisis intervention and referral services to individuals in need.

The principal purpose of the Plainville Community Food Pantry is to assist the less fortunate during times of crisis, and to continue doing so until they become self-sufficient.

Last years event was a great success! Thank you for helping us make a difference in the lives of the less fortunate in our community. The tournament will be on May 18, 2016 at Tunxis Plantation in Farmington. Hope to see you there for a great day of golf

Sincerely, Jim Welch, Chairman

Patrick M. Kilby Joins Law Firm

"Pavano Dombrowski Law Firm are proud to announce the newest addition onto staff. Patrick M. Kilby has now joined the firm as a Paralegal in handling of Workers' Compensation and Personal Injury cases. Patrick has over 13 years of legal assistance experience from the State of Connecticut, and over 10 years of experience in boating and maritime criminal justice experience with boating law enforcement. A State of Connecticut certified Boating Instructor and a National Safe Boating Council certified On-Water Instructor of boat control, Patrick resides out of Plainville with his wife and daughter. Pavano Dombrowski Law Firm is based out of Windsor, CT with offices in Berlin, Plainville, and Cheshire. The firm focuses on Workers' Compensation and Personal Injury."

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

The 25th Annual

J. TIMOTHY'S GOLF CLASSIC
May 18, 2016

To Benefit:
The Plainville Community Food Pantry Inc..

The Law Office of : Theodore Poulos & Associates
55 West Main St. Plainville
Call for Weekday and Saturday Appointments
No Fee for Initial Conultation
PHONE: (860) 747-2767

JIM'S
 New-Used-Collectible-Guns
GUNS! GUNS! GUNS!
We buy your unwanted guns LEGALLY!!!
CALL NOW AND WE WILL INFORM YOU HOW TO TRANSPORT AND SELL YOUR SINGLE PIECE OR ENTIRE COLLECTION OF INHERITED OR UNWANTED FIREARMS!!!
CALL-JIM'S GUNS BRISTOL.....
860-584-5467 YOU COME TO US OR WE'LL COME TO YOU!! CASH TRANSACTIONS!
N.R.A. CT Carry Permit Classes
1019 Farmington Ave., Bristol
860-584-JIMS (5467) Jimmysguns@aol.com

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

www.eurohomecare.net

- 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
 (Ph) (860) 793-9944 · (Ph) (203) 283-9425 · (Fax) (860) 793-9943

PLAINVILLE COALITION TO SPONSOR UNDERAGE DRINKING PREVENTION CAMPAIGN

The Plainville Coalition for Positive Youth Development will sponsor an underage drinking prevention campaign over the upcoming prom, graduation and summer party season, according to Co-Chairs, Roberta Brown and Lynn Davis.

The campaign, which will run from mid-May through mid-July, will feature targeted messaging about the Social Host Law, which prohibits the consumption of alcohol by anyone under 21 years of age, even in private homes. This information will be communicated to Plainville parents and the community through public service announcements at local service stations, a sticker promotion, and a lawn sign presence. "Thanks to grants from the Plainville Community Fund and the Elizabeth Norton Trust, the Coalition was able to develop a comprehensive communication strategy that includes public service announcements, informational stickers, and the design and creation of lawn signs that we hope local families will display over the upcoming months in support of the underage drinking prevention focus," explained Davis.

Earlier this year, as part of the Coalition's focus on underage drinking prevention, a sticker promotion was held over the winter holidays in conjunction with several local restaurants and package stores. Stickers with information reinforcing the Social Host Law were affixed to pizza boxes at restaurants and alcohol packaging at several local establishments, with the hope of sharing the information with parents and the community. The Coalition intends to incorporate another sticker promotion with local establishments during the spring / summer underage drinking prevention campaign beginning in May.

"Our goal is to increase awareness on this issue in order to prevent the negative and often tragic consequences of underage drinking." noted Brown.

"I.T. Jim's" .. Windows 10

Whether you like it or not

Microsoft introduced Windows 10 in July 2015. With it they offered free upgrades for computers that have Windows 7 or Windows 8/8.1 until July 2016. Windows is the base software or operating system computers use to run. Windows is what allows programs you use like Microsoft Word, Excel, Internet Explorer, Adobe, Games, etc. to make video and sound, and process the data that comes from the internet.

Windows 10 is a very good, reliable update to Windows 7 and Windows 8/8.1. It fixes a lot of the strange choices that Microsoft made when they released Windows 8. It combines the best parts of previous versions into an interface that users are more familiar with. It also adds some helpful new functionality as well. However, what Microsoft has done since releasing Windows 10 is something they have never done before. Microsoft started out innocently enough adding a subtle suggestion to the taskbar, adding an occasional pop up message suggesting users upgrade. Later, they made Windows 10 an optional update in Windows Updates. Optional updates can only be installed manually by your choice.

More recently, they have made Windows 10 a recommended update. Recommended updates for most Windows users are automatically installed. The result of this is that users are going to use their computers and finding that Windows 10 has been installed. In most cases, the upgrade is successful and there are no problems. Some older computers and computers running older software programs are having issues. Older programs and some hardware are not compatible with Windows 10 and may no longer work properly. This will force some folks to have to upgrade to a newer version of software that is compatible.

While I do not like the fact that Microsoft is essentially forcing this update on its users, It is indeed a very good update to Windows. Overall I recommend upgrading if your computer came with Windows 7 or 8/8.1 and is less than 6 or 7 years old at the most. Older programs may not work on Windows 10. I'm talking about really old programs like Microsoft Office 2003 or older, Adobe Acrobat 8 or older, etc. You can't really expect Windows 10 to support decade old programs. If you need those old programs, then use the tools mentioned later in this article to block the upgrade.

If you currently run Windows 7 on your computer, Windows 10 will be a bit jarring at first, but it is really not much different. All of the same basics are there. If you currently run Windows 8/8.1 on your computer, Windows 10 will be a pleasant return to what you were familiar with in older versions of Windows. The start menu returns, but retains the better features of Windows 8.

If you do not want to upgrade to Windows 10, there are two tools you can get to stop it from happening. Never 10 from Gibson Research (grc.com/never10) is a free tool that, when downloaded and run, will take the necessary steps to prevent Windows 10 from installing automatically. Another tool is called GWX Control Panel (ultimateoutsider.com/downloads). Download one of these programs and run it on your computer. Follow the steps they provide and you will be able to avoid Windows 10.

If you have any questions about this article or have suggestions for future articles, please email me at jim.phc@gmail.com

Ron Willard, Owner

Fully Insured E.I. # 189880

Willard Electrical LLC

860-205-0789

**5 Meadowland Circle
Plainville, CT 06062**

JR HEATING & COOLING
Lic# 303265

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

KENTUCKY DERBY PARTY

OPEN BAR & ALL YOU CAN EAT

SATURDAY, MAY 7TH~4:00 P.M. TO 8:00 P.M.

SOUTHINGTON COUNTRY CLUB "PAVILION"

PRIZES & RAFFLES

CONTRIBUTION \$60.

Prizes for Ladies Hats

Kick off Summer with a Fabulous Party

For Tickets 860-681-2357~Only 200 tickets

Bring Mom For Early Mothers Day

Pd. for by The Southington Republican Town Committee

Caring Spirit Yoga
Wendy Irving
RYT - 200 hr

333 Scott Swamp Road - Route 6
(red, white, blue mail box - 1253 built white house)
Farmington, Ct

860-620-7794

Caringspiritryoga@aol.com
www.caringspiritryoga.com
facebook - Caring Spirit Yoga

THE Central Connecticut Tea Party

**Southington, Cheshire, Plainville
Bristol and Meriden**

Pd. for by: The members of the Tea Party

PLAINVILLE SUPERINTENDENT TALKS FUTURE DISTRICT PLANS

Maureen Brummett, who has succeeded Jeffrey Kitching as superintendent of schools, aims to build upon Kitching's legacy by expanding access to preschool programs and technology.

She was selected by the Board of Education after Kitching accepted a position as executive director of Education Connection, a regional service center that serves 30 schools. Brummett has served as assistant superintendent of schools for the past five years. Before that she served as director of special education for seven years and as special education supervisor for two years. She received her doctorate in Educational Leadership from Central Connecticut State University and her master's degree from St. Joseph's College now the University of Saint Joseph.

"I'm very grateful for the opportunity that the Board of Education has provided me," she said. "I loved working with Dr. Kitching; he allowed me to work with him like a partner and he left the district in outstanding shape. I love Plainville and I plan to spend the rest of my career making it the best district it can be. I'm thrilled with how skilled and strong our administration has been. Our teachers are amazingly hard workers.

Brummett said Plainville's greatest strengths are its aligned curriculum and intervention programs that help students who are struggling to get back on track.

She said one of her goals is to be able to offer preschool programs for all incoming students. "We expanded our preschool program a lot in the past two years, right now, we provide it for about 80 percent of students who will be going into kindergarten the following year. We were able to do this by re-allocating teachers from grade levels that are getting smaller and also with the help of some grants. Thanks to the Smart Start grant, we will be able to open up full-day preschool for four year olds at Linden Street School. We are hoping to be able to re-allocate some services to offer preschool at Toffolon and Wheeler soon. Studies have shown that those who have shown that those who have access to a preschool education are more likely to succeed later in school and more likely to earn higher wages." Brummett praised Mr. Kitching for his work to establish a "one for one" Chromebook program for high school students "stretching down" to the fifth grade.

"We don't provide technology just for technology's sake," she said. "We adopted the proven Reading, Writing, Workshop model of Columbia University, which has kept our reading at or above grade level. We are one of the top districts in the state for incorporating e-books in the classroom and virtual science experiments online.

Brummett said she intends to work with local manufacturers to provide on-the-job training programs.

She also praised Plainville's arts and physical education programs. She is also considering a "mastery based" grading rubric, which is used in local elementary schools, for higher grades. It takes a more personalized approach rather than just looking at the percentages they got on a quiz, we would look at the rubric and determine if students have mastered or exceeded or need to spend a little more time on a subject. Our science teachers have told me that this method is a better way of determining what students know and don't know. At first, I was concerned that colleges might not recognize these grades, but after speaking with representatives from local colleges, I was thrilled to learn that they see these grades as just as valuable.

Excerpts in the above article Re-printed with permission from the New Britain Herald.

For daily home delivery Call 860-225-4601

Only \$4.49/week

Publisher reserves the right to change prices at any time.

MIZZY

Construction, Inc.

Site Development Contractors

463 East Street
Plainville, CT 06062

PH (860) 793-2289 FX (860) 223-8383

web: www.mizzyconstruction.com

STEVEN LEPAGE NAMED ASSISTANT SUPERINTENDENT FOR PLAINVILLE

Steven LePage, currently principal of Plainville High School, has been named assistant superintendent for Plainville Community Schools. LePage will replace Dr. Maureen Brummett, who was recently named superintendent of the Plainville school district.

LePage, who has been an educator for more than 20 years, began his career as a special education teacher at the Connecticut Children's Medical Center School in Newington, Connecticut, and in the Transitional Education Program in East Hartford, Connecticut. He then held several positions in the Wolcott school system, where he served as a special education teacher, as well as the director of adult education, special education department head, and assistant principal of Wolcott High School. LePage began as principal of Plainville High School in July 2010.

During his tenure at Plainville High School, LePage served on a number of committees including the Technology Implementation Committee, the district's Strategic Planning Committee, Twenty First Century Skills Committee, the district's Professional Development Committee, and more. Among his achievements while serving as Plainville High School's principal, LePage designed and implemented the high school's Curriculum & Activities Showcase, secured grant funding for the school's state of the art STEM Lab and FIRST Robotics Team, and instituted a comprehensive Professional Learning Community model to improve student outcomes.

LePage also serves on several state level committees including the Connecticut Administrative Evaluation Revision Committee, the Connecticut Association of Schools Volunteer Recognition Banquet Committee, and more. LePage is a fellow for the LEAD Connecticut Policy & Practice Fellowship and was a delegation member of the Chinese Bridge Delegation in Beijing, China.

LePage holds a bachelor of science degree and sixth year professional certification in Educational Leadership from Central Connecticut State University, as well as a master of education degree from the University of Hartford, and completed the Executive Leadership Program certification at the University of Connecticut.

"Mr. LePage is an amazing principal and will be an even better assistant superintendent. Our district is lucky to have him," said Plainville Board of Education Chair, Andrea Saunders. "Plainville is fortunate to have such high quality leaders, ready to step up into key roles. Superintendent Dr. Maureen Brummett and Assistant Superintendent Steve LePage will make an incredible leadership team. The school district is in the best possible hands," said Superintendent of Schools, Dr. Jeffrey Kitching. "Mr. LePage has provided outstanding leadership for the staff and students of Plainville High School for the past six years. I look forward to our work together on behalf of the entire Plainville school community," added Brummett.

LePage was named the candidate of choice at a special Board of Education meeting held on April 8th; he will begin as assistant superintendent in Plainville on July

"Plainville is an amazing town with a school system that is second to none. My sincere thanks to our Board of Education for their approval of my promotion to assistant superintendent and for their demonstrated faith in my abilities as a leader. I look forward to working in partnership with Superintendent Brummett to provide clear and consistent leadership to the district. Together, we will do everything we can to ensure the continued success of district personnel and all students," noted LePage.

Dennis Sharp

heating and burner service

24/7 emergency service

Heating Tune up

Oil tanks replaced, Service, installs

Never an overtime charge

Dennis Sharp, owner

~ Reasonable Rates ~

~Senior Discount~

Call: 860-517-6382

Bi-0403312/cth.ic0642959

Serving all of CT fully licensed & insured

HVAC

Law Office of Bruce Morris

19 Farmstead Lane, Plainville, CT

Phone (860) 747-5549 Fax: (860) 747-5540

email: lobm1@comcast.net

~LINDEN CORNER ~ MAY 2016

LINDEN CORNER

WE ARE HERE!!!

History - Nature - Conservation

Ask the Linden Project Committee
Submit your Historical Questions
Ask Nan and Rose

In depth articles on the artifacts - Pictures - Progress notes from the site - Interviews
The "Linden Corner" will be dedicated to reporting and discussing progress involving the
Old Linden Street School project. Keep watching!!!

Did You Know? Do You Remember?

Plainville Historical Center 29 Pierce Street, Plainville, CT 06062
Phone 860-747-6577

We text and twitter, skype and scoop (on facebook), get general information from the Apps on our I-phone, and more. Modern electronic communications keep us instantly informed about family, friends and, in fact, what is happening all around the globe. Before that, there was the TV evening news in black and white and then living color. My Dad called it the "Huntley-Brink" and he never missed it at 6p.m. when he commandeered the 12" screen. Before that, some of us will recall the radio being the main source of outside news and how amazing it was! Information was available daily, starting with Bob Steele at 6 a.m. Yes, he was on at 6 in the '40s. I was most interested in the word of the day and the snow day announcements. For global and war news, Gabriel Heater reported "to Mr. and Mrs. America and all the ships at sea" on Sunday evenings before Jack Benny. It is hard to imagine a time before that, when there was a need to alert the villagers, call for aid, sound the general alarm, mark a milestone—happy or sad—or just to maintain a sense of daily order, there was-- the bell.

There were several bells in Plainville. Most of the churches had one and, of course, the fire company. The Woolen Mill bell (now in private hands) tolled shift changes, and the brand new elementary school on Broad Street was equipped with a proper belfry and a bell. It tolled the beginning and the end of the school day and, I suppose, marked the hour and a quarter allowed for lunch, when students walked home and back.

There have been many stories about the school bell and its tenure; its ringing and its ringers. Some are funny and some are tragic, but all are now cherished memories. I found a few alumni who recall it. One tells me he never did get to ring the bell, but he remembers the bell rope hanging on the second floor. Helen Bergenty says that she and her friends rang it often when they volunteered to help at the office. I had a man approach me at the Historic Center to say that he was "so happy to see the bell."

The bell was removed from the premises (Ann V. Tarrant School by then) when the property was sold for senior housing and moved to the Linden Street schoolyard. It eventually found a spot there when the 1970s addition created a sheltered courtyard. Now we have an opportunity to provide a safe, permanent place for the bell in the hardscape at Linden, where those who would enjoy it can get to it.

If you have a memory of the school bell you would share, please call the Plainville Historical Society at 860 747-6577. Nan or Rose would love to hear from you

.....JANICE EISENHAUER

Grade "K" 1933
Linden Street School

Pictured submitted by Donald "Red" Dalena, PHS Class of 1946. Are you in this picture or if you know anyone? Let us know-Call 860-747-4119

DID YOU PAY TOO MUCH

TO HEAT YOUR HOME THIS PAST WINTER?

"Lock In These Low Rates For Next Winter Before The Price Goes Higher!"

With heating oil prices so unpredictable, take the worry out of heating your home with one of our Price Protection Plans.

#S1-0404079/ HOD 090 & HOD 605

Pre-Paid Plans for as low as
\$2.29⁹* per gallon

Budget Plans for as low as
\$99⁹⁵* per month

SAVE MONEY NOW! Our PrePaid Plans & Budget Plans Are Now Available!

24 Hour Emergency Service
Service Plans
Heating and AC System Installation for
Gas and Oil Fired Systems
Financing and Rebates Available

CALL OR VISIT US ONLINE FOR DETAILS

* Prices subject to change without notice until contract is signed. Plainville Oil reserves the right to revoke this offer at any time.

860-793-1239
MyHomeEnergyCT.com

FOLLOW US ON

860-677-7347
MyHomeEnergyCT.com

Schools in Review

PHS Students Attend STEM Expo at CCSU

14 Plainville High School students, together with faculty members Paris Godbout and Mark Chase attended the Girls & STEM Expo held at Central Connecticut State University on April 8th. The students participated in a variety of activities including snap circuits, DNA extraction, and creating cardboard chairs. In addition, they attended a presentation hosted by the Society Of Women Engineers.

In photo: Students from Plainville High School and Terryville High School working on Snap Circuits.

MIDDLE SCHOOL'S JOYCE LYNCH NAMED MSP "SUPER LIBRARIAN"

Middle School of Plainville Library Information Teacher Joyce Lynch has been named a "Super Librarian" by author Tim Green. Nutmeg nominated author and former NFL Atlanta Falcon Tim Green visited the Middle School of Plainville earlier this year, marking his second trip to MSP. During his visit in October, which was funded in part by the Elizabeth Norton Trust Fund, he spoke to middle school students about the importance of kindness and acceptance of other's differences, focusing on the importance of hard work, determination, perseverance, and most importantly, education.

Green also maintains a Facebook page, where he recently selected ten librarians from across the United States and designated them as "Super Librarians" for their contributions to literacy and positive youth development. Lynch was selected as one of the ten librarians to receive the recognition by Green. As part of the designation, MSP's library received five copies of Green's newly published book, Home Run, which were distributed via raffle to middle school students Dante Chambrello, Rachel Gomme, Caitlin Charest, Lex Roberts, and Sarah Marinelli.

"I've always known we've had a Super Librarian!" said Middle School of Plainville Principal, Matthew Guarino.

"Joyce's contributions to our middle school community go far beyond the walls of our library. Her 'Super Librarian' designation is well deserved," noted Assistant Superintendent of Schools, Dr. Maureen Brummett.

Toffolon Students Watch Government Live

As part of the White House.gov live stream, on March 16, 2016, fifth grade students from Louis Toffolon Elementary School

watched the live historical nomination of Federal Judge Merrick Garland as a Supreme Court Justice by President Obama. As part of their US Government Unit, the students were able to listen as President Obama discussed how the three branches of government come together to nominate and then decide upon a Supreme Court Justice. Additionally the students learned how persuasive speaking and writing can be a powerful tool in allowing citizens of the United States to make educated decisions based on evidence provided. By being able to actively listen to and then discuss the nomination and the government's checks and balances, students were able to see the United States Constitution in action!

PHS Students Attend Financial Fair at CCSU

On March 29th, 34 Plainville High School juniors and seniors, together with faculty member Brian Edge, and Assistant Principal, Rosa Perez, attended the Financial Reality Fair at Central Connecticut State University. The event, sponsored by Connecticut's Credit Unions, is a hands-on program where students, after identifying their "career choice and salaries" are provided with a budget sheet requiring them to "live within their monthly salary" while budgeting for basics such as housing, utilities, transportation and more. After the students balanced their budgets, they met with financial counselors to review their standings. The fair is a unique opportunity for students to experience some of the financial challenges of living independently.

MSP Students Meet Dog Sled Runner

Plainville resident and dog sled runner, Joan Kaczmarczyk, recently visited the Middle School of Plainville to speak with sixth graders about the care and training of sled dogs and the sport of racing. Students recently completed a unit of study in Reading/Language Arts classes where they investigated wolf behaviors and read Gary Paulsen's Woodsong.

**-D-
B
-K-
FAMILY JEWELERS**
Your Full Service Jeweler

165 East Street (RT 10), Plainville • 860-747-3374
1/2 Mile from our old location in the Former Parsons Buick showroom!
Mon-Wed, Fri 10-5:30, Thurs 10-7, Sat 10-3, Closed Sundays & Holidays
www.dbkfamilyjewelers.net

0% FINANCING FOR 18 MONTHS | **GIA LOOSE DIAMONDS IN STOCK**
Qualified Buyers See store for details

BUYING HERE
GOLD
DIAMONDS
SILVERWARE
SILVER • COINS

INTRODUCING
HOT DIAMONDS
Sterling Silver & Real Diamonds

Aamari®

"As Special as the Person Wearing It"

Starting at \$149

Order Early for Mother's Day Rings, Pendants & More

featuring
Mother's Birthstone
Family Jewelry

Couples Pendant with His & Hers Birthstones

I Pledge Allegiance to the Flag...

Schools in Review

YMCA/PHS CLASS of 2016 PROJECT GRADUATION NEWS

The next meeting for the 2014 Plainville High School Project Graduation is **Wednesday, MAY 4th, 2016, 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 junior and senior parents are invited to attend the meetings. If interested in helping, please contact: **Inna Masco at: 860-205-9911**

UPCOMING MEETING DATES:
Wednesday, June 1st, 8th, 2016

LOOK OUT for Those Crazy Flying Flamingos!!

2016 PHS/YMCA Project Graduation is having a "Flamingo Fundraiser." With Spring just around the corner, don't be surprised if you see a **Pink Flamingo** on your lawn! If you are lucky enough to be "flamingoed", simply follow the instructions on the envelope attached to the flamingo. This fundraiser gives everyone in our community a chance to get involved in a very worthwhile event!

Graduation Party Volunteers Needed! ~ MONDAY, June 13th, 2016 ~

The PHS Class of 2016 Graduation Day is quickly approaching and Project Graduation Members have been busy all year long preparing for the graduate's big party at the YMCA. Many volunteers are needed to put this party together, from decorators to food helpers, to game organizers and everything in between. *If you're the parent of a PHS Senior or Junior this year, please consider getting involved in this exciting night!* For more information how you can help, please contact: **Inna Masco at: 860-205-9911**

Mother's Day Flower Sale at the YMCA

Each year the Plainville YMCA holds an Annual "FLOWER SALE" for Mother's Day, with lots of beautiful hanging baskets from Zarrella Farms. Proceeds benefit the 2016 Project Graduation party.

**COME ON DOWN TO THE YMCA ON
MAY 4th - 8th
AND SHOW YOUR MOM JUST HOW MUCH
YOU LOVE HER WITH FLOWERS!!!**

LAST DAY FOR CLOTHING DRIVE: SATURDAY, MAY 21ST

Drop off in YMCA Infant/Toddler Parking Lot, 10 am - Noon
Please donate usable clothing items and linens in dark green or black, large trash bags. For pick-up or questions, contact June Burns at 860-793-4942.

**Remember your Mom..
Mothers' Day
Sunday May 8th**

MIDDLE SCHOOL OF PLAINVILLE ROBOTICS TEAMS SUCCESSFUL AT STATE COMPETITION

The Middle School of Plainville's VEX IQ Robotics Teams, together with 30 additional teams from across the state, competed in the CT VEX IQ State Championship held at the CREC Aerospace Magnet School in Windsor, Connecticut on March 12th, according to Middle School faculty member and advisor Camille Westfall. The Middle School of Plainville's teams once again earned big wins at the competition where two of the school's nine VEX teams won the opportunity to compete in the VEX Robotics World Championships, on April 20-23, in Louisville, Kentucky. The Middle School's team Wheels Don't Roll, consisting of Ella Schwartz, Travis Lavigne, and Aidan Minervini, and team IceBreakers, Alicia Quirion, Ellie Keegan, and

Kori Jones, will compete against teams from around the world including China, Hong Kong, New Zealand, Puerto Rico, and many additional destinations from across the globe.

Middle School team Bubba Swag, Isaac Cater and Tomasso Ettore, won second place in the Robot Skills category. According to Tomasso, "We would take our robot home to work on it because we really wanted to do well and our hard work paid off!"

The Wheels Don't Roll team also won the "Excellence Award," presented to the best overall team. This team also won awards in Driving Skills, Programming Skills, STEM Research Project, and Design. Travis Lavigne, one of the team members said, "The work was hard, but the experience was a once in a lifetime opportunity, and that was the best part." According to Westfall, "MSP was able to start this robotics program at our school last year after receiving a generous grant from the Petit Family Foundation. Our program has grown exponentially and I am so proud of every MSP VEX IQ member! I look forward to many more years of robotics."

"We are very proud of our Robotics Program. It emphasizes team work and problem solving and it certainly may lead to a career in science, technology, or engineering; and it's fun!" noted Middle School of Plainville Principal, Matthew Guarino.

PRESCHOOL PROGRAM SEEKING STUDENTS FOR THE 2016-17 SCHOOL YEAR

Screening sessions will be held as follows:

- Linden Street School: April 25, 2016 - 11:45 AM & 1:45 PM
- Frank T. Wheeler Elementary School: May 23, 2016 - 11:45 AM & 1:45 PM
- Louis Toffolon Elementary School: June 6, 2016 - 1:30 PM

Please contact Cathy Demers at (860) 793-3270 x112 for additional information.

Alexandria Building Maintenance LLC

Painting

Interior & Exterior

Basement/Attic/Garage Clean-outs Estate Clean-outs

860-626-9150

Lic. #0635302

10% Senior Discount

10% Discount for Active/Reserve Military

111 Andrews St.
Bristol, CT 06010
860-583-2844

Tee It Up

INDOOR GOLF CENTER

www.teeitupbristol.com

Of The United States of America

EDA Presented the 2014 Kristian Jenson, Jr. Memorial Business Expansion Award to CT Motor Cars and Coaches

On April 14th the Economic Development Agency presented an award to Don and Maureen Mikolajcik and family, owners and operators of CT Motor Cars and Coaches. The Mikolajcik's received a plaque to commemorate their outstanding business expansion in the Town of Plainville.

Businesses typically only consider a move out of Plainville after conducting a full, exhaustive, and unsuccessful search for a new, larger location to fit their needs. CT Motor Cars and Coaches, after nearly a year of "kicking tires," was not able to locate a suitable location in a zone that allowed their specific use. They were not deterred. They applied to the Planning and Zoning Commission for a zoning text amendment that would allow their use where they had identified a suitable site. Their request was approved. Having successfully revised the zoning regulations, they proceeded to obtain an option to purchase 90 Town Line Road and with an endorsement from the EDA, applied to the Commission for site plan approval, which was approved.

Plainville has unfortunately lost several good businesses over the years because the facilities they required were simply not to be found here, and/or no suitable land was available; however, this is not the norm. Plainville can rest assured that we are collectively creating an atmosphere that engenders a sense of loyalty from local businesses as well as attracting new enterprises.

The EDA has decided that the Mikolajcik's deserve and has received the 2014 Kristian Jenson, Jr. Memorial Business Expansion Award their new establishment, 90 Town Line Road (just past Robert Jackson Way on the right as you head west).

Mark S. DeVoe, AICP Director of Planning and Economic Development

EDA Presented the 2015 Kristian Jensen, Jr. Memorial Business Expansion Award to ~ DBK Family Jewelers ~

Economic Development Agency members decided that the 2015 Award should be presented to Mr. Ted Rahaim, owner of DBK Family Jewelers. Mr. Rahaim received a plaque to commemorate his commitment to the Town of Plainville. When choosing to expand his business, Mr. Rahaim decided that the best place to do so was in Plainville.

Pictured L to R Karen Blair, DBK, Manager, Amber Elovetsky, Associate, Ted Rahaim, Owner and Val Dumais, Chair of the EDA presenting the 2015 Kristian Jenson, Jr. Award.

DBK Family Jewelers, at 165 East street RT. 10, in Plainville, is in their new showroom next to Parsons Buick.

Ted has been in business for 16 years, and look forward to the next 20 years in the new home.

He offers watch batteries done at \$3.00, all year round, as well as a full jewelry, and watch repair center.

They have the finest in sterling silver and 14k gold jewelry, as well as Reactor watches, Citizen watches, and speidel watches.

On April 28th we will be doing a one day special at UBI credit union in Plainville from 9-4pm

Ted was pleased that he was able to work with the Parson family and locate just about a half mile from his former location. The new larger store has great visibility and parking.

American Oil & Heating, LLC

Quality Oil at Discount Prices

Same Price for Cash • Credit Card • Check

- 3-Cent Senior Discount
- Volume Discounts
- 24 Hour Emergency Service
- Automatic Delivery
- 100 Gallon Minimum C.O.D.
- New & Old Customers are Always Welcome
- We Honor M/C, Visa, Amex

860.517.8535

Plainville

860.678.9992

Farmington

Owner
Gary Antigiiovanni

H.O.D. #807

Call Today for Discount Price & SAVE!!!

Shake off the winter grays

Freshen up your space with a new look for your treasures.

Visit *Picture Fame* today!

We offer our customers 33 years of design and quality custom framing expertise.

111 New Britain Ave., Plainville

860.793.0355

Picture Fame - Friendly service, Friendly prices
Why pay More?

BRINGING THE TASTE OF ITALY TO PLAINVILLE
FOR OVER 40 YEARS

PAGLIACCI'S RESTAURANT

BANQUET AND
CATERING SPECIALISTS

333 EAST STREET PLAINVILLE

860/793/9241 WWW.PAGLIACCISRESTAURANT.COM

OPEN 7 DAYS A WEEK FOR LUNCH AND DINNER. SPECIALS DAILY - FULL TAKE OUT - FULL SERVICE BAR

SHOWERS-ANNIVERSARIES - BEREAVEMENTS - GRADUATIONS - BEREAVEMENTS
REHEARSAL DINNERS-STAGS-RETIREMENT PARTIES
LET US DO THE WORK - YOU ENJOY THE PARTY

Annual Ham Dinner

The Plainville United Methodist Church
56 Red Stone Hill, Plainville
is having their annual Ham Dinner
Saturday, May 7 th

The dinner will be served from
4:30 to 6:30 pm

will feature home baked ham, with
fresh potatoes and vegetables,
assorted breads and dessert.

There will be a bake sale as well

Tickets are \$12 for adults,

\$6 for children,

4 and under are free.

*Reservations are strongly suggested by
calling the church office at 860-747-2328*

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

To all members of PHS Class of 1966!

Our plans are continuing to move forward and we
are hearing from our classmates. If you are planning
to attend please send your check of \$66.00 per person
to:

**Treasurer, PHS Class of 1966,
c/o Gail W. Ferreira,**

5 Martin Drive, Plainville, CT 06062

as soon as possible so we can anticipate how many
will be coming for this celebration! Our next planning
meeting is scheduled for **May 4th at 7:00 p.m. at
the Plainville Fire House.** Anyone is welcome
to attend.

If you have contact information of any classmates
or want more information contact:

David.laurie@snet.net

janeprior48@hotmail.com (Laz) or

Gwferreira@aol.com (Woerz)

Our Lady of Mercy K of C Hosting

“All You Can Eat” Monthly Breakfast
Sunday, May 8th—8:00 am to 10:30 am

**O.L.M. PARISH CENTER ,
19 S. CANAL ST.,**

Your choice of menu: Juice, eggs, western eggs,
sausage, ham, hash browns, Texas French toast,
bagels, donuts and coffee.

**Donation for adults \$4.00, Children \$1.00
Children under 6 FREE**

“Kid’s Corner”

Crafts for All Ages

Open to the Public

Any questions please

contact **Bill Brayne 860-729-7397**

Sweden Day and Family Day Picnic

Saturday May 21st-Starts at 1 p.m.
111th Anniversary of SVEA Social Club
999 Kensington Road, Kensington
Swedish Music by Hendela 1 pm to 5 pm
Includes-Hotdogs, Chicken-Swedish
Meatballs & etc. Domestic Draft Beer
included until 5 p.m. -Games Prizes & Raffle
Adults \$15.00 Children 14 and under FREE!

Questions, Contact SVEA Club

860-828-9447 or tkalw@aol.com and
sveaberlin@yahoo.com

Comcast Business xfinity Present Chamber Spring Fest

Thursday - May 12th - 5:30 - 8:30 PM

Hill-Stead Museum - 35 Mountain Road, Farmington

Food Truck Registration is required, NO WALK-INS

Register at www.centralctchambers.org Only 150 spots available!

Connect with chamber members throughout the Central CT region

Prize Drawing~Live XFINITY product demonstrations~Free XI Voice Remote

For more information call: 860-747-6867

Sponsored by: Chamber of Commerce of Simsbury, Bristol, Avon, Canton, Plymouth,
Plainville, Farmington, New Britain, Burlington, Wolcott, Bloomfield and Central CT

OUR LADY OF MERCY

SAINT ANTHONY SOCIETY TEA

SUNDAY, MAY 15, 2016, 1PM

19 SOUTH CANAL ST., PARISH CENTER

**Punch, Appetizers, Hot Tea, Sandwiches & Cookies
LIVE ENTERTAINMENT**

BY CANAL STREET VINTAGE DANCERS

Hat Contest, Raffles And Door Prizes

PLEASE BRING YOUR OWN CUP AND SAUCER

\$15 PER TICKET, TICKETS AND INFO AVAILABLE IN

ADVANCE BY CALLING JANICE AT 860.747.8126 OR

AVAILABLE AT THE DOOR

Foxwood Casino Trip~Tuesday, June 14th.

Promotional Pkg. included. Leave Our Lady of Mercy Church
8:00 a.m. and return to Plainville around 5:30 p.m. Price \$25.00

Call Sally for Reservations 860-747-1732

Only \$25.00

HAPPY SPRING FROM PAGLIACCI'S

*Are you planning a: Baby or Wedding Shower-Communion-
Birthday Party-Anniversary-Stag-Graduation or Bereavement?*

Let us do the work for you. It's simple, its easy and we can help
you plan the perfect event for your special occasion. Just one
phone call and all is done.

860-793-9241

We specialize in customizing menus for all occasions.
Whatever your pleasure, dine in or take home, we will assure

CLUES ACROSS

1. TELETYPE (COMPUTERS)
4. LOOSE-FITTING SLEEVE-LESS GARMENT
7. THEY ___
8. EXTINCT TURKISH CAUCASIAN LANGUAGE
10. TALL N ZEALAND TIMBER TREE
12. PIEDMONT CITY ON THE RIVER GESSO
13. BURL __, STORYTELLER
14. MADE UP OF 50 STATES
16. NOT OR
17. GIVEN A MONETARY PENALTY
19. UNNILPENTIUM
20. ISU TOWN
21. EQUALITY FOR EVERYONE
25. A LYRIC POEM WITH COMPLEX STANZA FORMS
26. ACTRESS FARROW
27. SCOTTISH CAPS
29. GOBBLERS
30. __ LILLY, DRUG COMPANY
31. PROCESS AN ANIMAL HIDE

CLUES DOWN

1. DUTY
2. WHATCHAMACALLIT
3. A CITIZEN OF YEMEN
4. __ DHABI, ARABIAN CAPITAL
5. NICKNAME
6. ONE SEEDED FRUIT (ALT. SP.)
8. FIDDLER CRABS
9. TROUGHS OF BRICKS
11. EXPLOITER
14. ATOMIC #104

CLUES ACROSS

15. ITALIAN ICE-CREAM
18. ALGERIAN DINAR
19. CONSUME
20. MACAWS
22. INSIGNIFICANTLY SMALL
23. TOOTH CAREGIVER
24. DIRECT TOWARD
27. BLUISH GREEN
28. CALIPH
29. FAUCET
31. THE BILL IN A RESTAURANT
32. CAPITAL OF TOCANTINS, BRAZIL
33. EXPLOSIVE
34. THE MOST ABUNDANT OF THE RARE-EARTH GROUP
35. JAPANESE SOCK
36. KAMPALA IS THE CAPITAL
37. RAGED
38. PROVIDES WITH PROPERTY
39. MINIATURE RACING VEHICLE
40. SIGNS
44. EXPRESS PLEASURE
47. BRIDGE-BUILDING DEGREE

Answer on page 30

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

The Woman's Club of Plainville, Inc.

Member of General Federation of Women's Clubs

CT State Project 2014 - 2016 ~ Manes & Motions

Manes & Motions Therapeutic Riding Center, Inc. is a not-for-profit organization and a subsidiary of Hospital for Special Care (New Britain, CT). It is a certified therapeutic riding center, and the only one in Connecticut wholly owned by a hospital.

Manes & Motions is located at:

874 Millbrook Road, Middletown, Connecticut.

Manes welcomes riders ages four and older with a disability (i.e. autism, attention deficit disorder, brain injury, visual impairment, depression, developmental delay and learning disabilities).

Anticipated benefits and outcomes include: physical, psychosocial, self-esteem, interpersonal skills. Also new skills such as riding horses and independence are encouraged and acquired.

There is also a program for Veterans. The Horses for Heroes program offers specialized services to America's wounded service personnel and veterans returning from war. They may be living with Post-Traumatic Stress Disorder, TBI or other physical, emotional and psychological challenges that make it difficult to readjust to civilian life.

By interacting and maintaining control of a horse, all riders, including veterans, build strength, while improving balance, coordination, confidence and self-esteem. Veterans are also encouraged to become volunteers of Horses for Heroes to offer peer support to fellow veterans in the program. Detailed information regarding Manes & Motions may be found at www.hfsc.org/manes-motions. Please call Sarah Castellani, Program Manager, Hospital for Special Care, New Britain, CT, (860)832-6217 for an application and/or questions. *Submitted by, Dianne Misko*

An Evening with a Master Gardener: NATURE'S WILD GOURMET

On May 18th-6 p.m. to 7 p.m.

Plainville High School - Room 108

Discover wild treasure in your own backyard. Gain an understanding of the original North American foraging experience and apply the same wisdom to your modern lifestyle. MG Trask will introduce you to wild gourmet super stars, like dandelions and chives, and provide an overview of their significant role in natural cuisine and arts & crafts.

Call Adult Education for registration info: (860) 793-3209

Petillo Electric

24 Hour Service - Repairs and Remodels
Service Panel Upgrades - Data Wiring
Free Estimates Locally Owned / Operated
No Job Too Small

For Neat, Reliable and Prompt Service
Call Jeff

860-518-8175

Petilloelectric@gmail.com

Licensed and Insured E1-0195697

Chic Boutique LLC

Dorothy Perry

860-621-3550

35 Center St. Southington, CT 06489
Email: fashion1548@att.net

Save the Date!! Wine Tasting Fundraiser

Woman's Club of Plainville

Saturday, May 14, 2016 From 7 pm to 10 pm
at the VFW in Plainville

Ticket price is \$20 per person

Available at the door or from any club member

For more information, search for our event on Facebook

GFWC/The_Womans_Club_of_Plainville_Inc.

Or contact krlozaw@hotmail.com or cathy_mikec@yahoo.com

OR contact Phyllis Roche at 860-517-9822.

This fun filled evening will offer beverage tasting, light refreshments, music, door prizes, raffles, a 50/50 raffle and other exciting activities for all to enjoy!

Wine distributed through Town and Country Liquor

383 Farmington Ave, Plainville

ZARRELLA

FARMS

223 So. Washington Street
(Plainville/Southington Town Line)

(860) 793-8611

*"We Have a Large Colorful
Variety of
Spring Flower Plants For
Mother's Day"*

Come and
visit our many
Greenhouses

Our Vegetable
and Garden
Plants are
available now for planting

Open 7 days a week

8 A.M. to 6 P.M.

Embroidery Works

embroideryworksct.com

CUSTOM EMBROIDERY
PRINTED APPAREL
PROMOTIONAL PRODUCTS

And More!

Info@embroideryworksct.com

860-747-9802

333 East Street, Plainville CT 06062

~ Next to Pagliacci's ~

Info@embworks.com-800-681-0805

**Call us for all your custom apparel
& promotional product needs!**

LIVING HEALTHY CHEMICAL FREE

By:
Donna Ziccardi

Chemical Terrorism.... *The Terrorist Next Door*

For three years, I have been offering this column to the readers of the Hometown Connection for the purpose of educating you to the fact that most products and services you purchase and use are making you ill and eventually will kill you, your family and pets and your neighbors. I am not peddling Pseudo Science, as one local doctor so publically and falsely accused me of doing. I report the facts from well documented research, peer reviewed studies and government agencies just to name a few of my sources.

Time has a way of letting the "cat out of the bag", and now the World Health Organization (WHO), after years of denying the facts and studies, finally admit that Environmental Pollution is killing people at a rate of 1 out of 4, each year, due to unhealthy homes and work places. This means the harmful chemicals, substances, and pollutants you have been putting into our air, water, and soil, and, thus, into your bodies from the products you purchase and use, are contributing to "our" deaths. Modern Day Suicide! Am I peddling Pseudo Science? I think not!

While polluted work and home environments account for 23% of all annual deaths, they account for 26% of deaths in children under the age of 5-years-old. Environmental pollution and chemical toxins are especially attacking the elderly between the ages of 50 and 75. "Strokes, cardiovascular diseases, cancers, and respiratory diseases can all easily be traced back to the health and safety of one's living and working environment. If one is immersed in toxic substances on a daily basis, it should be no big surprise that that person will develop serious – and deadly – health problems as a result", says the World Health Organization.

I have mentioned, in my articles, some of the environmental and chemical pollution that have been proven to be deadly and they are pesticides, herbicides, wood smoke, asbestos, chemicals in and on your foods, chemicals in your household products and chemicals in your health care products. Recently the "experts" just admitted that talc containing body powders causes cancer, a fact that I have known for years. With this "finding", the lawyers are now raking in the dough with multimillion dollar litigation lawsuits for everyone involved.

But the "new kid" on the block is Silica Sand. Silica sand has been known to be HIGHLY carcinogenic for years, yet still allowed to be used on the job and in your homes and yards. It is a fine powdery dust that easily becomes airborne. It not only invisibly "hangs" in the air for several days to weeks depending on weather conditions, but it also travels long distances (drifts), exposing innocent people to a carcinogenic cloud of dust they have no control over and cannot help but to breath in.

Inhaling these fine particles of silica dust is extremely dangerous, as it is responsible for health issues ranging

from headaches and sinus infections to lung cancer and a condition now referred to as silicosis, of which there is no cure. Silicosis can develop within a few weeks to even decades after exposure. When people breathe in silica dust, they inhale tiny particles of the mineral silica. This silica dust can cause fluid buildup and scar tissue in the lungs that cuts down your ability to breathe and eventually will lead to tuberculosis, chronic bronchitis, lung cancer and eventually death. Inhaling silica dust has been proven to cause autoimmune disease such as scleroderma, lupus, arthritis and kidney disease, dental issues and the enlargement of the right ventricle of the heart. Now that the government has announced the acceptance of what science has been proving since 1931, lawsuits are soon to follow for all concerned.

Silica sand is used in construction, road paving, glass and pottery manufacturing, tile setting and as a filler for home patios, sidewalks and driveways. It is recently reported that silica sand, or polymeric sand, is not recommended for residential use not only for the adverse health effects for the whole neighborhood, but it is not the best media for binding without cracking and for the elimination of weeds and ants. It is used however, because it is easy and cheap for the contractor to work with.

The dangers of Silica Sand are now right up there with asbestos, so it might be a good idea to ask your contractor if any of his materials being used on your property contain carcinogenic Silica Sand. Like I have said many times, I really do not care what you do in your yard. But please keep it there and out of mine. Because I "choose" to live healthy chemical free.....

Please visit my blog at www.livechemicalfree.blogspot.com.

Property Transfer-Plainville

35 Betsey Road: Michael E. and Melinda E. Pritz to Christopher J. Jalbert and Natasha E. Rosen, \$209,000 on 3/31/16

121 W. Main St: Mary L. Cassille of Plainville to Christopher A. Field \$175,000 on 3/30/16

229 Unionville Ave: FNMA of Plainville to Thomas and Annmarie Massey \$105,000 on 3/31/16

44 Belmont Place: Kenneth Beauchene and Meagan Rider of Plainville to Brian A. Stroh and Olena Melnychenko, \$134,900 on 4/8/16

23 Broad St.: US Bank NA Tr of Plainville to Victorian Designs, L.L.C. \$92,500 on 4/6/16

132 Broad St.: Tony and Luca Leonetti of Plainville to Jason R. Nolan \$145,000 on 4/4/16

11 Terra Road: Kathleen D. and Graham L. Williams of Plainville to Cassandra Charest \$210,000 on 4/1/16

365 Woodford Ave: Unit 17 Depaolo David Est. and Dala Frechette of Plainville to Kevin Carlson and Angelika Tomaszewska \$110,000 on 4/6/16

FOR SALE

Swimming pool filter, works great, cartridge type for

10,000 gal pool, 1 year old..\$150.00

Rover, swimming pool vacuum 1 year old, \$100.

Esther Williams, 25 x 15 oval swimming pool, with all kinds of extras, chemicals, hoses, etc.

Everything in great shape, call and we'll make a deal.

860-250-5415

Law Office of Bruce Morris

19 Farmstead Lane, Plainville, CT

Phone (860) 747-5549 Fax: (860) 747-5540

email: lobm1@comcast.net

THE TEA PARTY CREED...

"I am not a racist

I am not violent

I will not be silent"

Pd. for by: The members of the Tea Party

THE OFFICE WORKS

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

- 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.holcombtrees.com

TREE INCORPORATED

We're Hiring!!!

Have you heard the news?

We're expanding our Connecticut Republicans team!

With all of the excitement of the 2016 Election, there's LOTS to do at the Connecticut Republican Party and we need several more hands on deck to get the job done. In addition to paid positions, we have several unpaid internship & volunteer opportunities available. Whether you're a high school or college student with some free time, retired or semi-retired, or just want to help elect Republicans by volunteering a few hours a month, our flexible volunteer opportunities might be right for you.

Check out the postings on our new website here: <http://ct.gop/were-hiring/>

We aren't just looking for office volunteers, either! With the upcoming Prescott Bush Dinner, the State Convention and other exciting events there are lots of opportunities to get involved that don't require time in our Hartford headquarters. Interested or know of someone who might be? Send your resume and cover letter to Nicholas, info@ct.gop or fax 860-422-8175 We look forward to meeting the next members of our team!

Sincerely, Nicholas Stone Political Director Connecticut Republican Party

Ask the Brayne...

Q: I am a veteran and would like to know where I could get some assistance because I am unemployed. since my discharge.

A: *The Veterans Commission meets every Monday at the Municipal Center, 1 Central Square, 2nd Floor (Employees Lounge at 6:30 to 7:30 p.m. to assist all veterans. You may qualify with help for rent, food, clothing utilities & etc. Bring your DD214 papers. If you are a homeowner you may get assistance with the interest on your mortgage. This is possible through the American Legion Soldiers, Sailors and Marine Fund.*

Q: I am new to Plainville. Does the town have any type of Bulk Collection?

A: *The Town of Plainville has a bulk collection for each household FREE once a year. In the Spring every Monday from April 1st until June 27th. In the Fall every Monday from September 12th to November 7th. You must call 860-793-0221 Ext. 208 to make an appointment for a pick up. Remember it is FREE only once a year!!*

Q. How do I submit questions to you?

A. *To submit questions: Call 860-747-4119, E-mail hmtnn@comcast.net, write to Hometown Connection, 27 Sherman St, Plainville, CT 06062 or drop them at the office.*

Deadline for submitting questions is the 15th of each month.

Thank you for the above questions. Keep them coming!!

*I will be looking for your questions for the next issue in June!
Thanks, Bill Brayne*

See What We Have To Offer!
ROBERTSON AIRPORT
 62 Johnson Avenue, Plainville, CT
 ~FAA Approved Jeppesen ~
 Flight Training Aircraft & Jet Charter
 (business and private)
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 Any Occasion
860-747-5519

**ONE MISTAKE DOESN'T HAVE TO
RUIN YOUR LIFE**

With the increasing rise of police presence throughout CT, many people find themselves facing criminal prosecution for various alleged offenses – **D.U.I., evading responsibility, drug related charges, or domestic disputes.**

At the law office of **Mastrianni & Seguljic, LLC** we can help you resolve your arrest in a positive way, one that minimizes and possibly eliminates the impact the arrest will have on your employment and future.

Call Jonathan D. Chomick at 747-6363

All matters are handled confidentially.
As always, no fee for the initial consultation.

Mastrianni & Seguljic, L.L.C.
128 East Street, Plainville
860-747-6363
www.mastseglaw.com

Send your pictures to:
hmtnn@comcast.net
with a brief story about them.
Birthdays, Weddings, Sports, anything you want to share with our readers and your neighbors.

Flags on the Green
Plainville Municipal
Center Green

Memorial Day, May 30, 2016

**Let's Salute our Military Personnel,
past and present,
by purchasing a Flag in their Honor**

**Proceeds will benefit Veteran's Projects &
other local charities**

This project is sponsored by The Woman's Club of Plainville, Inc. Each Flag will have the name of the honoree attached, then placed on the Plainville Municipal Center Green for the Memorial Day Parade. Flags may be picked up after the parade or by Wednesday, June 1st.

Flags can be purchased until May 25, 2016. Please send the \$10 donation per flag to:

The Woman's Club of Plainville, Inc.
"Flags on the Green" Project
c/o 19 Franklin Avenue
Plainville, CT 06062

Any questions about the Flags on the Green Project or the Woman's Club, please call 860-747-6164

Please print clearly

Name of Veteran or Special Honoree: _____
Service Branch and Dates of Service: _____
Name of Purchaser: _____
Address: _____
Phone: _____

Number of Flags _____ x \$10 per flag for a total of \$ _____

I will _____ or will not _____ be picking up my flag following the parade

THANK YOU FOR YOUR SUPPORT

Children's Library MAY Events

Registration for each person can be done in person or by calling 860-793-1450

Weekly programs for young patrons in May
Mondays at 10:30 a.m. we'll have self-guided preschool crafts in our programming room.

Tuesdays and Thursdays at 10:30 a.m. we'll have baby and toddler play time in our programming room. There will be a variety of playthings for you to enjoy with your child. And, weather permitting there will be bubbles, sidewalk chalk, and other outdoor activities for use on our patio. (Adult supervision required.)

Make Mother's Day Cards Drop-in Program
Monday, May 2 from 11 a.m. to 7 p.m.

All ages are invited to drop in and make a unique card for the special people in your life. We'll have all the supplies you'll need.

Fairy & Gnome Houses

Saturday, May 7 from 11 a.m. to 1 p.m.

Bring your own collected nature items (sticks, stones, feathers, moss, etc.) and use some of ours to create magical fairy or gnome houses outside on the library grounds. The program is open to all ages but adult supervision is required.

Tech-splorers

Thursday, May 12 at 6 p.m. for kids in grade 4 and up

This month will have fun learning to create, share and caption memes. Registration is necessary, please call (850 793-1450) or visit the library to sign up.

Family Dinner Theater

Tuesday, May 17 at 6 p.m.

Shaun the Sheep (PG)

Bring your dinner and a blanket if you'd like to picnic on the floor and enjoy a good family movie.

Sensory Friendly Music & Movement Concert
Presented by Turtle Dance Music

Thursday, May 19 at 10:30 a.m.

Children, ages 2 and above, are invited to this concert featuring music, movement, stories, instruments, visuals and sensory experiences. The show is accessible for all children, including those on the autism spectrum.

Sensory Storytime

Thursday, May 26 at 10:30 a.m.

All ages and all abilities are invited to our sensory storytime, an interactive program of stories and music to stimulate the senses. We'll have sensory play at the end of the program.

Flying Fingers Knit & Crochet Group

Fridays at 4 p.m.

Children to senior citizens are invited to bring their latest project to work on and enjoying visiting with others in the group. Don't know how to knit or crochet? No problem, someone is always happy to teach you.

Norton Park~ 2016 JUNE Concerts

Tuesday, June 7 Plainville Wind Ensemble

Tuesday, June 14 Plainville Choral Society

Tuesday, June 21 The Ken Morr Band

Original American Folk Rock

Tuesday, June 28 Magic Moments

50's & 60's Music

Adult Events.....

Plainville Public Library

Make Your Own Essential Oil Sugar Hand & Body Scrub

The perfect gift for Mother's Day! Make your own essential oil sugar scrub in peppermint, lavender, or lemon with Jessica Lagassey on Wednesday, May 4th from 7-8:30pm in the Peter F. Chase Auditorium at the Plainville Public Library. Each sugar scrub jar will be garnished with yarn and a personalized tag to create a unique gift with an individual touch. Using a homemade sugar scrub will help make your skin feel refreshed. Participants will choose the essential oil that appeals to them. Lavender adds a calming effect, peppermint adds an energizing effect, and lemon adds an uplifting aroma to your scrub.

This class is free and open to all ages, however, space is limited. Please register at the Reference Desk or by calling 860-793-1446. Children must be accompanied by an adult. Please note children under 6 may have a reaction to the essential oil if it comes in direct contact with the skin. Sugar scrubs contain coconut oil, grapeseed oil, cane sugar and essential oils.

Adult Coloring

Enjoy a relaxing evening of adult coloring at the Plainville Public Library. Drop-in at 6:30pm on Thursday May 19th and June 16th. Coloring will be held in the Peter F. Chase Auditorium with refreshments provided by the Friends of the Plainville Public Library. Colored pencils, markers, and coloring pages will be provided. Participants are welcome to bring their own coloring supplies if desired.

May Movie

The May monthly movie will be shown Thursday, May 12th at 1:00pm and Saturday, May 21st at 1:30pm in the Peter F. Chase Auditorium at the Plainville Library. The movie is based on the 2010 non-fiction book of the same name by Michael Lewis about the financial crisis of 2007-2008. This film was nominated

for five Academy Awards. It is rated R and runs 2 hours and 10 minutes.

Author Joe Lindley

Author Joe Lindley will present a free discussion of his book *Forgotten Hero*, the story of Connecticut Vietnam veteran Calvin Heath of Putnam on Wednesday May 11th at 6pm in the Peter F. Chase Auditorium at the Plainville Library. During his presentation, Lindley will provide an overview of the War and discusses Calvin's service, how he was wounded in action at PhuocVinh, and his struggles with PTSD and other issues after returning home. A number of visuals accent the discussion, including photos from Calvin's personal collection.

Black Bears in CT

The Plainville Library will host "Black Bears in Connecticut" with Paul Colburn on Wednesday, May 18th at 7pm in the Peter F. Chase Auditorium. "Black Bears in Connecticut" focuses on the natural history of black bears in the state, including an overview of black bear habitat, diet, behavior, reproduction and current research efforts. Paul Colburn will also provide recommendations for optimum coexistence with our black bear population. This program is intended for ages 12 and up.

Paul Colburn is a graduate of Master Wildlife Conservationist Program (MWCP) and is a certified Master Wildlife Conservationist (MWC). The MWCP is a Connecticut Department of Energy & Environmental Protection (DEEP) adult education program that trains participants in the fields of wildlife management, natural history and interpretation. The purpose of the program is to develop a volunteer corps capable of providing education, outreach, and service for state agencies, environmental organizations, libraries, schools, and the general public. In addition to his work as a MWC he volunteers for the Red Cross, Wesleyan University Admissions, and The Connecticut Sports Foundation. His interests include the outdoors, nature, hiking, biking, politics, and travel. Paul holds a BA from Wesleyan University and served honorably in the United States Army.

2016 May Bulletin Board Happenings during the Month of April:

On April 4th Dr. Kitching was given a going away reception attended by many staff, family, community members and elected officials. It was a wonderful tribute to his time here in Plainville. The Plainville Community Schools wish him well in his new job. Thank you to Dr. Brummett, Tina and Joan!

Steve LePage was appointed the new Assistant Superintendent of Schools replacing Dr. Brummett. He will continue as Principal of PHS and start his new position 7/1/16.

A ribbon cutting ceremony will be held 5/26/16 at 4pm for the new turf field at Plainville High School.

Dr. Brummett started her new position as Superintendent of Schools on 4/16/16. Her first Board meeting was 4/18/16. She reported on the new Smart Start Grant and Pre-K Structure at the elementary schools. She also reviewed the Assistant Superintendent's duties and responsibilities.

Due to graduation at PHS happening on Monday, 6/13/16, the June Board meeting will be moved to Tuesday, 6/14/16.

That's the news for now. See you in June!
 Andrea Saunders

Bear Look-Out in Plainville

Metacomet Bear is Back!!

By: Mary Ziccardi

The Metacomet Bear made it's first appearance this year on April 11th behind 85 Metacomet Road.

It crossed the lawn of a neighbors house, went across the street and up into the mountain.

It's Bear Season!

Memorial Day~Monday May 30th
"See You At The Parade"

Big Saver

Wines & Spirits

60 East Street
 Plainville, CT

860-793-1480

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

Mark Gervais Owner

166 Whiting Street
 Plainville, CT 06062

860-747-1659 24 Hour Answering Service

To Your Health !!

Dr. Marc Leuenberger
43 East Street, Plainville
"860-793-OUCH"
(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

AARP Comments on Connecticut Appropriations Committee Budget

AARP Connecticut State Director Nora Duncan provided the following statement in regards to the Connecticut Appropriations Committee budget recently released :

"AARP commends the Appropriations Committee Leadership for their commitment to cost-effective home care and respite services. We also applaud the legislative leaders for their recognition of the tremendous pressures on Connecticut's family caregivers, contributing \$5.9 billion in unpaid care annually. We will work with legislators and Governor Malloy to preserve programs that save millions of dollars in nursing home care – approximately three seniors can receive care at home for the cost of one in the community – and continue to advocate for the 90 percent of seniors who prefer to live independently in their own homes."

Contact: Mike Humes at 860-548-3164 or mhumes@aarp.org

WALK-INS WELCOME!

THE DOCTORS TREATMENT CENTER

Urgent Care and Occupational Medicine

Avoid long lines at the Emergency Room
On-site X-Ray
Most Insurances Accepted

Open 7 days a week
 Monday-Friday: 7:30 am-8:30 pm
 Saturday & Sunday: 9 am-3 pm

860-747-4541

240 East Street (Rt. 10), Plainville
www.urgentcarecenterscl.com

To submit your picture e-mail to:
hmtnn@comcast.net

On or before the 15th of the prior month for the pictures to appear.

Questions call 860-747-4119

Healthy-Behaviors

By: Linda Coveney, Integrative Nutrition Health Coach

Greens, Groceries and Gardens Yeah Spring!

Lawns are starting to look green and rainbows of colors are popping out everywhere. Just makes you feel good!

Personally, I've never been much of a gardener despite watching my grandfather grow beautiful gardens of flowers, vegetables and the best grapes I've ever tasted.

My interest and comfort level on this topic has been raised during my current participation in a year-long study program with The Institute of Sustainable Nutrition in West Granby. This is a knowledge based, hands on course, so I'm starting to growing kale, tomatoes, lemon balm, mint and have plans for more herbs and vegetables. The first step was to get a soil sample tested and, as is common with many, our soil is low in calcium. That's okay because during the winter, we prepared an oyster shell amendment that will help with this. I'm ready!

Many of you, I'm sure, are accomplished gardeners and could run rings about me. At this point, I'm just so excited to see a little growth from those tiny seeds that were planted indoors just a few weeks ago. Can't wait until I start planting outdoors. Not only does this process reinforce the power of nature, it's comforting to know where my food is coming from, how it was grown, the mineral content of the soil and the fact that a little bit of love was added to each seed.

We can't always guarantee this with the foods we purchase at a grocery store. In fact, the Environmental Working Group just released its annual list of the Dirty Dozen™ and Clean 16™. As the title implies, the Dirty Dozen list includes fruits and vegetables that have the most pesticides on them and are best purchased organic. The Clean 16 are okay to purchase conventionally grown. This research and list is to help people know when they should spend a little more for organic and when it's not necessary.

Strawberries, which has been #2 on the Dirty Dozen list, behind apples, for many years, unfortunately, just moved up to #1. References indicate that we eat about 8 pounds of these juicy delicious treats a year. Here's what else we are getting:

* 98 percent of samples had detectable residues of at least one pesticide.

* 40 percent had residues of 10 or more pesticides.

* They found Bifenthrin, a possible carcinogen in 40% of the strawberries and a hormone disrupter on 30%

* The dirtiest strawberry sample had residues of 17 different pesticides.

* Strawberry growers used 60 different pesticides in various combinations.

Don't despair. You can always find organic or you can get them fresh and potentially pesticide free from your local farmers. Talk to your farmer. While they may not be certified organic, they could potentially use organic practices, but just don't spend the large fees for the official label. It may take a little effort, but you'll feel better knowing that you are only getting the goodness of a Strawberry and rest a little easier when you serve them to your family.

Here's the total list of Dirty Dozen and Clean 15. You can download a nice visual of this at ewg.org. This website provides a wealth of information on best cleaning products, cosmetics and more. It can be eye opening to see how often we are bringing toxins into our homes and applying them to our skin.

Dirty Dozen ~ Clean 15

Strawberries, Avocados, Apples, Corn (can come from gmo seeds, I recommend organic) Nectarines, Pineapples, Peaches, Cabbage, Celery, Sweet Peas, Grapes, Onions, Cherries, Asparagus, Spinach, Mangoes, Tomatoes, Papayas, Bell Peppers, Kiwi, Cherry Tomatoes, Eggplant, Cucumbers, Honeydew, Grapefruit, Cantaloupe, Cauliflower

While this doesn't appear on any list, I'm aware that we may be missing out on a very nutritious food that doesn't require any particular help with planting. They tend to grow everywhere. I'm talking about the Dandelion!

Yes, this is the pesky weed we spend a lot of time removing from our lawns. In reality, dandelions provide Plant Medicine.

Dandelions offer vitamins A, B, C, and D, as well as minerals. The leaves are used to add flavor to salads, sandwiches, and teas. The roots are used in some coffee substitutes, and the flowers are used to make wines.

In the past, dandelion roots and leaves were used to treat liver problems. Native Americans also boiled dandelion in water and took it to treat kidney disease, swelling, skin problems, heartburn, and upset stomach. In Europe, dandelion was used in remedies for fever, boils, eye problems, diabetes, and diarrhea. You may know people that collect and cook these up in the spring.

All parts of the plant can be used. In fact, dandelion helps to bring calcium and other minerals to the surface of the soil in your yard. They are just trying to help.

Because I'm not a herbalist or expert on this, I would suggest that you check with your own physician if you are concerned about any interactions or side effects based on your current condition.

I wanted to bring this to your attention because we spend a lot of time making a perfect lawn and perfect gardens. We tend to ignore what nature is putting out there for us, hoping we will see and use the gifts it provides. There are tons of "weeds" that grow among us in fields that we just tend to ignore. If you ever get a chance to take a walk in the woods with a knowledgeable forager, you will never look at the ground the same.

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

Selecting Delegates to Nominate a Presidential Candidate

By: Francis Rexford Cooley

Dean of the College at Paier College of Art

Republican Presidential Candidate Donald Trump's recent complaints regarding the selection process of delegates in both the states of Colorado and Wyoming have underscored a lack of familiarity among the public at-large's understanding of the various processes used by both States and Territories in choosing delegates to the National Nominating Conventions. Most voters have some awareness of how the system works in their state but maybe unaware of other methods of delegate selection used in other states. Currently there are three main methods used by political parties in United States to select delegates to go and nominate a candidate to represent that party in the Presidential Election: by primaries, by caucuses, and by conventions.

The primary system is used in Connecticut by both the Republican and Democrat parties. Members of the given party vote for their preference to be their party's nominee binding the delegates who will represent Connecticut at the National Convention to select the party's nominee for President on at least the first ballot. The allocation of delegates is done on a "winner takes all" basis in some states (ex. Florida's GOP primary), "winner takes most" in which the delegates are distributed based on a candidates winning at a sub-state level, usually Congressional Districts, as well winning the overall state contest to distribute delegates (ex. Connecticut's GOP primary), and a variety of formulas for "proportional" distribution of delegates based on a set of mathematical formulas and thresholds tied to the primary vote (ex. New Hampshire's GOP Primary). Each party in each state using a primary system may implement the method of delegate distribution that party deems fit within the confines of State and Federal election law. Additionally primaries may be "closed" to only members of the given party, "open" to members of that party and non-affiliated voters, or "open" to all registered voters regardless of party (though in any "open" primary the voter can only vote once so if a Democrat votes in the Republican primary they cannot vote in the Democrat primary and vice versa). Delegates selected through the primary system are "bound" to the Presidential Candidate for a minimum of one ballot at the national convention and possibly more ballots based on state party rules.

Though the primary system has existed since 1904 and has become increasingly popular among the States since 1968 a number of States and Territories use the caucus system to select delegates. The caucus system is essentially a series of grassroots meetings of party members done at the local level to select local representatives to elect delegates to the state convention that will elect the delegates to eventual national convention that will select that given party's presidential nominee. Party members meet locally and "caucus", or gather together based on their preferred candidate, arguing for the merits of their candidate attempting to publicly sway supporters of other candidates and non-committed party members to join them before the final vote on selecting delegates to the next convention (at a sub-state level, usually based on Congressional Districts, or if there is no sub-state convention the state convention itself). Caucuses require participants to spend at least a few hours engaged in the process as those attending give and listen to speeches of support for the candidates, engaging with their fellow caucus participants, and reorganizing themselves (caucusing) a number of times before the final vote (caucus). As in the primary system most caucus delegates are "bound" to vote for a specific Presidential Candidate at the national convention for a specified number of ballots though if no delegates are "bound" to a candidate that caucus result is considered "beauty contests". In the case of a "beauty contest" a presidential campaign needs to place its supporters as delegates to ensure a vote at the national convention.

The state convention is the oldest form of selecting delegates going back to the formation of political parties in the United States and is held annually or biannually as the state convention plays a major role in selecting candidates for state-wide races in both presidential and non-presidential election years. Given the cost to the parties of holding primaries and caucuses to select delegates to the state and eventual national conventions most minor parties and occasionally the major parties skip both the primary and caucus system and just use the state convention to choose their delegate slate to the national nominating convention. The Libertarian Party mainly uses the convention process. This year the Republican Party in North Dakota, Wyoming, Colorado, and the District of Columbia used the convention process to select their delegates for the GOP National Convention. Sub-state conventions were held (except in D.C.) to select delegates to the state conventions then delegates were selected at the state convention to the national convention. The delegates are not "bound" to any candidate and are left to vote their conscious. As such it is important for presidential campaigns seeking the nomination of their party to get their supporters selected as delegates to the state convention and eventually the national convention. Both the state convention and state caucus method of choosing delegate representation to a national convention it is incumbent for given presidential campaigns to get its supporters out to the caucus and sub-state conventions in order to get its supporters elected to the state conventions and eventually national conventions. The mixture of methods of selecting delegates to the national conventions to select a nominee for President requires a mixture of campaign styles from basic grassroots politics to media campaigns. Failure to understand the multitude of methods employed to select delegates to the national conventions puts any campaign at a competitive disadvantage.

AAA Speaks Out:

Driving Costs Hit Six-Year Low

One-in-five Americans plan to purchase or lease a new vehicle in the next year and AAA's annual analysis of driving costs offers some good news that may play a role in that decision.

Due to falling gas prices, the annual cost to own and operate a vehicle in the United States has fallen to a six-year low of \$8,558 according to the AAA 2016 Your Driving Costs study.

This year, a driver can expect to spend 57 cents for each mile driven, or approximately \$713 per month, to cover fixed and variable costs such as fuel, insurance and maintenance associated with owning and operating a car.

"American drivers will save hundreds of dollars in fuel costs this year – with the cost of filling up down 25 percent over last year," says AAA spokesperson Amy Parmenter. "In fact, the annual savings on gas is so significant, it will offset moderate increases in maintenance, insurance, finance charges and other costs associated with owning and operating a vehicle."

AAA's cost of driving analysis is based on driving 15,000 miles. For a small sedan, the cost is \$6579, a mid-size is \$8604 and a large sedan \$10,492 – or an average of \$8558.

In addition to calculating the driving costs for sedans, AAA determined annual costs associated with both minivans and sport utility vehicles. Owners of these vehicle types also benefit from lower driving costs in 2016, at \$9,262 and \$10,255 respectively.

"Many consumers may mistakenly believe minivans are more expensive to drive than large sedans," Parmenter says. "But, with lower gas prices, the minivan offer drivers the flexibility of transporting more people and cargo while remaining more affordable to own and operate."

Here's the good news by the numbers:

FUEL is DOWN almost 25 percent. All other costs are up.

INSURANCE is up almost 10 percent, DEPRECIATION is up almost 3 percent, MAINTENANCE is up just over 3 percent as are costs associated with your LICENSE, REGISTRATION and TAXES. FINANCE CHARGES are up just over 2 percent and the cost of tires is up 2 percent as well.

A recent AAA survey found that 35 percent of Americans have skipped or delayed service or repairs that were recommended by a mechanic or specified by the factory maintenance schedule. According to AAA's certified Approved Auto Repair shops, consumers that forget or ignore recommended maintenance ultimately pay higher repair costs. AAA has published Your Driving Costs since 1950. That year, driving a car 10,000 miles per year cost 9 cents per mile, and gasoline sold for 27 cents per gallon.

For the AAA study, ownership costs are calculated based on the purchase of a new vehicle that is driven over five years and 75,000 miles. Your actual operating costs may vary.

As North America's largest motoring and leisure travel organization, AAA provides more than 56 million members with travel, insurance, financial and automotive-related services. Since its founding in 1902, the not-for-profit, fully tax-paying AAA has been a leader and advocate for the safety and security of all travelers. Motorists can map a route, identify gas prices, find discounts, book a hotel and access AAA roadside assistance with the AAA Mobile app for iPhone, iPad and Android. Learn more at AAA.com/mobile. AAA clubs can be visited on the Internet at AAA.com.

THE TEA PARTY CREED...

**"I am not a racist
I am not violent
i will not be silent"**

Pd. for by: The members of the Tea Party

HP Lawn Maintenance

<Higher Powered>

Rodney Schumann

Quality Work at Reasonable Rates

28 Years Experience

Call: Rodney 860-518-1963

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

Tea Party Patriots "Be Ready America"

By Gene

"How can we make America Great Again?"

This year we will elect a new President. Unfortunately we don't know who will be our "We the People's" White House.

However, we know we have endured hardship under the current administration, and we have been brought to our knees. WE can't endure any more years of this agenda and these policies, and with the help of the American people, we will change directions.

We know that greater challenges will be facing our great country in years ahead. It will take a strong leader at our helm. Our economy is in shambles, our Constitution and Bill of Rights are being trampled---DAILY, our heritage is being destroyed and we have lost direction, are in a period of moral and social decay. We have become a nation of "give me's" by our government. A nation of entitlement is a weak nation, and one that can be controlled. We are better than that.

We are no longer a country that nations around the world look up to or respect. Our allies as well as our foes see us as weak. We can't even insure our citizen's safety in our own country.

A need for change to the status quo. Career politicians who are out of touch with the America patriots/citizens ARE NOT the answer any longer. We need fresh ideas and new insight. We need elected officials who are NOT afraid to "buck the system". Reject the "political correctness". are not beholding to anyone, and do what is right for our citizens and country.

There could be at least five vacancies in the next four to eight years in the Supreme Court. The next

president will have the power to potentially create a 6 to 3 or 7 to 2 Supreme Court majority, which will form the ideology for many years of mandates, (There goes the 2nd Amendment.)

"The beauty of the Second Amendment is that it will not be needed until they try to take it." *Thomas Jefferson*

The same state Dept. that found it impossible to rescue a few Americans at Benghazi, now says it will rescue 200,000 Muslims.--By (Breitbartvoice)

There are over a hundred verses in the Qur'an that exhort believers to wage jihad against unbelievers. "O Prophet! Strive hard against the unbelievers and hypocrites, and be firm against them. Their abode is Hell, an evil refuge indeed (Qur'an 9:73)

As far as Connecticut goes, why do we have the highest tax burden per capita of any state? Eight days later than last years, "Tax Freedom Day" in CT Tax Freedom day in CT is May 21st. Dems have a \$950 M or way over a billion dollars plus deficit July 1st for 2017 fiscal year. Instead the governor has been busy strutting the national political stage. He has announced his administration's plans to combat climate change, to welcome refugees from the Syrian civil war, and to use the federal government's notoriously mistaken terrorism watch list to determine issuance of gun permits. He has become chairman of the Democratic Governors Association, a position in which he will raise political money for Democrats nationally.

"Let us not be content to wait and see what will happen, but give us determination to make things happen"

Horace Mann

"Life" is a gift to you! The way you live your life is a gift to those who come after" --SO THINK AND VOTE RIGHT"

a role model to hundreds of children and dozens of adults, both through her volunteer work and her career.

As a program manager with the state Department of Children and Families, where she has worked for 28 years, Snell oversees statewide services for adolescents and young adults. Her work with adolescents includes the development of a formal "Rites of Passage" program for 27 girls in the state's custody and the development of DCF's first Arts and Music Academy. She has developed and implemented the department's Life Skills program, ensuring that every adolescent in the state's custody, age 14 and older, will receive life-skills training to help them become successful adults.

She is also the founder and volunteer executive director of Queen Ann Nzinga Center, a 26-year-old nonprofit that provides arts and cultural enrichment to at-risk children and youth. She developed a program that uses arts and humanities to help young people reach their full potential. She brings talented people, including her mother – singer and bass player Gail Williams – together to create multi-cultural and multi-generational musical performances. Recently, she traveled to Spain and New Orleans to provide chaperone two teenagers from the QANC program, giving them the chance to perform as professional backup singers for the legendary soul singer Betty Harris.

Snell earned her Bachelor's degree in social work in 1987 from Bethany College, where she was a member of the Zeta Tau Alpha sorority, her Master of social work degree from Southern Connecticut State University in 1992 and a Post

To the Editor:

Gene (Local Tom Paine)

You ask not for an acceptance of total destain, destain for those few of a culture highly foreign to ours (Shari laws) or to those who do no longer hold American desire for individual responsibility or those who have simply failed to understand the serious problems the nation now faces. Rather, you ask us only to "Wake Up America"

It is to folks just mentioned that your appeal is made. Let us hope our rally days have some impact, especially on them.

I notice you now have a rival who believes you resort to "misguided facts and scary lies."

We face a serious problem. As Christians we realize that only a minority of the Islamic faith prefer war with all others and we know within Christianity we have a few evil forces, too. I believe your rival might be persuaded that peace and love is a better formula.

Our goal involves many immediate problems, the national debt, defense, morality, quality of life, second amendment, etc. Our good qualities have been besmirched by those whose false claims have besmirched us.

You've done our cause proud!

Cheers, Ron Jones

THE Central Connecticut Tea Party

Southington, Cheshire, Plainville
Bristol and Meriden

Pd. for by: The members of the Tea Party

QANC Director to Receive Alumni Community Service Award

Plainville resident Dayna R. Snell, L.C.S.W., the founder and executive director of the Queen Ann Nzinga Center and a program manager with the state Department of Children and Families, will receive an Alumni Community Service Award from her alma mater, Bethany College in Bethany, West Virginia.

The Bethany College President Tamara Nichols Rodenberg will present the award on May 7 during Alumni Weekend. The Bethany College Alumni Association bestows the award periodically to alumni who "demonstrate significant leadership and service to their local neighborhoods and community-based organizations," according to Ashley Kanotz, director of alumni and parent relations.

"Your professional achievements and service to your community are a source of pride to Bethany and other alumni," Kanotz wrote in a letter to Snell of the honor. In 2013, Snell gave a keynote presentation during a Bethany College Fall Symposium on Alternative Interventions, sharing her experiences of the growth she had seen in *children and youth* involved in enrichment activities, mentoring programs and public concerts.

Snell has devoted her entire professional and personal life to using her talents to help others find their strengths and shine. She is a social worker at heart and by profession. Through her commitment and example, she has served as

Master's Certificate for Clinical Supervision from Smith College in 2006.

A professional singer, she and her mother are founding members of Nzinga's Daughters, an all-women ensemble who share the gift of song and prose. She is also the music director of the Redeemer's A.M.E. Zion Church, where she is a life-long member, and a consultant to Bristol Youth Services.

Her professional and volunteer leadership has been recognized by several organizations: She has received the Janet E. Williams Humanitarian Award for her work with DCF, the New Britain Bar Association Public Service Award, Bristol NAACP Community Service Award and the Plainville Volunteer of the Year Award. In the fall of 2015, she and 15 other Connecticut DCF managers were selected out of nearly 100 to participate in the National Child Welfare Workforce Institute Leadership Academy for Middle Managers.

Snell works closely with Williams, who serves as a role model to the children and youth in the QANC program, as a member of the organization's board and as an advisor and untiring source of support and encouragement. Snell has been blessed with five children and two grandchildren, who give her joy and make her proud.

For more information about the Queen Ann Nzinga Center, please see www.qanc.org. For more information about Dayna R. Snell, check her LinkedIn profile: <http://bit.ly/1NxpCtr>

MCDERMOTT CPA, LLC

Small Business Owner?

Let us help you with:

- Bookkeeping - Quarterly Tax Filing

- Payroll - Invoicing

(860) 470-3171

info@cpamcd.com

www.cpamcd.com

The Edward J. McMahon Insurance Agency LLC

Before you pay your next AUTO or HOME Premium
Call us for a FREE QUOTE!

Voted
Plainville's #1
Insurance Agency
by Observer
Reader's Choice

Representing Multiple Companies:

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

136 Broad Street, Plainville, CT
PH: 860.793.9204 FX: 860.793.1759
E-mail: McMahonAgency@aol.com

www.EdwardMcMahonInsurance.com

Chestnuts

Lisa Melninkaitis,
Owner

Chestnuts is a small shop with a great collection of items you may not see everywhere. Our goal is to help the customer, whether it be finding a considerate gift or getting something for yourself, house or garden! We have a wide selection of items, from small toys, to jewelry, to throw pillows, to planters, to home décor and even outdoor rugs! We believe in being involved with our community, from fundraising to taking part in community events. So feel free to contact us to see how we can partner up.

We have gotten a great response from our customers so far, they welcome the new and different Plainville store. A lot of our customers ask where the name Chestnuts came from. Well, one day I walked in our backyard to check on our two young chestnut trees and surprisingly, they had bore fruit. The nut you would see in the grocery store starts out encapsulated by a protective lime green prickly pod. When the chestnut is ready, the pod cracks open releasing the nut...something I never knew until that moment and that's how the store was named.

I welcome everyone to come check us out, we're always adding new inventory. We are open Monday-Friday 10-6 and Saturday 10-4. Our website will be up soon as well, www.shopchestnuts.com. Like or Share us on Facebook for our give away at facebook.com/shopchestnuts.

Lisa Melninkaitis, Owner and Plainville Resident

From the Desk Of.....

Thomas A. Wurz, Esquire

NONRESIDENTIAL EVICTIONS

Business owners will always have to weigh whether they should buy or rent their commercial space. If you choose to rent you should be fully aware of your rights if for some reason your landlord wants to evict you from your space. One essential right was recently enacted by Public Act No. 12-133, effective on October 1, 2012.

Public Act No. 12-133 changed the pertinent section of the Connecticut eviction statute to require a claim for the forfeiture to the plaintiff of the possessions and personal effects of the defendant in a commercial eviction. The statute used to provide commercial landlords with the option of making such a claim. However, there was an apparent lack of notice the legislature recognized for defendants in commercial evictions. Therefore, the legislature changed the language to require landlords to make a claim for the defendant's possessions so that it would be clear that the business being evicted had the potential to have all their possessions on the property removed as part of the eviction.

This change in the law seems to fall in line with residential evictions as tenants being evicted from their homes run the risk of having their personal possessions removed if they fail to leave after judgment has been rendered against them. Ultimately, under the old law a commercial tenant would run the same risk, which is exactly why the law should be definitive in its language. Most of the time landlords do not want what is in any given space. Regardless, it is about having all parties properly notified.

While no business ever wants to be in such a circumstance the reality is they might find themselves there... even if it is not their fault. There are always pros and cons to renting, but the most important thing is being well informed about what the terms are in your lease and your rights as a renter in a commercial setting.

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.

Amelia Rose Reed

Daughter of Paul and Chelsey (Buehler) Reed, of Plymouth MA, granddaughter of Bud and Trish Buehler, of Plainville, great granddaughter of Bob Fabrizio and Linda Zommer of Plainville and Bud and Linda Buehler of Bristol will celebrate her first birthday on May 24.

Emily Labrecque
REALTOR®

Office: 860-893-0093

Cell: 860-798-2336

Emily@salcal.com • www.SalCal.com

SALCAL Real Estate Connections

185 West Main Street • New Britain, CT 06053

Office: 860-893-0093 - Cell 860-798-2336

Dear CT Voters,

We are proud that on April 13th in 1743, the third president of the United States, Thomas Jefferson, was born in Shadwell in the Virginia Colony.

Republicans continue to wonder in amazement that Democrats have turned their backs on American legends like Thomas Jefferson – a heroic and genuinely American icon – in favor of the likes of Che Guevara and Bernie Sanders.

The Connecticut Democrats have decided that the good that Jefferson and his countrymen did for our country is outweighed by the more unfortunate parts of their era. But our rich history must be respected in its entirety, as we cannot learn lessons from our past by sweeping harsh truths under the rug.

America was, is, and will continue to be the greatest country on Earth. And the Connecticut Republican Party will stand courageously with our forefathers who forged the American ideal into existence, shedding blood and treasure to make our country possible.

Let us pay tribute to our 3rd president, the Declaration of Independence, and the next president who must honor it for America's sake.

Thank You! J. Romano,
Chairman CT Republicans

Alexandria Building Maintenance LLC

Residential Asphalt Roofing

Siding

Commercial RPI Rubber Roofing

Windows

Doors

Decks

Gutters

Plumbing/Toilets & Sinks

Painting/Interior& Exterior

860-626-9150

Lic. #0635302

10% Senior Discount

10% Discount for Active/Reserve Military

Place Your Ad Here!

Call: 860-747-4119

or E-mail

hmtnn@comcast.net

C H
r A
o P
w P
L E
e N
y G
S

CROWLEY FORD DARE TO COMPARE SALES EVENT

YOUR CHOICE:
BUY FOR \$199[†] PER MONTH!

OR

2016 FIESTA S
AUTOMATIC, SEDAN, OXFORD WHITE

\$0 Down!

BUY FOR ONLY \$13,997*

VIN: 3FADP4AJ7GM141981 • STOCK: 16F0685
MSRP: \$16,060 • PLUS TAX, TITLE, REGISTRATION, DEALER FEES AND CONVEYANCE FEE (\$499).

2016 FOCUS S
AUTOMATIC, SEDAN, WHITE

Save \$3,261!

BUY FOR ONLY \$15,934*

VIN: 1FADP3E2XGL232032 • STOCK: 16F0559
MSRP: \$19,195 • PLUS TAX, TITLE, REGISTRATION, DEALER FEES AND CONVEYANCE FEE (\$499).

2016 FUSION S
AUTOMATIC, SEDAN, GRAY

Save \$4,058!

BUY FOR ONLY \$18,952*

VIN: 1FA6P0G71G5116089 • STOCK: 16F0321
MSRP: \$23,020 • PLUS TAX, TITLE, REGISTRATION, DEALER FEES AND CONVEYANCE FEE (\$499).

2016 ESCAPE S FWD

BUY FOR ONLY \$20,994

VIN: 1FMCU0F71GUB49800
STOCK: 16F0532
MSRP: \$23,995 • PLUS TAX, TITLE, REGISTRATION, DEALER FEES AND CONVEYANCE FEE (\$499).

FORD TRUCK MONTH

BEST-SELLING TRUCKS 39 YEARS STRAIGHT

888-983-2931 **CROWLEY** **CROWLEYAUTO.COM**

225 NEW BRITAIN AVE. PLAINVILLE, CT 06062

"NOT HAPPY, I WANT TO KNOW!" — KEN CROWLEY, DEALER PRINCIPAL

WANTED! GOOD PEOPLE WITH CREDIT CONCERNS!

184 MONTH FINANCE TERM. FIESTA: \$0 DOWN PLUS FEES. FOCUS: \$1500 DOWN PLUS FEES. FUSION: \$5000 DOWN PLUS FEES. ESCAPE: \$6000 DOWN PLUS FEES. *ALL REBATES TO DEALER. IN SOME INSTANCES LEASE CONQUEST MAY BE REQUIRED AS WELL AS FORD FINANCING. FORD MOTOR CREDIT COMPANY APPROVAL REQUIRED. ALL OFFERS: PLUS TAX, TITLE, REGISTRATION AND CONVEYANCE FEE (\$499). ALL FACTORY REBATES TO DEALER. OFFERS INCLUDE APPLICABLE CT STATE ENERGY REBATE AND COMPETITIVE LEASE CONQUEST (COMPETITIVE LEASE CONQUEST (30136) IS AVAILABLE TO CUSTOMERS THAT CURRENTLY LEASE A COMPETITIVE (NON-FORD MOTOR COMPANY) VEHICLE OR HAVE TERMINATED A COMPETITIVE LEASE UP TO 30 DAYS PRIOR TO NEW RETAIL DELIVERY. TAKE NEW RETAIL DELIVERY FROM DEALER STOCK BY 04/04/2016). MUST QUALIFY FOR EACH ADVERTISED OFFER SEPARATELY. FINANCING REQUIRES APPROVAL THROUGH DEALER PRIMARY LENDER. FINAL TRADE-IN VALUE SUBJECT TO MECHANICAL INSPECTION. DEALER RESERVES RIGHT NOT TO PURCHASE VEHICLE. SPECIAL OFFERS MAY NOT BE COMBINED WITH ANY OTHER OFFER/REBATE AND ARE SUBJECT TO CHANGE/TERMINATION WITHOUT FURTHER NOTICE. IN SUBSTITUTION & NOT TO BE USED IN CONJUNCTION WITH ANY OTHER OFFER/REBATE.

VISIT OUR **QUICK LANE** TIRE & AUTO CENTER **WE'LL SAVE YOU TIME & MONEY!**

 245 New Britain Avenue Plainville CT 06062 www.crowleyford.net
860.793.8885 **OPEN SUNDAYS!!!**

SIX LOCATIONS IN CENTRAL CONNECTICUT. ONE NEAR YOU!

CROWLEY NISSAN 51 FARMINGTON AVE RT. 6, BRISTOL, CT 888.697.3951	CROWLEY KIA 223 BROAD ST RT. 72, BRISTOL, CT 888.696.5041	CROWLEY VW 245 NEW BRITAIN AVE RT. 372, PLAINVILLE, CT 888.461.9326	CROWLEY FORD LINCOLN 225 NEW BRITAIN AVE RTE. 372, PLAINVILLE, CT 877.808.1871	CROWLEY CHRYSLER JEEP DODGE 1461 FARMINGTON AVE RTE. 6, BRISTOL, CT 888.698.8176
---	--	--	---	---

**"If you're not happy,
I want to know about it!"**

Ken Crowley
Owner

Dancingly Yours Dance Supplies

Dancingly Yours, LLC is the prime destination for everything a dancer could need. Conveniently located at 125 East St. Rt. 10 in Plainville, Dancingly Yours is easy to get to from anywhere! Since 1989 owner, Marsha Mierzejewski, and her DY gals have been helping dancers from all backgrounds find the perfect shoes and apparel for class, recital, and competition.

As you enter the quaint boutique your eyes will be drawn to the unique furnishings such as the chandelier made of pointe shoes and the tutu lights sparkling over the large dressing rooms. Young dancers love to play and get fitted for their shoes on the one-of-a-kind stage equipped with princess chairs and curtains. The large floor space at Dancingly Yours is ideal for showcasing the latest fashion trends as well as basic apparel and accessories.

You will be amazed at the incredible selection of shoes carried at Dancingly Yours. Ballet shoes, tap shoes, and jazz shoes are in stock from baby sizes all the way to mens sizes. Ballroom shoes have their very own room to accommodate the vast selection. Pointe shoe fittings are arranged by appointments to ensure that each dancer gets the time and attention required to achieve the perfect fit.

According to many long-time customers, the best part of Dancingly Yours is the friendly and knowledgeable staff. All of the employees have been, or are currently a dancer so they understand what it takes. With patience and

exuberance these girls are always there to help you find the right pair of tights, and offer fitting advice. For the DY Gals Dancingly Yours is like a home away from home. "We work hard, but we also have a lot of fun here," says Megan, Manager of the store. Brittany, an employee for over 5 years says, "The staff at DY has become a family to me. We lift each other up with constant support and compassion and treat our customers the same, like an extended family."

Students Visit Veteran's Home

This is Pam Christiansen, Mother to Sydney Christiansen, a Plainville student in the 5th Grade at Linden Street School. Sydney wanted to do a bake sale to raise money to be donated to the Veteran's Home in Rocky Hill (she chose this organization and location as a connection to her late father, SSG Frank W. Christiansen 5/1963 - 10/2010). She talked with her teacher, Mrs. Bravado about doing it and promoted to her class and the rest of the 5th grade. She initiated the process, did the organization of it all, including setting up and running the bake sale with her friends from school, for three days during parent teacher conferences in December. She requested baked goods from the 5th grade students who could help, teachers, family and friends.

This is one photo of three that was taken the day Sydney Christiansen, Anneli St. Lawrence, Connor Blanchette and Matt Bonney (all 5th graders at Linden Street school in Mrs. Bravado's class) went to the Rocky Hill Veteran's Home to donate the funds raised during the bake sale held during the fall/winter conferences. With everyone's help including the others in the fifth grade as well as teachers, staff and friends, a total of \$364.45 was raised and hand-delivered to the Veteran's Home. The students were able to meet with a group of WWII Veterans to actually say "thank you" and hand the card that was made by the group along with the funds raised to the facility. What a successful endeavor. The Veterans were so overwhelmed and thankful that they were remembered.

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

Sen. Martin Backs Measure to Boost CT Veteran-Owned Businesses

Photo left to right: Sen. Henri Martin, Martin's uncle Jim Martin from Vernon (U.S. Army veteran) and Martin's uncle Danny Martin from Arizona (U.S. Marine Corps veteran). The Martins gathered at the State Capitol Apr. 20 to show their support for legislation to make it easier for veterans to start and maintain local businesses in Connecticut.

The bill was passed by the State Senate and now awaits a vote in the House of Representatives.

Sen. Henri Martin on Apr. 20 joined with lawmakers and family members in supporting legislation to make it easier for veterans to start and maintain local businesses in Connecticut.

Sen. Martin, the ranking senator on the legislature's Committee on Veterans' Affairs, voted in favor of legislation which allows the State of Connecticut to give a 15 percent price preference to veteran-owned small businesses which bid on state contracts.

The bill was passed unanimously by the State Senate and now awaits a vote in the House of Representatives.

"Our veterans have served their country, they have defended our freedoms, and they have made tremendous sacrifices on our behalf," Sen. Martin said. "We want to lessen burdens on veterans who want to grow their businesses and grow jobs right here in Connecticut. By passing this law, we will send a positive message to veterans and the entire Connecticut business community. This is one way for us, as state legislators, to say 'thank you' to all Connecticut veterans."

Sen. Martin (www.senatorhenrimartin.com) represents Bristol, Harwinton, Plainville, Plymouth and Thomaston. He can be reached at Henri.Martin@cga.ct.gov or at 860 240-0022.

>>>>>Residential<<<<<<

WINDOWS & DOORS

~ SALES~SERVICE~INSTALLATION~

"Since 1982"

The Best Replacement Window Available For Your Home

Plainville Ct.

860-747-8875

Ct. Reg. #0509785

Celebrating 60 YEARS 1953 2013

SCHALLER

1-800-826-2030

www.schallerauto.com

<p>HONDA</p> <p>(860) 826-2023</p> <p>1 Veterans Drive, New Britain, CT 06051</p> <p>Schaller Honda</p>	<p>MITSUBISHI</p> <p>(860) 826-2023</p> <p>25 Veterans Drive, New Britain, CT 06051</p> <p>Schaller Mitsubishi</p>	<p>SUBARU</p> <p>(877) 822-7811</p> <p>34 Frontage Road, Berlin, CT 06037</p> <p>Schaller Subaru</p>	<p>ACURA</p> <p>(800) 448-4917</p> <p>345 Center Street, Manchester, CT 06040</p> <p>Schaller Acura</p>	<p>AUTO BODY</p> <p>BODY SHOP</p> <p>(860) 826-2030</p> <p>55 Veterans Drive, New Britain, CT 06051</p> <p>Schaller Auto Body</p>	<p>KAR KARE</p> <p>KAR KARE</p> <p>Auto Detailing</p> <p>(860) 826-2030</p> <p>55 Veterans Drive, New Britain, CT 06051</p> <p>Schaller Kar Kare</p>	<p>ALL BRAND SERVICE</p> <p>ALL BRAND</p> <p>Service Center</p> <p>(860) 826-2048</p> <p>25 Veterans Drive, New Britain, CT 06051</p> <p>All Brand Service</p>
--	---	---	--	---	--	--

f t p g+ i

HOMETOWN CONNECTION BUSINESS LOCATOR

ACCOUNTANTS LaQuerre, Michaud LLC 106 East Street 860-747-4559	BAKERY Bolo Bakery & Cafe 33 Whiting Street 860-410-4292	CREDIT UNION UBI Credit Union 120 Woodford Avenue 860-747-4152	Edward McMahon Agency 136 Broad Street 860-793-9204	PROPANE LIVING Tower Energy Farmington, CT 860-677-7347
Robert P. Cornish 45 Lincoln Street 860-747-5657	BEVERAGES Big Saver 60 East Street 860-793-1480	DANCE WEAR Dancingly Yours 125 East Street 860-793-1077	JANITORIAL SERVICES Commercial Services, LLC 860-747-0886	REHAB SERVICES Apple Rehab 269 Farmington Avenue 860-747-1637
McDermott CPA, LLC Farmington 860-470-3171	CAR WASH & POLISHING Sno-White Car Wash 118 Whiting Street 860-747-0813	ELECTRICIAN Petillo Electric LLC 7 Cleveland Street 860-518-8175	JEWELRY DBK Family Jewelers 165 East Street 860-747-3374	RESTAURANTS 150 Fifty Central 150 Central Street Forestville 860-261-7009
AIR CONDITION Contractor J.R. Heating & Cooling 860-793-2685	CATERERS/FOOD SERVICE Gnazzo Food Center 73 East Street 860-747-8758	Willard Electrical 5 Meadowland Circle 860-205-0789	Lawn Service Lawn Maintance Rodney Schumann 860-518-1963	J. Timothy Taverne 143 New Britain Avenue 860-747-6813
Bridgeworks Heating & Cooling (860) 384-5866	CHILD CARE Great Beginnings 195 East Street 860-747-1679	FINANCIAL R&R Rapacky, III 930 Meriden Road Plantsville 860-426-1602	R.F. Leahy Landscape Co. 860-479-5167	Main Street Diner 40 West Main Street 860-747-1618
AIRCRAFT Aircraft Tool & Machines, MTM, Inc. 15 Grace Avenue 860-747-2581	CHIROPRACTIC Plainville Chiropractic, LLC 43 East Street 860-793-6824	UBI Federal Credit Union 120 Woodford Avenue 860-747-4152	LINGERIE Irene's 21 Whiting Street 860-747-9500	Pagliacci's 333 East Street 860-793-9241 West Main Pizza 97 East Main Street 860-747-2724
Interstate Aviation 62 Johnson Avenue 860-747-5519	CLEANERS Sherwood Cleaners 144 New Britain Avenue 860-747-3916	FITNESS Big Sky Rt. #372 East New Britain / Plainville Line 860-356-4870	MEDICAL The Doctors Treatment Center 240 East Street 860-747-4541	First & Last Taverne 32 Cook Street 860-747-9100
ATTORNEY AT LAW Mastrianni & Seguljic LLC 128 East Street 860-747-6363	COLLECTIBLES Jim's Collectibles 1019 Farmington Avenue Bristol, CT 860-584-5467	FLORIST Gnazzo Food Center 73 East Street 860-747-8758	MORTGAGE BROKERS Campbell Mortgage John Luddy Berlin, CT 860-827-1297	TREE SERVICE Holcomb Tree, Inc. 860-747-2805 - Office 860-416-0668 - Cell
Bruce Morris 19 Farmstead Lane 860-747-5549	CONCRETE-READY MIX Aiudi A. & Sons Camp Street 860-747-5534	FOSTER/ADOPTIVE CARE Wheeler Clinic Foster/Adoptive Care Programs 88 East Street 860-793-7277	MUSIC SCHOOL Macri School of Music, LLC 109 New Britain Avenue 860-793-8455	VETERINARY Old Canal Veterinary 49 East Main Street 860-747-2759
Theodore Poulos 58 West Main Street 860-747-2767	CONTRACTORS American Excavating 100 Cronk Rd. Unit #9 860-302-2500	FUNERAL HOME/SERVICES Bailey's Funeral Home 48 Broad Street 860-747-2295	NOTARY PUBLIC Helen Bergenty 860-747-3905	VEGETABLE & FRUITS Zarella Farms 223 South Washington Street 860-793-8611
Richard A. Witt, LLC 132 East Street 860-747-1957	Eagle Basement Waterproofing Battery backup pumps- Drain line installed-Cracked Foundations Lic.#0639446 Call Victor 860-351-5042 Cell: 860-655-2975	GROCERY STORE Gnazzo's 73 East Street 860-747-8758	Kathy Pugliese 860-747-2583	WINDOWS & DOORS The Window Man 860-747-8875
Theodore J. Wurz LLC 132 East Street 860-793-WURZ	Manafort Brothers, Inc. 414 New Britain Avenue 860-229-4853	HEATING & COOLING J. R. Heating & Cooling 860-793-2686	OIL DISTRIBUTOR Plainville Oil Company Town Line Road 860-793-1239	To advertise on this LOCATOR PAGE Call 860-747-4119 \$10.00 per month
AUTO DEALERS Crowley Ford 225 New Britain Avenue Route 372 1-866-232-6157	HEALTH CARE Life Healing Energy Craniosacral Bodywork 860-402-1607	INSURANCE All State Insurance Company 92 East Street 860-747-6829	American Oil & Heating, LLC 860-678-9992	THANK YOU FOR SUPPORTING OUR ADVERTISERS!!
Farmington Auto Park LLC 433 Farmington Ave. 860-747-8420	HEATING & COOLING Bridgeworks Heating & Cooling 860-384-5866	INSURANCE Connecticut Casualty Co. 1 Whiting Street 860-747-9207	City Oil Quality Fuel Service 860-225-2575	OPTOMETRIST Dr. Gary R. Maglio, OD 112 West Main Street 860-747-6443
Schaller Acura 345 Center Street Manchester, CT 860-647-7077	HEALTH CARE Life Healing Energy Craniosacral Bodywork 860-402-1607	INSURANCE All State Insurance Company 92 East Street 860-747-6829	Plainville Optical 28 East Street 860-793-9378	PET SERVICES Amy's Pampered Pawlor 98 Whiting Street 860-793-8609
AUTO SERVICES / REPAIRS Central CT Tire & Service, Inc. 465 East Street 860-793-0214	HEALTH CARE Life Healing Energy Craniosacral Bodywork 860-402-1607	INSURANCE All State Insurance Company 92 East Street 860-747-6829	Pest Control DeBishop's Pest Control 530 Flanders Street Southington, CT 06489 LC#B-2587 Call Jeff 860-302-5016	Central CT Tire & Service 465 East Street
Don Moon's Auto Repair 24 Newton Avenue 860-747-4676	HEALTH CARE Life Healing Energy Craniosacral Bodywork 860-402-1607	INSURANCE All State Insurance Company 92 East Street 860-747-6829	Pest Control DeBishop's Pest Control 530 Flanders Street Southington, CT 06489 LC#B-2587 Call Jeff 860-302-5016	Place Your Ad Here! Call: 860-747-4119 or E-mail hmtnn@ comcast.net
Gervais Bros., Inc. 166 Whiting Street 860-747-1659	HEALTH CARE Life Healing Energy Craniosacral Bodywork 860-402-1607	INSURANCE All State Insurance Company 92 East Street 860-747-6829	Pest Control DeBishop's Pest Control 530 Flanders Street Southington, CT 06489 LC#B-2587 Call Jeff 860-302-5016	Place Your Ad Here! Call: 860-747-4119 or E-mail hmtnn@ comcast.net
Mike's Auto, LLC 320 Farmington Avenue 860-793-2811	COPIERS & SUPPLIES Office Works, Inc. 45 Corporate Avenue 860-793-9994	INSURANCE All State Insurance Company 92 East Street 860-747-6829	Pest Control DeBishop's Pest Control 530 Flanders Street Southington, CT 06489 LC#B-2587 Call Jeff 860-302-5016	Place Your Ad Here! Call: 860-747-4119 or E-mail hmtnn@ comcast.net

Whatever your need is, we have it all right here in Plainville!
Thank you for patronizing our sponsors!

H O M E T O W N R E L I G I O U S D I R E C T O R Y

Church of the Bible

An Independent Fundamental Bible Church
 "Where The Holy Bible Is Wholly Taught"

160 West Main Street
Plainville, CT 06062
Phone: 860-747-1691
Peter A. Stonis, Pastor

~ WEEKLY WORSHIP SCHEDULE ~

Sunday:

10:00 am Sunday School for All Ages
11:00 am Morning Worship Service
11:00 am Junior Church ages 4- 8
6:30 pm Evening Worship Service

Wednesday :

7:00 pm Bible Study and Prayer

For more information about the church visit our website@ cobplainville-org.webs.com

Absolutely Certain?

Today we mock those who are absolutely sure of something. After all, are there really absolutes? The Bible is absolute! I could spend a lot of time proving the Bible to be absolute but I don't have the space to do so. There is one absolute in the Bible that I am so thankful for. What is that? 1 John 5:13, "These things have I written unto you that believe on the name of the Son of God, that ye may know that ye have eternal life, and that ye may believe on the name of the Son of "God." Did you catch the word "know?" That word "know" means that we can be certain, absolute. We don't have to hope so or wait until we die to find out. John says that He wrote his epistle that we might KNOW that we have eternal life. How can we know? In 1 John 5:11-12 he says this, "And this is the record, that God hath given to us eternal life, and this life is in his Son. He that hath the Son hath life; and he that hath not the Son of God hath not life." We can know we have eternal life if we have received the Son of God (Jesus Christ). Have you received Him? No, I'm not talking about communion, I am talking about a personal relationship with Jesus Christ. Do you know Jesus Christ as your Savior? Have you ever asked Him to come into your life and save you from your sins? If you haven't then you are not saved and thus without life, God's life. If you have then you are saved because you have the Son and therefore you have life. I am absolutely certain that I have eternal life because when I was ten years old I asked Jesus Christ to come into my life and save me and He did! Praise the Lord He saved me and gave me new life. *I am ready to die for I know I am saved. I am ready for His any moment return? Are you?*

PLAINVILLE UNITED METHODIST CHURCH

56 Red Stone Hill
Plainville, Connecticut 06062
REV. Stephen Volpe, PASTOR
Church (860)747-2328
Parsonage (860)747-2592
Email: plainvillunited@sbcglobal.net

MAY SCHEDULE SUNDAY SERVICES

CHURCH SCHOOL
 Pre-K to High School: 9:00 AM
WORSHIP TIME 10:00AM
REGULAR EVENTS
 Tuesday Ladies.....Tuesdays, 9:30 AM
 Boy Scouts.....Tuesdays, 7 PM
 AA.....Sun., Mon. & Wed., 7 PM
 Al-Anon.....Mondays, 7 PM

SPECIAL EVENTS

WORSHIP WITH HOLY COMMUNION:
 (Celebrated with Gluten Free Bread)
 Sunday, May 1, 10 AM

ANNUAL HAM DINNER

WITH BAKE SALE:

Saturday, May 7, 4:30 to 6:30 PM
 Reservations Suggested call 860-747-2328

UNITED METHODIST WOMEN:

Sunday, May 22, 4 PM

CHOIR REHEARSAL:

Sundays in May, Following Worship.

Grace Lutheran Church

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

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!

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

Sunday Worship: 11:00 a.m.

(Junior Church for ages 4-12 & Nursery Available for 1 month to 4 years)

Tuesday Morning Bible Study
10:00 a.m.

"The Last Days & End Times"
Every 3rd Tuesday of the Month

6:00 p.m.

Ladies Group

Wednesday Night Bible Study
7:00 p.m.

New Study: "Book of Acts:

A Biblical Church Today

Men's Thursday Night Bible Study

New Study: "Looking at Islam compared to Christianity: Is Islam a dangerous religion?"

860-747-5209

Call the church for info/questions

and church prayer line FAX (860-747-5011)

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

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 Tuesday NA 7:30pm

Every Thursday AA 7:30pm

Every Saturday Women's AA 9:00am

Every Saturday of the Month 9:30 am

Ample Parking in rear of Church

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

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

New Parishioners

Welcome! if you are new to the parish, please introduce yourself after Liturgy or at the Rectory

Liturgy Schedule

Sunday Liturgy - Church
Saturday 4:00 P.M.
Sunday 8:30 A.M. & 10:30 A.M.

Weekday Liturgy

Mon., Tues., Thurs., Fri. & Sat. 8:00 A.M.

Devotions

Rosary- Monday through Saturday before the Morning Mass.

Sacrament of Reconciliation

Saturday At Noon

Sacrament of the Sick

Arrangements can be made for any sick person to be anointed. Holy Eucharist is brought to the homebound by our Eucharistic Ministers and the parish clergy.

MAY 5 - THE ASCENSION OF THE LORD -

HOLY DAY OF OBLIGATION -

MASSES 8AM & 6PM

MAY 7 - 4PM &

**MAY 8 - 8:30AM & 10:30AM - MASS
CELEBRATION FOR ALL MOTHERS**

MAY 30 - MEMORIAL DAY MASS, 8AM.

**ALL ARE INVITED TO BRING LAWN
CHAIRS AND GOODIES TO WATCH THE
PARADE IN FRONT OF THE CHURCH
AFTER MASS**

**Please check out our Facebook
Page @ [www.Facebook.com/
ourladyofmercychurchct](http://www.Facebook.com/ourladyofmercychurchct) and our
website at www.olmct.org.**

We Are On Line

If you misplaced our paper,
now you can view it on your
computer:

www.plainvillehometownconnection.com

THE CONGREGATIONAL CHURCH OF PLAINVILLE

*A Congregation of the
United Church of Christ*

130 West Main Street Plainville, CT
Phone 747-1901

ALL ARE WELCOME!

Rev. Dr. Claire W. Bamberg Minister

Email:

churchoffice@uccplainville.org

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**

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

• "Bible Adventure Club"•

• Kings Bible Institute (Tues. Wed. Thurs.)
www.fbhc-ct.org

Live streaming every service

860-793-1155

Thomas Benson - Pastor~

Brad Brandon- Associate Pastor

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

Call for

SCHEDULE OF WORSHIP

We welcome everyone to our services!!

Come, bring a friend and enjoy Jesus with us.

REDEEMER'S A.M.C. ZION CHURCH

110 Whiting Street, Plainville, CT 06062

Phone: 860-747-1808

WORSHIP SERVICES

Sunday School 9:00-9:40 a.m.
Praise & Worship 9:45-10:00 a.m.
Church Service 10:00 a.m.

BIBLE STUDY

Wednesday 11:00 a.m. & 7:00 p.m.

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.

Men's Meeting (2nd/4th Sat) 9:30 a.m.

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 6:30 p.m.

CHOIR PRACTICE

Senior (Sat before 1st Sun) 5:00 p.m.

Jubilee (Sat before 2nd/4th Sun) 5:00 p.m.

Mass/Youth choirs

(Mon. after 1st/2nd Sun) 7:00 p.m.

*There is no greater love than to lay
down one's life for one's friends.*

John 15:13

Visit us at the Memorial Day Parade
"FREE" Coffee & Donuts
for Veterans!

PRAISE & FELLOWSHIP NIGHT

May 21st - 6 to 8 PM

Offerings benefit Relay for Life Team Walk By
Faith

Join us weekly for:

Mid-week Eucharist - Wednesday 9:30 AM

Bible Study - Wednesday 7:00 PM

Sunday Worship - 9:00 AM

Healing Services - May 24th - 7:00 PM

We'd like the privilege of praying for you...visit
our website/Prayer Requests

Rev. Jim French, Rector
860.747.1426

www.holytrinityanglican.net

HolyTrinity@AnglicanChurch.comcastbiz.net

Holy Trinity Anglican Church

18 East Main Street

Plainville, CT 06062

A congregation of the Convocation of
Anglicans in North America

MAY BIRTHDAYS

"HAPPY & HEALTHY BIRTHDAY TO ALL!"

- 1ST ROBERT PUGLIESE
- 2ND AUDREY BERGENTY
- 4TH LINDA ZOMMER
SUSAN DUMAIS
- 6TH LORRAINE CORSINI
- 7TH MEDA MOSCHINI
- 9TH LISA PERROTTI
DOMINICK MOSCHINI
- 11TH BEV CUMMINGHAM
- 15TH SUSAN CHASE
- 17TH KAREN DREZEK
- 18TH KEVIN TONER
PETE DARGENIO
NOAH MOSCHINI-CORRIVEAU
- 20TH TESSIE TAYLOR
FRANK ZDUNCZYK
- 21ST JUDIE OSTROSKI
- 23RD DEB TOMPKINS
- 24TH MARIA SCRICCA
AMELIA ROSE REED (1ST BIRTHDAY)
- 25TH MARTHA TRASK
- 26TH VAL PALUMBO
- 27TH TRICIA RAPACKY
- 28TH JOEL EDMAN
- 30TH EZIO CAPOZZI

CONRAD & CYNTHIA FONTAINE

45TH ANNIVERSARY ~ MAY 1ST

TO SUBMIT BIRTHDAY, ANNIVERSARY, ENGAGEMENT OR

WEDDING ANNOUNCEMENTS

E-MAIL TO: HMTNN@COMCAST.NET

OR MAIL TO: HOMETOWN CONNECTION

27 SHERMAN STREET, PLAINVILLE, CT

"What is the cost?"

Believe it or not it is Free!!

OR CALL: 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

TASTE BUZZ.....

1-2-3-4- CAKE

- 1 cup butter
- 2 cups sugar
- 3 cups sifted cake flour
- 4 beaten egg yolks
- 1 teaspoon vanilla
- 4 teaspoons baking powder
- 1 cup milk
- 4 beaten egg whites

Cream the butter and sugar until fluffy. Blend the beaten egg yolks into the butter mixture, sift the flour with baking powder, add alternately with milk and vanilla and fold in the beaten egg whites last. Pour into three 8 or 9 inch cake pans. Bake in 350 degree oven for 25 minutes or until the cake springs back when touched lightly with a fingertip. Cool on a rack for a few minutes then loosen from the pan and turn out on a rack to cool. This cake can be the base for many fillings and frostings..

To share your favorite recipe email to: hmtnn@comcast.net or mail to:

Hometown Taste Buzz, 27 Sherman St. Plainville, CT 06062

Thank you, Avis Flanders

Wedding Engagement

~ Conrad & Cynthia Fontaine ~

of Plainville are pleased to announce the engagement of their daughter Sarah Deanne Fontaine to Steven David Espenscheid of Lynchburg, Virginia.

A May 28th wedding is planned at Hammonasset Beach State Park in Madison, Connecticut.

NE & EVERYTHING

PICKUPS, CLEANUPS, DROPOFFS, REMOVALS

&

ALL THE PROJECTS THAT YOU JUST CAN'T GET TO CALL

860-518-3184

NEandEverything@gmail.com
www.NEandEverything.com

Happy Mother's Day From the Fresh Air Fund

Mother's Day is a special occasion to celebrate the women in our lives who take the time to care for us. Many women in Central and Northeastern Connecticut take on the role of Fresh Air mom, as they open their hearts to New York City children through The Fresh Air Fund's Friendly Towns Program. This Mother's Day, consider sharing the pure joys of summer with a Fresh Air child.

Each summer, nearly 4,000 children visit volunteer host families in rural, suburban, and small town communities along the East Coast from North Carolina to Maine and Southern Canada. Host families simply want to share their homes with city children and the pure joys of summertime outside of the city. First-time Fresh Air visitors are seven to 12-years-old, and Fresh Air hosts range from young families to grandparents. All it takes is the willingness to welcome a New York City child to your community.

"Hosting a Fresh Air child has a great impact on your own family. The gift is really to us, not to just our Fresh Air child, Carlos. It's an opportunity for our children to learn, and it opens their eyes to things may not have known. It also gives my children and Carlos a sense of pride," says Jennifer, a Fresh Air host mother.

Fresh Air volunteers need your help to create another fun-filled summer for children from New York City!

The Fresh Air Fund, an independent, not-for-profit agency, has provided free summer experiences to more than 1.8 million New York City children from low-income communities since 1877.

To learn more about hosting a Fresh Air child this summer, please contact Dawn Speer at 860-967-9862 or The Fresh Air Fund at www.freshair.org.

Giant Tag Sale

June 6th

St. Lucian's Residence

532 Burritt Street, New Britain

(860) 223-2123

Clothing, Toys, Furniture, Jewelry,

Kitchenware & Much, Much, More...

Home-made Babka, Soup, Bread,

Pierogi & Golabki

Polish Kitchen Open 8 am to 2 pm

executive press inc.

Executive Press specializes in all aspects 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

Authorized Shipping Center

40 EAST STREET (RT 10)
PLAINVILLE, CT 06062

TEL: 860-793-0060
FAX: 860-793-8634

www.executivepressct.com

Crossword Answers

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

Plainville Republican
Town Committee Meeting
Wednesday May 25th
7:00 P.M.
Municipal Center Upper Floor

Happy Mother's Day to All Women

Most women are nurturer's and tend to look out for others. I have been fortunate in my life to be surrounded by such women. I would like to talk about a village of women who have mothered me and I want to say thank you.

Aunt Bertha took time out of her busy day to answer questions and when necessary, give me a hug. She taught me how to become a better woman by her example.

Aunt Carrie, always seemed so sophisticated to me. She taught me etiquette and taught me that life is wonderful if you just sit and listen to the earth around you.

My best friend Anne Pearl became a second mother to my daughter by babysitting and taking great care of her when I had to work. Sometimes I thought she was a better Mom than me and therefore, I learned from her.

My friend, Lillie Lee, would call her Mom every Sunday morning without fail. She was such a faithful daughter and a great mother to her 2 children.

Mr. Franklin used to babysit my sister and I after work. She would have cookies and milk ready for us and treated us just as well as she treated her 2 children who I still keep in touch with.

My friends in the year 2016 are truly mothers without even thinking about them. I watch them look after their friends at the Plainville Senior Center and AARP. They call each other if one does not show up and we help each other out as necessary. They continue to be mothers whether or not they have had children or not. Mothering is an instinct and a process that they continue to follow.

My friend Myrtle takes care of my kitty when I am away. She mothers the _____ out of the kitty and I am so appreciative.

I cannot finish this article without giving kudos to all of the people I know who have done a wonderful job of mothering during their lifetime.

A special Happy Mother's Day to my grandmother Sara Amelia who wore a blue robe, braided her hair in two long braid down her front and made sure that I was well loved.

A final Happy Mother's Day to my Mom who always seemed to make sure that my life was what it should be. One Mother's Day, as I gave my mom a carnation with the head broken off, she told me that it was the most beautiful flower she had ever seen. As I looked up at her blinded by tears, I knew that I had the best Mom in the whole wide world.

Happy Mother's Day to All!

R.F. Leahy & Sons Landscape Company

Designing Planting Maintenance
Spring Clean-up
Professional Pruning
New Lawns & Repair Work
Creative Landscapes

Call 860-479-5167 Ask for Bob

Lic./Reg.#0617705

*This article brought to
you in the interest of
better dental health!*

By: David R. Edelson, D.M.D.

A bright and beautiful smile can give your confidence a boost. Your general dentist can perform a variety of cosmetic procedures to help you improve the look of your smile. Learn more about the cosmetic dentistry procedures that your dentist provides today!

What is cosmetic dentistry?

Cosmetic dentistry refers to any dental work that improves the appearance of a person's teeth, gums, or bite.

What are some common cosmetic procedures?

Common cosmetic procedures include bleaching, bonding, contouring and reshaping, crowns, and veneers.

Bleaching

Bleaching is a chemical procedure used to whiten teeth, which often become discolored over time. Some people have their teeth bleached to remove stains, while others simply want a brighter smile. Your dentist may perform bleaching in the office or provide you with an at-home bleaching kit to be used under his or her supervision.

Bonding

Bonding is the process of using a composite resin to fill in gaps between teeth or to whiten them. Bonding also may be used to correct chipped teeth or minor decay. The bonding procedure may be completed in a single office visit, and the results often last for several years, although some bonding resins are more susceptible to staining or chipping than other restoration materials.

Contouring and reshaping

Often combined with bonding, contouring and reshaping procedures are used to correct crooked, chipped, irregularly shaped, or overlapping teeth. Contouring and reshaping procedures can alter the teeth's length, shape, or position; contouring also can be used to improve bite. Contouring and reshaping procedures may be completed in a single visit and are ideal for patients with normal, healthy teeth who want subtle changes to their smiles.

Crowns

Also known as caps, crowns are placed over a tooth to create a normal appearance. Crowns can be used to restore fractured, misshapen, or discolored teeth, or those with significant structure loss. Crowns have a longer life expectancy than other cosmetic restorations, but they also are more expensive and time-consuming to place, requiring more than one office visit. Crowns are generally used in cases in which other cosmetic procedures would not be effective.

Veneers

Veneers are thin pieces of porcelain or plastic placed over the front of teeth to change their color or shape. In addition to improving teeth with uneven surfaces, veneers can be used to correct chipped, discolored, oddly shaped, unevenly spaced, or crooked teeth. Placement of veneers often requires more than one office visit, but they are less expensive than crowns and have better color stability and a longer life expectancy than bonding restorations.

Which procedure is right for me?

The condition of your teeth and your desired results will determine which cosmetic procedures are best for you. Your dentist can answer your questions and make recommendations on how best to improve your smile. For more information about cosmetic dentistry procedures, speak with your general dentist.

You've got a life to live...
We'll get you back there!

APPLE REHAB

Farmington Valley

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

Central Connecticut TIRE & SERVICE, INC.

Ron Gagnon, Owner

465 East Street
Plainville, CT 06062
PH: 860-793-0214
FX: 860-747-6466

EM: cct-goodyear@att.net

Emissions Testing • Vehicle Repair • All Tire Brands

Our Lady of Mercy Church Celebrates Easter

Holy Thursday Mass with Fr. John Brinsmade & Deacon Hung Duc Truong

Washing of the feet on Holy Thursday with Fr. John Brinsmade and Deacon Hung Duc Truong.

Fr. John Brinsmade blessing the Easter Food on Holy Saturday.

Easter Vigil was held at 10 pm Saturday

Easter Sunday Masses were held at 8:30 am and 10:30 am

A children's Easter Egg Hunt was held at the Parish Center after the 10:30 am service.

Please check out our Facebook Page @ www.Facebook.com/ourladyofmercychurchct and our website at www.olmct.org.

Plainville Chamber of Commerce 108th Awards Dinner & Annual Meeting

PRESENTATION OF AWARDS

Nuchies Restaurant ~ Tuesday, April 26th, 2016

- * **"Employee of the Year" - Lisa Metayer.** Lisa is the Executive Assistant to the Town Manager whereby she performs a variety of administrative functions, Lisa does all of this with grace and aplomb.
- * **"Distinguished Volunteer of the Year"- Jane Buden.** Jane has been Sec./Treas of the Plainville Police Association for over 37 years. This is just one of her many volunteer projects. She is also the Town Assessor.
- * **"Business Recognition Award" – Nick Scata,** Plainville Oil/Tower Energy. Nick sets an example to others by encouraging his staff to support local organizations. His contributions to the fuel bank at the Food Pantry have been \$8,000-\$10,000 each year.

5th Annual Fly-In & Classic Car Show

SAVE THE DATE

Saturday June 11 2016 **PLAINVILLE WINGS & WHEELS** **10:00 am to 3:00 pm**

FREE Admission for Kids!!

AT ROBERTSON AIRPORT

A Special Charity Event Supporting The Pettit Family Foundation & The Plainville Community Food Pantry

LOCATION:

Robertson Airport / 4B8
62 Johnson Ave Plainville CT 06062
1-800-573-5519

FOR MORE INFORMATION:

Scott Saunders: 860-747-8837
Steve Emmendorfer: 860-747-9839

www.interstateaviation.com
www.bristolautoclub.com
www.plainvillefireco.com

Show Cars & Classic Cars
Auto Enthusiasts
Airplane & Helicopter Rides
Exhibits & Vendors
Live Band Entertainment
Many New Amusements - Stay Tuned!
Local Vendors
Added Food Trucks and More!

RAINDATE: SUN., 06/12/16

NO ALCOHOL www.plainvillewingsandwheels.com NO PETS

Thank You to all the Businesses in the Town of Plainville!

We have everything you need right here in Town.....Support them by Shopping in Plainville
Thinking about starting a business?

Always check with the Economic Development Commissioners for assistance.

FARMINGTON BANK TREATS ON US

Farmington Bank's On Us Campaign Treats Many to Breakfast in Connecticut and Massachusetts:

Farmington Bank's branch managers from its two Plainville locations, from left, Antonella Calabrese and Solidea Pitruzzello, surprised customers at Bagel's Plus in Plainville by paying for their coffee and breakfast on St. Patrick's Day.

Farmington Bank's On Us free breakfast morning also surprised people at five other locations in central Connecticut and western Massachusetts.

Farmington Bank's On Us campaign is one of many ways the Bank supports and thanks the communities in which it lives and works throughout the year. For more information about Farmington Bank's involvement in the community, visit www.FarmingtonBankCT.com.

Surprise 100th Birthday Party!

A Surprise 100th Birthday Party was held at J. Timothy's on Sunday, April 3rd for Lorraine Woerz. Pictured with Lorraine is her son Jim, Daughters Susan Stockman and Gail Ferreira.

Family and friends were honored to celebrate Lorraine's 100th birthday with her.

Plainville AARP Chapter #4146

Annual Picnic

The annual picnic will be on Wednesday, June 22nd beginning at noon at Paderewski Park. The price is \$13.00 and you must be a member to attend. Ann Krupinski is starting to collect the money at the meetings. Saint's Restaurant will do the catering. Call Ann to make your reservation 860-747-3252

SELLING YOUR PROPERTY?

in Plainville or towns within Connecticut
Call any of our experienced Realtors to assist you.

FREE, No Obligation Market Analysis and Seller Consultation

Get your property ready - the **SPRING** Market has arrived!

LIST Your Property with US!!

Call today!

We look forward to working with YOU!

Berarducci Realtors LLC
"Where Integrity Matters"

36 Whiting St., Plainville, CT 06062

Phone: 860-410-9828

J. TIMOTHY'S™

*Casual Dining
by the Fireside
in a Historic
New England Tavern
Since 1789*

**Congratulations on 10 Years
Plainville Community Fund
Thank You!!**

"The Nation's Best Wing Sauce!" - *The Food Network*

Our premium Buffalo Sauce is now available in bottles at our Restaurant or at Gnazzo's Supermarket

**** Open Daily for Lunch & Dinner ****

143 New Britain Avenue, Plainville ~ 860.747.6813

www.jtimothys.com

Follow us on Facebook, Twitter, and Instagram: @jtimothys

Allstate
You're in good hands.

Auto, Home, Life
Retirement

24-Hour
Customer Service

Darren J. Prozzo
Agency Owner
Honor Ring
Prozzo Insurance Agency, LLC

Allstate Insurance Company
92 East Street
Plainville, CT 06062
PH: 860-747-6829/ 860-621-0186
FAX: 860-793-9299
CELL: 860-919-5010

darrenprozzo@allstate.com

There is no greater love than to lay down one's life for one's friends.

John 15:13

Visit us at the Memorial Day Parade
Monday, May 30th – 9 AM

"FREE" Coffee & Donuts for
ALL Veterans!

Holy Trinity Anglican Church

18 East Main Street
Plainville, CT 06062

Rev. James French, Rector

Holytrinityanglican.net 860.747.1426

HolyTrinity@AnglicanChurch.comcastbiz.net

A congregation of the Convocation of Anglicans in North America.

Members of the Central Valley Panthers All-Star cheer team placed 1st on April 16th at the Advanced Spirit Association Championship in Durham, N.H. Team pictured is Junior level 2, Rage.

Phone: 860-384-7230

Pool Opening ~ Pool Closing~ Pool Installation ~
Liner Replacement ~ Above Ground Pool Specialist

Contact Jason: 860-308-5510

www.connecticutpoolandrepair.com Maribus Catum

Matthew Miskin at AARP

Matthew gave a wonderful guitar concert at the AARP #4146 meeting.

He is 20 years old and has been playing for 13 years. Matthew teaches the guitar and other string instruments at the Bristol Music Center.

He is a graduate from the Hartford Hart School of Music.

Sally Miller, President's Invitation:

The next AARP meeting is Wednesday, May 18th at 1 pm. The meetings are held at the Faith Bible Church, 168 Unionville Ave. If you are an AARP National member you are invited as our guest to join us for a meeting.

NEED PAVING?
LABELLA PAVING, L.L.C.

Commercial & Residential

Driveways~Parking Areas~Paving

Concrete& Brick Patios

Retaining Walls~Landscaping~Site Work

3rd Generation in Paving

CT Lic. #558179

For FREE Estimates

Call Adrian (860)747-8481

"We Offer 25% Off All Prescription Eyeglasses to Customers Without Insurance" (All other offers Excluded)

CHECK OUR DESIGNER SUNGLASSES

TO PROTECT YOUR EYES FROM THE SUMMER SUN!

PLAINVILLE OPTICAL

**Eyeglasses ~ Contact Lenses ~ Sunglasses ~ Expert Repairs ~ Eye Exams ~
~ Sport Eyewear ~ Industrial Safety Glasses ~**

Jonathan A. Lindberg ~ Licensed Optician

860-793-9378

28 East Street (Rte. 10) Plainville

OBITUARIES

~ Gisele (Soucy) Ayotte ~

85, of Plainville passed away Saturday April 9, 2016 in the loving arms of her husband of 67 years, Alcide Ayotte.

Gisele was born September 16, 1930 in St. Hildaire, New Brunswick, Canada, a daughter of the late Levite and Ida (Pelletier) Soucy. Gisele worked at the Clipper

in Edmonston, New Brunswick where she met her husband Alcide, the Hotel Royal in Edmonston, the Franklin Diner in New Britain and at Food Mart in various locations in Connecticut. After living in St. Agatha, Maine for one year following their marriage, they moved to New Britain. In 1956 they moved to Plainville to a home they built themselves where they lovingly raised their four children. She loved card parties with her family on Saturday nights and was a long standing member of Our Lady of Mercy Church in Plainville.

She leaves her children, Lisette (Ayotte) Steben and her husband Richard, Daniel Ayotte and his wife Denise and Gerald Ayotte, her grandchildren, Jill (Gauthier) Gautreaux and her husband Dave, Monique (Gauthier) Hebert and her husband Allen, Jake Hebert, Sean Ayotte and Neal Ayotte, her great grandchildren, Sara Gautreaux, Tori Hebert and Logan Hebert, her siblings, Valiere Soucy, Corrine Boucher, Pauline Fournier, Jacqueline Soucy, Jules Soucy, Roselle Davey and Guil Soucy and numerous cousins, nieces and nephews who were all well-loved. She was predeceased by her daughter, Rosemarie (Ayotte) DuBois as well as her siblings, Lauren Soucy, Harve Soucy, Donald Soucy, Robert Soucy and Conrad Soucy.

A Mass of Christian Burial in celebration of Gisele's life was held at Our Lady of Mercy Church 94 Broad Street in Plainville. Burial followed in Saint Joseph Cemetery in Plainville. Bailey Funeral Home 48 Broad Street in Plainville assisted the family with arrangements. If desired memorial contributions may be made to the Susan G. Komen Foundation P.O. Box 650309 Dallas, TX 75265-0309.

~ James F. Bailey, Sr. ~

69, of Plainville passed away on March 31, 2016. He was the loving husband of Aliceann (Covaleski) Bailey, with whom he shared many loving years of marriage.

James was born on October 20, 1946 in New Britain, CT to the late Clarence and Bea (Sorel) Bailey. James graduated

from Goodwin Technical High School in New Britain and as a proud American; he joined the United States Army immediately following high school. He served our country in the Vietnam War and was honorably discharged. He worked as a spring maker and went on to work for the United States Post office at the Hartford and Plainville location, retiring from the Plainville office. James was a member of the Knights of Columbus and American Legion in Plainville.

In addition to his wife, Aliceann, James is survived by his two sons, James Bailey Jr. and his wife Christine, and Sean Bailey; his granddaughter, Victoria Bailey and his step- granddaughter, Annalisa Sega; his brothers, Clarence Bailey Jr. and Albert Bailey; and his caregiver and friend, Darlene Russell. He was predeceased by his two sisters, Mary (Bailey) Dulac and JoAnne (Bailey) Ryan.

A memorial service in celebration of James's life was held on Tuesday, April 12 beginning at 9 A.M. from Bailey Funeral Home, 48 Broad Street, Plainville for Mass of Christian Burial at Our Lady of Mercy Church, 94 Broad Street, Plainville at 10 A.M. Burial will be held at a later date in the State Veterans Cemetery in Middletown with military honors accorded.

~ David G. Bakaysa ~

10-19-49 to 4-5-16. MY POP POP, MY FRIEND. You will be missed every day for the rest of my life!

David leaves his daughter, son-in-law, grandson and brother, Michael J. Bakaysa and his family.

Funeral services and burial for David were celebrated privately. There were no calling hours. The Bailey Funeral Home 48 Broad Street in Plainville has care of arrangements.

~ Polly E. Camerato ~

90, of Plainville, passed away peacefully on April 1, 2016 at the Country Side Manor in Bristol.

Born in Royston, GA on June 2, 1925, she was the daughter of the late Cora and Charles Payne. Polly grew up in Ware Shoals, South Carolina graduating from Ware Shoals High School.

Polly moved to Connecticut in 1946 and remained a resident of Plainville for more than seventy years. Polly will always be remembered as a loving mother to Ann Marie Raucci, Susan L. Kennedy (Robert Kennedy), Kathy E. Narcum (Ronn Narcum), and Michael J. Camerato (Catherine Camerato). The legacy lives on in the grandsons, Todd and Kevin Raucci, Graham Narcum, and Justin and Kyle Camerato, and the great-grandson Jamie Raucci and great-granddaughter, Leah Raucci.

Funeral services in celebration of Polly's life were celebrated on Wednesday morning at 10:30 a.m. at the Congregational Church of Plainville, U.C.C. 130 West Main Street. Family and friends may gather at the Bailey Funeral home, 48 Broad Street, Plainville prior to the service from 9 a.m. until 10 a.m. Burial will be held at a later date. In lieu of flowers memorial contributions may be made in Polly's memory to the recreation department at the Country Side Manor, 1660 Stafford Avenue, Bristol, CT 06010

~ Lincoln Charette ~

77, of Plainville passed away Thursday April 7, 2016 at the Hospital of Central Connecticut at Bradley Memorial in Southington. He was the husband of the late Louisette (Tanguay) Charette.

Mr. Charette was born June 30, 1939 in Fort Kent, Maine a son of the late Willard and Amanda (Therault) Charette and has lived in Plainville and New Britain for most of his adult life. He attended schools in Fort Kent and was a self-employed contractor for many years. He was a 35 year friend of Bill and was a Communicant of Our Lady of Mercy Church.

He leaves his sons, Norman Charette and his wife Jacqueline of Plantsville and Tom Charette and his wife Julie of New Britain, his grandchildren, Kristi Del Aguila, Tom Koczon, Caitlin Charette, Ryan Charette and Patrick Charette, his great grandson, Isaac and his brothers and sisters.

A Mass of Christian Burial for Lincoln was celebrated at Our Lady of Mercy Church 94 Broad Street in Plainville. Burial was held privately. The Bailey Funeral Home 48 Broad Street in Plainville has care of arrangements. In lieu of flowers memorial contributions may be made to A.A. World Services, Inc. 475 Riverside Drive at West 120th Street New York, NY 10115.

Heaven Needed Mom

*A beautiful garden now stands alone,
missing the one who nurtured it
But now she is gone, her flowers still bloom,
and the sun it still shines,
But the rain is like tear drops,
for the ones left behind.*

~ Miss you Mom ~

~ Dorothy Grant ~

89, of Plainville passed away peacefully in the comfort of her home on Monday, April 4, 2016. She was the beloved wife of the late George Grant Jr., with whom she shared over forty years of loving marriage.

Dorothy was born on March 30, 1927 in New Britain, daughter to the late Walter and Susan Walicki. She was a resident of Plainville for over fifty years and was a communicant of Our Lady of Mercy Church in town. Dorothy had a love for the shore and enjoyed spending time surrounded by her family and friends. She was a loving, strong, independent woman having taking care of her home on her own and driving up to her last days. Her strength is admirable to all, having beat cancer twice in her lifetime. She will be missed dearly by her family and friends and they will cherish the memories they share with Dorothy.

Dorothy is survived by her three daughters, Barbara Daigle, of Sanford, ME, Susan Montbrand, of Coventry, CT, and Linda Plouffe and her husband Tom, of Plainville, CT; her sister, Barbara Cepiel, of Stafford Springs, CT; her nine grandchildren, her six great-grandchildren, her one great-great grandchild and several nieces, nephews, and cousins. Dorothy was predeceased by her two son-in-laws, Donald Daigle and Allen Montbriand.

Funeral Services in honor of Dorothy's life were held on Friday, April 8 at 12PM at Bailey Funeral Home, 48 Broad Street, Plainville.

~ Lori J. Hedman ~

55, of Plainville passed away at the Hospital of Central CT on April 7, 2016. She was the beloved wife of Keith Hedman, with whom she shared 22 loving years of marriage.

Lori was born on July 1, 1960 the daughter to Robert Socolosky (MaryAnn Socolosky), of North Palm Beach, FL, and Jean (Rec) Szpak (Lu Szpak), of Sarasota, FL. She attended Windsor High School and graduated in 1978. She continued her education and earned an Associates Degree at Green Mountain College, and Bachelor Degrees at Merrimack College, and Westfield State College. She worked as an accountant for various companies for most of her career. She enjoyed music and was an avid guitar player. She also enjoyed skiing when she was younger. She loved spending the summers at the Cape where she made many lasting friendships. Lori was the salt of the earth that nobody else could compare to. She will be missed dearly by her loving family and friends and they will always cherish the memories they shared with her.

In addition to her husband and parents, Lori is survived by her sister, Lynn Leveston, of Avon; her parents-in-laws, Kenneth and Nancy Hedman, of Plainville; her sisters-in-laws, Susan Hedman, of Gloucester, MA and Karen Hedman-Ouellette, of Plainville; her nephews, Avery, Cole, and Blake Leveston, all of Avon, and Elliot Simone, of Plainville; her niece, Melissa Ouellette, of Plainville; her step-sister, Vicky Tuite and her husband Mark, of Tampa, FL; her lifelong friends, Donna Blanchette, Mary Ellen Mix, and Liz Howard; and all of her dear friends at the Cape. She was predeceased by her brother, Robert Socolosky.

Funeral Services in celebration of Lori's life were held on Friday, April 15 at 9 AM at Bailey Funeral Home, 48 Broad Street, Plainville with a Mass of Christian Burial at 10 AM at Our Lady of Mercy, 94 Broad Street, Plainville. Contributions in memory of Lori's life can be made to the American Cancer Society, P.O. Box 22478 Oklahoma City, OK 73123 or to the charity of choice.

OBITUARIES

~ Dominic Marotta ~

66 of Fort Myers, FL, died Wednesday December 23, 2015 at his sisters residence surrounded by his loving family.

Dominic was born in Turi, Italy May 25, 1949 to the late Angelo Marotta and Elenora Sabattelli Marotta. Before retirement he was a

machine operator for New Britian Machine Co. and had also worked at Goss & DeLeeuw in Kensington

Survivors include his two sisters, Stella Massa of Plainville, CT and Maria Adams of Calhoun; three nieces, Jennifer Stewart and her husband Clay, Lisa and her husband Taran and Jessica Adams; two nephews, Jeff Adams and his wife Chasity and Frank Massa.

A Mass of Christian Burial in celebration of Dominic's life was held on Saturday April 9, 2016 at 10:00 a.m. at Our Lady of Mercy Church 94 Broad Street in Plainville. Committal services will follow in Saint Joseph Cemetery in Plainville. In lieu of flowers donations may be made to the St. Jude Children's Research Hospital 501 Saint Jude Place Memphis, TN 38105.

~ John L. Martin ~

55, of Plainville, passed away unexpectedly at the Hospital of Central Connecticut on April 19, 2016.

John was born on January 18, 1961 in St. Agatha,

Maine, one of the four sons to Charles and Loretta (Collins) Martin. He was a lifetime Plainville resident and a parishioner of Our Lady of Mercy Church. John attended local schools and graduated from Plainville High in the year 1979. Following graduation, as a proud American, John joined the United States Army and was honorably discharged after four years of service. He worked underground laying pipes and retired from this career. He was an avid Yankees fan and looked forward to his yearly trip to the stadium. John was a happy man who enjoyed the simple things in life, such as strolling through Norton Park in Plainville. He had a love for music, capable of naming the song title or artist of any tune he heard. He will be dearly missed by his family and friends, but they will always cherish the memories shared with him.

John is survived by his mother, Loretta Martin, of Southington; his three brothers, Dennis Martin and his wife Gloria, of Plainville, Peter Martin and his wife Denise, of Plainville, and Russell Martin and his wife Kim, of New Britain; and his nieces and nephews, Allan, Michelle, Paul, and Sean Martin, all of Plainville. He was predeceased by his father, Charles Martin.

A Mass of Christian Burial for John was celebrated on Tuesday, April 26, 2016 at 10:00 a.m. at Our Lady of Mercy Church, 94 Broad Street, Plainville. Burial was held in Saint Joseph Cemetery, 151 Farmington Ave., Plainville with military honors accorded.

~ David M. McMahon ~

42, of West Hartford, passed away unexpectedly on April 2, 2016 at Hartford Hospital.

Born January 10, 1974, he was the son of Gilbert E. McMahon and Mary Ellen McMahon of Savannah, GA and Margaret (Graney) Arcari and Thomas Arcari of Plainville, CT.

David grew up in Plainville, attending local schools and graduating from Plainville High School in 1992. David then earned his Bachelor's Degree in Family and Consumer Sciences in Consumer Economics from the University of Georgia, an MBA in finance from Kennesaw State University in Georgia, and finally a master's degree in Forensic Accounting. David worked as a contracted financial analyst.

David's world centered around his love for his daughters. He will be dearly missed by all who crossed his path. He will always be remembered as an outgoing, fun, loving, person who made friends wherever he went.

In addition to his parents, David is survived by his beloved girlfriend Maritza Alvarez, his two daughters, Meagan (McMahon) Evans (with Janie McDaniel Evans), of Georgia and Avalon McMahon (with Julie Hafford) of West Hartford; his brothers, Jonathan McMahon with Tami Christopher, of Meriden, Thomas Arcari II and his wife Anna, of Watertown, Joel Arcari, of Plainville; his sisters Katie McMahon, of Savannah, GA, Jill (Arcari) Couture and her husband Christopher, of Plainville, and Kim Arcari, of Plainville. In addition, David is survived by nine beloved nieces and nephews, several cousins, aunts and uncles. He was predeceased by his cousin Brian Maskery and several aunts and uncles.

Funeral Services in celebration of David's life was held on Thursday, April 7 at 9 AM at Bailey Funeral Home, 48 Broad Street, Plainville with a Mass of Christian Burial at 10 AM at Our Lady of Mercy, 94 Broad Street, Plainville. Burial will be held at a later date, at the convenience of the family. Calling hours were held on Wednesday, April 6th, from 4 PM to 8 PM at Bailey Funeral Home. In Lieu of flowers, David's family requests any donations be made in his honor, to a trust for his daughter, Avalon McMahon, at Webster Bank, Custodian: Joel T. Arcari.

~ Reverend Ruby M. Rose ~

was born in Jasper, Florida on October 6, 1920 to the late George and Idella (Taylor) McQuay. She died peacefully at CT Hospice, Branford.

The family moved to Live Oak where she attended school. After completing the eighth grade she had to quit

and help take care of the family.

In 1943 she and two friends moved to Middletown, CT to begin a new and exciting life. She had strong Christian values and prayed that God would send her a companion that He selected for her. For twelve years she kept busy working various jobs and was very active in her church, Shiloh Baptist. God answered her prayers and on March 24, 1956 she married Albert Michael Rose at Parker Memorial A.M.E. Zion Church in Meriden, CT. He called her "Chief" and she called him "Dearie". They never had children of their own but became Godparents to more than 150 boys and girls taking many into their home to nurture and care for. After 13 wonderful years, Albert passed away suddenly. After a period of mourning she heard the voice of God calling her into the ministry.

Rev. Rose also served at the Beulah AME Zion Church. She lived walking distance from the church. She received her GED at age 63 and after attending The Hartford District A.M.E. Zion School, she enrolled in the Hartford Seminary, graduating from the Black Ministries Program. She was ordained a Deacon in 1992 by Bishop Alfred G. Dunston, Jr. while serving at St. Paul A.M.E. Zion Church in Hamden, CT assisting the Rev. Elvin Clayton until his move to the Plainville church. Rev. Rose later took a leave from Zion and associated with Union Temple FWB Church, New Haven, CT.

After retiring from New Departure in Bristol, CT she continued to work until the age of 92 as a Home Health Aide. She joined Redeemer's A.M.E. Zion Church, back with her Pastor, Rev. Clayton, again, where she has maintained her membership. When asked how she has lived such a long, productive life, she would always respond, "Love people; receive a good dose of Jesus and live according to His Word."

Ruby was predeceased by two brothers and a sister. She leaves to cherish her memory, nieces, Vivian Goodman, Live Oak, Florida, Ollie Mae Hill, Augusta Ga, and Elouise Walters of Florida, nephews and cousins, a host of God-children and "adopted" children; one was Keturah Jackson and close friends Robert, Barbara and Julia Salinger of Terryville, CT.

Funeral services in honor of Rev. Ruby McQuay Rose's life was held at Redeemers AME Zion Church, 110 Whiting St., Plainville, CT 06062. In lieu of flowers, Rev. Rose requested donations be made in her honor to the Redeemers AME Zion Church, 110 Whiting St., Plainville, CT 06062.

Serving Families of All Faiths Since 1884

Bailey Funeral Home

48 Broad Street ~ Plainville, CT

860-747-2295

www.bailey-funeralhome.com

Traditional, Cremation and Alternative Funeral Services Available

Memorial Event Planning

Paul G. Belval, CFSP
Blaire Bouchard

Medicaid/Title 19

Letter to the Editor:

Dear Editor,

Hi, this is Phil Robertson from Duck Commander and I've got a radical idea for you.

Men should use the men's bathroom and women should use the women's bathroom. Just because a man may "feel" like a woman doesn't mean he should be able to share a bathroom with my daughter, or yours. That used to be called common sense. Now it's called bigoted.

The Judeo-Christian values that led America to greatness are under full assault by the mob mentality of political correctness, and we're slowly losing our soul.

Let me tell you something - our Founders fought a revolution and wrote a Constitution to defend and promote religious freedom. If we can no longer speak freely about our faith and practice it without fear of coercion, this is no longer America. I will not let that happen.

So together with my friends at Citizens United, I'm leading a new effort called Speak Freely: Stand Tall for Religious Freedom.

Those trying to drive faith from our society, whitewash our history, and lie about what we believe are not many -- but they're loud. It's time to drown them out.

We can do it by building a movement of courageous Americans who value the Constitution and our shared Judeo-Christian principles, and are willing to engage in the debates of our times.

Part of this effort will be educational. Sometimes it will require action. But ultimately, this is about numbers and persuasion.

I'm a God-fearing man of deep faith, but this is about more than religion. It's about our history, and what kind of country America was meant to be.

If you're willing to speak freely and stand tall for religious freedom, please support this effort. Thanks for your time.

God Bless, Phil Robertson

Feast of Pentecost

The congregation of Church of Our Saviour cordially invites all members of the community to join us on May 15 at 10:00am for a special celebration of the Feast of Pentecost. Bishop Ian Douglas will be with us to celebrate the Eucharist as well as the Sacraments of Baptism and Confirmation. A reception will follow.

Originally a Jewish festival observed fifty days after Passover, Pentecost is celebrated by Christians fifty days after Easter. It is sometimes called the "Birthday of the Church" because it commemorates the day that the first followers of Jesus inspired by the Holy Spirit left the place where they had been in hiding and went forth into the world to proclaim the message of the Gospel. It is one of three major feasts of the Christian calendar.

For more information, please call the Church at 747-3109.

Church of Our Saviour

115 West Main St., Plainville, CT 06062

860-747-3109 - heb0522@comcast.net

To Submit Class Reunion Announcements and/or Pictures

Email to:

hmtnn@comcast.net

or Mail to:

Hometown Connection

27 Sherman St., Plainville

American Red Cross teams up with the Boston Red Sox and Beth Israel Deaconess Medical Center for Blood Donor of the Game™ program

All presenting donors in Connecticut have the chance to win tickets to a Red Sox game and an on-field experience

The American Red Cross will join the Boston Red Sox and Beth Israel Deaconess Medical Center in honoring lucky presenting donors with an incredible experience this baseball season-the chance to become the Blood Donor of the Game! Fans are invited to enter to win simply by stepping up to the plate and donating blood to help patients in need.

All presenting donors at Red Cross blood drives or donation centers in Connecticut, Maine, Massachusetts, New Hampshire and Vermont will have the opportunity to win 2 tickets to a game at Fenway Park and see their name put up in lights during an on-field ceremony.

The Blood Donor of the Game program is a unique way for the Red Cross to thank volunteer blood donors during the spring and the upcoming summer months when there is an especially critical need for blood donations.

"Our patients and our clinicians caring for our patients thank the blood donors for their commitment

to improving the quality of care and life of many," said Lynne Uhl, M.D., Chief of the Division of Laboratory and Transfusion Medicine at Beth Israel Deaconess Medical Center. "Blood donation does save lives."

"The Boston Red Sox are proud to support the Red Cross through the Blood Donor of the Game and our other programs," said Sheri Rosenberg, Manager of Alumni and Player Relations, the Boston Red Sox. "The Red Sox believe in giving back to our community and supporting our fans throughout New England. We encourage our fans to present to donate blood with the Red Cross and have a chance to step foot on the Fenway Park grass and become the Blood Donor of the Game!"

In addition to game tickets and the chance for a special on-field honor, winners will also be presented with a commemorative souvenir.

"The Red Cross is thrilled to be able to offer this opportunity to our dedicated blood donors in New England," said Donna M. Morrissey, Director of National Partnerships for the Red Cross. "This is a great way to say thank you for helping to save lives, as the Red Cross works to keep important blood products on the shelves during the summer season. We are grateful to our partners, the Boston Red Sox and Beth Israel Deaconess Medical Center, for continuing their support of blood collections in New England through this program."

The Blood Donor of the Game program runs through the 2016 regular baseball season.

For additional information about the program and information regarding donor eligibility please call 1-800-RED CROSS (1-800-733-2767) or visit redcrossblood.org.

How to donate blood

Simply download the American Red Cross Blood Donor App, visit redcrossblood.org or call 1-800-RED CROSS (1-800-733-2767) to make an appointment or for more information. All blood types are needed to ensure a reliable supply for patients. A blood donor card or driver's license or two other forms of identification are required at check-in. Individuals who are 17 years of age (16 with parental consent in some states), weigh at least 110 pounds and are in generally good health may be eligible to donate blood. High school students and other donors 18 years of age and younger also have to meet certain height and weight requirements.

Blood donors can now save time at their next donation by using RapidPass to complete their pre-donation reading and health history questionnaire online, on the day of their donation, prior to arriving at the blood drive. To get started and learn more, visit redcrossblood.org/RapidPass and follow the instructions on the site.

About the American Red Cross:

The American Red Cross shelters, feeds and provides emotional support to victims of disasters; supplies about 40 percent of the nation's blood; teaches skills that save lives; provides international humanitarian aid; and supports military members and their families. The Red Cross is a not-for-profit organization that depends on volunteers and the generosity of the American public to perform its mission. For more information, please visit redcross.org or cruzrojaamericana.org, or visit us on Twitter at @RedCross.

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@bebenefit-resource-group.com

BRG Benefit Resource Group, LLC

BRG Management Solutions, LLC

R&R Rapacky & Rapacky, LLC

Burial Rights & Cremains in St. Joseph Cemetery

- If you happen to have a grave plot in our cemetery, please call the office and provide us with the information as to whom you will be leaving the burial rights to after your passing. This needs to be followed up by a letter from the living owner so that we have the proper documentation; which will be kept on file in the office. Also, each single grave plot is allowed to have 3 cremains buried on top of a casket. That is why it is so important for the office to have the name of a successor who will be able to decide if cremains can be buried in a certain plot once the church agrees to the burial. Call the office for more information 860-747-6825

Parish Office/Cemetery Office Located at:

Our Lady of Mercy Parish Center

19 South Canal Street, Plainville

BARGAINS!!

Plainville's Own... CLASSIFIED CONNECTION

FREE Exclusively for Plainville Residents courtesy of: PALS

FURNITURE

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

Used Golden Lift Power Chair Only \$100.00
 Call 860-877-6427
 Ask For Dennis

We would like to add a new column!

“Wanted to Buy”

If you are looking to buy something, anything just e-mail to:
 hmtnn@comcast.net
 Mail to:
 Hometown,
 27 Sherman Street
 Plainville,CT 06062
 or
 Call 860-747-4119

Real Estate FOR SALE or RENT

 Wanted-
 Single Mature Student Room in clean & safe home of non-smoker or drinker
 Call 860-371-8867
 Free gorgeous long hair neutered Male Cat...
 Call 860-371-8867

 For Rent- Small Apartment in private home. References, Background Check, Security non-smoker~no pets
 Call Evenings
860-517-9754

For Rent: Office space available on busy street. \$500 a month.
 First floor, handicapped accessible and furnished with professional cubicle systems.
Call 860-357-5704

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

Musical Instruments

FOR SALE:
 Beginner Instruments
Musical Keyboard (MD-992) w/ stand and 9v dc power adapter: \$30

DRUM – Turn Practice Pad w/ Remo Stand, Vic Firth Drum Sticks, Alfred's Drum Method, Book 1, and Qwik Time Metronomes: \$25

Music Stand
 folding adjustable metal: \$5.00

First Act Acoustic
 6-String Guitar w/ 3 sets of brand new strings; \$25

First Act Electric Guitar
 w/ carry case, Korg Guitar/ Bass Tuner; Learn & Play Book; 2 sets of brand new strings, **ELECTRIC GUITAR AMP AMPLIFIER:** \$50

Best of Southern Rock
 (Signature Licks Guitar) Book with CD: \$10

Call 860-518-1364
 leave message

Franciscan Guitar
Model CS9
 with case
Must Try It!!
Call 860-747-1848

This offer of FREE ads by Sno White Car Wash 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 out-of-town ads. Now, you can advertise your excess items and/or shop right here in Plainville.

ODDS & ENDS

FOR SALE
 REFRIGERATOR G.E. Dorm: \$60

 Marcy Standard (MWB 545) Weight Bench Set (w/ bar and over 100 lbs. of rubber bumper weights); \$100

GOLD'S GYM Upper & Lower Body Cycle: \$15.00

 2 - 25 lbs. Fitness Gear, Cast Iron Weight Plates: \$30/ for both

 2 - 25 lbs. Black Cast Iron Hex Dumbbells: \$30/ for both

 2 - BALLY Total Fitness 2.5 lbs.~ Rubber Dumbbells: \$10/ for both

Call 860-518-1364
 leave message.

Collector Plates
 Bradford Exchange Cert. of Authenticity Plates~Pait & Thomas Kinkaid
 Also Avon Plates Best Offer
 Call Jim 860-747-6798

FOR SALE:
2 AirWa 9" Speakers,
6 Ohms for CD Player
Best Offer
860 793-0316

Massage Peticure
 with attachments
\$75.00
 Please call
860-793-0646

For sale:
 Complete weight set!!
 Parabody weight bench, power squat rack, and cage
 3 different bars, many weights and misc. dumb bells
 Over \$2000.00 new
 \$600.00 for all
Call 860-747-6794

NEW KIRBY
Vacuum Cleaner
Price:
\$700.00
 ~ Negotiable ~
 Call
860-747-8847

Call Now
to change your Ad!
PLEASE

~Wanted ~ Salesperson

Sell Ads for the Hometown Connection

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!!

SNO WHITE CAR WASH

OPEN 7 DAYS A WEEK

118 WHITING STREET, PLAINVILLE

860-747-0813

FULLY COMPUTERIZED ---SOFT CLOTH

----WE WASH MOST VANS & PICK-UPS

We use treated "Soft Water" **ONLY \$6.50**

Andy Says.....

“Seniors Only Pay \$5.50 Everyday”

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
- o Security and theft protection (rotating lights, blinds, bringing in mail, newspaper and packages, water plants – inside and out) do not display our company name on our shirts or vehicles which may alert people to your absence
- o 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

Pet Page

"New from the Pet Page"

A NEW HOME FROM THE HEART PET ADOPTION

There are times when persons purchase pets and then find they cannot care for them or perhaps in many cases just want to find a good home for a beloved friend they can no longer care for.

When turning a pet over to a rescue center or pound, leaves no control over who will receive your pet. We would like to make sure these pets will find just the right place.

After receiving a call from a wonderful woman looking for a pet, we decided to start this service to help persons wanting a pet or someone who can no longer care for theirs, to pass the pet on to someone at no cost. Just call us with your request and we will place your request in our paper at no charge.

We will list only your first name and phone number.

WANTED: Small Lap Dog

Would like small lap dog..to rescue. For a forever home..I'm elderly lady. Love animals, my now dog is 15 yrs Old . Would like to have another small Dog. .Claudia, Connecticut. 860 818-2311.

To list your "HOME NEEDED or DOG WANTED":

E-mail: HMTNN@COMCAST.NET, Mail information to Hometown Connection, 27 Sherman Street, Plainville, CT 06062 or Call and leave message 860-747-4119. **Attention: Jeannette Hinkson**

Share your Pet stories and pictures with our

Readers. Submit them to: hmtnn@

comcast.net before the 15th of the

month to appear in the following

issue. Or mail information to:

27 Sherman Street Plainville, CT

06062

Put Your Name Down on the List for a Puppy

For more information call:

860-209-7035 or 860-681-5086

"Specializing in Hand Scissoring"

\$5.00 Nail Clipping Offer expires 5/31/16

Amy's offer: \$10 off full service grooming for new clientel

Amy's Pampered Pawlor now uses all natural

"Nature's Specialty"

Shampoos and conditioners, which are safe for dogs, puppies, cats and kittens

Amy Gentile, Professional Pet Stylist
793-8609 • 98 Whiting Street, Plainville

Keep your Pets Safe!!!

Pooch by Wendell Copeland

Pooch sang a song.
In a honky tonk
in Nashville.

What song
did he sing?

You aint
nothing but
a hound dog.

CONNECTICUT

CASUALTY COMPANY

CONNECT • CONSULT • COMPARE

protection

house

theft

car

accident

claim

damage

compensation

insurance

travel

health

life

risk

personal

disable

illness

coverage

factory

injury

property

insured

efficiency

voluntary

business

mandatory

Happy
Mother's
Day!

Start Saving On Your Insurance Today!

- ◆ Call one of our professional agents
- ◆ Contact Dean Cochrane for an in home visit
- ◆ Quote yourself on our website

Auto & Home, Recreational, Commercial, Financial Services

[Connect today!](#)

www.ctcasualty.com

860-747-9207

PLAINVILLE'S HOMETOWN INSURANCE PROFESSIONALS

