VOLUME 23 NUMBER 2

PLAINVILLE'S HOMETOWN CONNECTION

SEPTEMBER 2019

PRESORTED STANDARD

US POSTAGE PAID FARMINGTON CT

PERMIT NO 407

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

*****ECRWSS****

THE HOMETOWN CONNECTION 23 YEARS.... WHO KNEW IT **WOULD LAST** THIS LONG????

Story on Pages 6 & 11

"We Will Never Forget"

Proceeds to Benefit the Plainville Community Fund for more information: www.plainvillepumpkinfest.com

ERAL

"Family Owned, Family Focused"

www.PlainvilleFuneralHome.com

Ask Us About the SIMPLE process of Transferring Existing & Pre-Arrangements • Traditional, Burial, Cremation & Life Celebration Services • Monuments & Markers • Pre-Planning

> Andrea Wasley, CFSP **Owner / Funeral Director** 81 Broad Street • Plainville, CT 860-747-8100

"When you pass by our facility, it's nice knowing the owners are right inside.

Gnazzo's

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

"Where you will always find the Freshest & Finest Grocery Needs" "Happy Labor Day

> And Happy School Days!! ~ 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.

Celebrating 3 Year Anniversary in Plainville

The Physical Therapy & Sports Medicine Centers located at 103 East Main Street, Plainville celebrated their third year in town. They have paricapated in many local events, Linden Street School Fair, the Petit Race, the Senior Center, just to name a few.

The Staff pictured above are from left to right Ben Romann, Nathan Gockel, Julie Jeski, Kevin Connellan, Devon Dusseault, Channing Harwood and Devon Macko.

Plainville's Police Chief Matt Catania Congratulated as CHIEF OF THE YEAR

Plainville's Police Chief Matt Catania (center) being congratulated by Deb Hardy (left) and Kathy Pugliese recognizing his honor as Connecticut's Police Chief of the Year.

MIKE'S AUTO SERVICE & BODY SHOP 320 Farmington Ave. (Rt. 10) Plainville, CT 06062 860-793-2811

Good Old Fashion Service Stop By & Visit!!

Friendly Service YOU can **TRUST**. We will work hard to earn your **TRUST**.

MikesAutoPlainville.com

SEPTEMBER 2019

PLAINVILLE COMMUNITY NEWS, INC.							
President	Helen Bergenty						
VP/Publisher	Jeannette Hinkson						
Sec/Treasurer	easurer Kris Dargenio						
PLAINVILLE HOMETOWN CONNECTION							
Business Executiv	ves						
Publisher/Editor	Jeannette Hinkson						
Treasurer/Financial Officer Kris Dargenio							
Executive Secretar							
Advertising	Dolly Chamberlin						
	Helen Bergenty						
	Ray Cormier						
	Deb Hardy						
Accounts	Kris Dargenio						
Copy Writer	Helen Bergenty						
Layout / Design	Kris Dargenio						
	Kathy Pugliese						
	Laurie Peterson						
Cartoonist	Wendell Copeland						
Features	Francis Cooley						
	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						
	Janice & Gary Eisenhauer						
	Donna Ziccardi						
	Raymond Cormier, "Make My Day"						
	Robert James O'Dell - Film Critic						
	David Lloyd- A Republic						
Proof Readers	Avis Flanders						
	Dale Nightingale						
Subscription	Helen Bergenty						
Sports	Ezio Capozzi, Publicity & Coach						
Classifieds	Janice Brayne						
Photographer	Wendell Copeland						

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.

PLAINVILLE'S HOMETOWN CONNECTION

~ 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: 860-747-4119 Dolly Chamberlin, Deb Hardy, Laurie Peterson or Helen Bergenty

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 10 times a year.

Each issue is mailed FREE to every Plainville household & business. Circulation is 9,500.

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

Give someone who lives out of Town, State or Country a gift that lasts all year......

A Subscription to the Hometown Connection for ONLY:

\$25.00 for the First Class Postage. Make check payable &

Mail to: Hometown Connection 27 Sherman Street Plainville, CT 06062

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

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

Dates to Remember in September

Monday 2nd Labor Day

Monday 23rd Autumn Begins

Monday 30th Rosh Hashanah

Plainville Property Tranfers

4 Hoerle Ct: Brandt L. Nelson of Plainville to R Real Estate LLC, \$112,000 on 6/14/2019

55 Julie Rd: Matthew and Emily Savage of Plainville to Aaron and Heather Oconnor, \$303,700 on 6/12/2019 **Loon Lake Rd:** October 24, Inc. of

Plainville to March 17 LLC, \$900,000 on 6/12/2019

15 Meriline Ave: Anthony and Shannon C. Pierlioni of Plainville to Vincent and Jennifer Lafountain, \$200,000 on 6/10/2019

127 Northwest Dr: Nicholas and Krista Hagen of Plainville to William and Amanda Haas, \$390,000 on 6/12/2019 **80 S. Washington St. Unit 80:** Jason A. Morneeault of Plainville to Carol Carriveau. \$214,000 on 6/13/2019

46 Westwood Ave: William and Amanda Haas, of Plainville to Michael Roy, \$295,000 on 6/11/2019

35 Betsey Rd: Nattasha L. Jalbert and Christopher J. Jalber of Plainville to Jenna L. Mafale, \$195,000 on 6/17/2019

61 Cleveland St: Bank New York Mellon Tr of Plainville to Devin M. Widger and Kaleigh M. Jankowski, \$194,500 on 6/19/2019

24 Elizabeth Ct Unit 4: Joan B. Bomann of Plainville to Matthew and Patricia Malley, \$130,000 on 6/18/2019

34 Franklin Ave: Carroll Nsubuga of Plainville to Andrea Jackie \$160,500 on 6/17/2019

30 Great Plain Dr Unit 30: Edward and Sandra Paviat of Plainville to Brian H. and Eileen W. Barnes, \$335,000 on 6/20 2019

77 Hollyberry Ln: Barbara L. Baker of Plainville to Emily L. Boudewyns and Michael J. Deangelo, \$270,000 on 6/24/2019

21 Leana Ave Lot: Broadway Development LLC of Plainville to Eric J. and Kara L. Crane \$445,000 on 6/25/2019

168 Red Stone Hill: Oak Land Developers LLC of Plainville to Kristine A. Giraulo, \$370,000 on 6/25/2019

190 Tomlinson Ave Unit 12d: Thomas E. Cross of Plainville to Jorge M. and Maria G. Docarmo, \$145,500 on 6/27/2019

74 Wayne Dr: Mariusz Skubisz LT and Walter Shubisz of Plainville to Elias Castro and Doreen Castro, \$190,000 on 6/25/2019

N/a: Erin Martin of Plainville to Mark and Sharon Freitas, \$276,000 on 6/21/2019

N/a Brian and Eileen W. Barnes of

Plainville to Joseph and Patricia Beaudin, \$204,900 on 6/25/2019

1 Black Birch Rd: Blaze J. Zajaczkowski and Whitney Boyajian of Plainville to Thomas W. Bucior, \$320,000 on 7/1/2019

151 East St: 151 Realty LLC of Plainville to TJS Holdings, LLC \$1,359,000 on 7/2/2019

28 Metacomet Rd: Bonnie B. Arcari of Plainville to Jeremy J. Colon, \$280,000 on 7/1/2019

8 Orchard Ln: John B. and Janet L. Mastrianni of Plainville to Mark Dryden, \$435,000 on 7/1/2019

41 Provencher Dr: Charles W. and Patricia A. Grant of Plainville to Ryan D. Togninalli, \$218,000 on 7/2/2019

Samuels Xing Unit 106: Carrier Holdings LLC of Plainville to Gary J. and Jill E. Klemyk, \$460,635 on 6/28/2019 190 Tomlinson Ave 8e: Hassan Ahmed of Plainville to Taylor L. Gruza, \$139,900 on 7/5/2019

190 Tomlinson Ave Unit 11f: Charline J. Archambault of Plainville to Anthony Colagiovanni, \$157,000 on 7/5/2019. **182 Westwood Ave.** FHLM of Plainville to HP Home Enterprises LLC \$186,870 on 6/28/2019

182 Westwood Ave. Judy Florance and US Bank NA of Plainville to US Bank NA, \$193,200 on 6/28/201973 **Trumbull Ave:** Marianne Callahan of Plainville to Carla J. Rash, \$210,000 on 7/12/2019

N/a: Paul Caldarella of Plainville to David E. Koskoff T and David E Koskoff, \$59,400 on 7/10/2019

33 Alderson Ave: Kazimierz Garbara and Genowefa Garbarz of Plainville to Jeffrey Dietz, \$160,000 on 7/16/2019 **23 Bel Aire Dr:** Albert L. Maria Est and Debra M. Albert of Plainville to Joseph and Diana Esposito, \$163,000 on 7/16/2019

16 Northampton Ln Unit A6: Madigan William R. Est and Cynthia Edgerton of Plainville to Frank J. Sidoti, \$63,500 on 7/15/2019

125 W. Main St: Plainville Investments of Plainville to SR Development Group LLC, \$160,000 on 7/16/2019

10 W. Pine Way Unit A3: David Thibodeau of Plainville to Eileen M. Lesiak, \$119,900 on 7/16/2019.

Unable to Attend Council Meeting? 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, ask for a Councilor to contact you.

Take a peek... 🖝 🗟

Thinking about starting a business?

Contact: The Economic Development Commissioners

For Assistance 860-793-0221 ext. 210

NOTARY PUBLIC

KATHY PUGLIESE 50 West Broad Street ~ PLAINVILLE 860-681-2645

Robert E. Lee, Town Manager's Report to Town Council July 15th & August 19th Town Council Meetings

July 15, 2019

Chief of the Year

- In late March the Town received a letter from the Peace Islands Institute Connecticut. They were partnering with the Yale University Police Department and the FBI New Haven seeking nominations for their first annual Community Law Enforcement Awards and Recognition (CLEAR) Dinner to be held on June 25th.
- One of the catagories for nominations was Police Chief of the Year. The Chief of the Year would be an individual that must have made a significant improvement within his agency that benefits members of the community. Examples could include a leader that causes new policy/procedures for an agency such as designing and implementing new/advanced Other examples technology. of direct leadership could be mandating specific training of officers that create a better rapport between law enforcement community members and or developing creative new approaches to old problems within the community.
- After conferring with Town staff and unbeknownst to Chief Catania, a nomination for Chief of the Year was submitted on May 2nd. Letters supporting the nomination were written by Katherine Pugliese, Dr. Maureen Brummett, Trish Tomlinson, Cohen Shawn & Ronda Guberman, Marc Fasano from the Accreditation Division of the Ct State Police and myself as the Town Manager.
- Shortly thereafter, the Town was notified that Chief Catania was chosen as one of four finalists for Police Chief of the Year. At a dinner held in East Haven on June 25th, Chief Matthew Catania was announced as the winner.
- It was noted that Chief Catania was a clear choice for the award based on the wide-ranging support within the Plainville Community. I want to thank all the individuals who assisted in putting this nomination forward.
- I also want to thank Chief Catania

consideration by the voters of Plainville.

There is an item under New Business should the Town Council wish to approve the Ordinance this evening.

Paderewski Park Walking Path

- A resident living on the north side of Birch Tree Rd. recently contacted Town staff regarding the access to Paderewski Pond behind Wheeler School. In the past, residents living in the Birch Tree/ Dogwood Rd./Plum Tree Road Area could access Paderewski Pond via a gate located on the Wheeler Elementary School property. There are approximately 40 homes on these three streets.
- Due to the recent school renovations and the need to restrict access on school properties during the school year, a new fence was constructed that now prohibits access to the pond area.
- Town staff consulted with the Parks & Recreation Advisory Board and their recommendation is to create a path on Town owned property adjacent to the east side of the new fence. This work would be preformed by the Buildings & Grounds Department.
- This path would allow the residents of this area to access Paderewski Park as they have in the past. The path would be located approximately 175 feet from the nearest home located on Birch Tree Road. There is a significant growth of trees and vegetation to act as a buffer in this area.
- If there are no objections from the Town Council, Town staff plans to perform this work in the next 30-60 days.

Roadways Diesel Class 8 Dump Truck Bids

- The FY 20 Capital Improvement Plan includes an appropriation of \$220,679 to purchase a new Diesel Class 8 Dump Truck for the Roadways Department to replace a 1991 Mack Dump Truck. (28 years old)
- Bids for this truck were opened on July 3rd. The low (and only) bidder for the replacement truck was from Gabrielli Truck Sales of Hartford in the amount of \$119,500. This includes the tradein of the 1991 Mack Truck for

~ HAPPENINGS ~

PLAINVILLE SENIOR CENTER

- On Wednesday, July 24 at 1:00 p.m., join local artist Becca Fazzino at the Senior Center as she instructs and demonstrates for you how to paint a summerthemed scene. Perfect for anyone who enjoys art or wants to learn. An example of the painting is on display in the Senior Center display case. Cost of \$10.00 includes all materials. Come to the Senior Center to sign up! Space is limited.
- On Thursday, July 25 at 1:00 p.m., learn to control your blood sugar with positive changes in your lifestyle. Find out what foods to eat that are low in sugar, without giving up taste! HOW TO PREVENT COMPLICATIONS OF DIABETES is a free program presented by the Berlin Visiting Nurse Association. Call the Senior Center at 860-747-5728 to register. Refreshments will be served.
- On Monday, July 29, the Senior Center will start accepting donations of tag sale items & jewelry for its annual tag sale in August. Bring items during normal business hours, between 9 a.m. and 5:30 p.m. The Center cannot accept furniture, clothes, purses, shoes, or appliances.
- If you're 60 or older and new to exercise, try a Pilates class at the Senior Center. Basic Pilates puts emphasis on your breath, core conditioning and body awareness. Bring a water bottle and a yoga mat, if you have one. There is a free demo at the Senior Center on Monday, July 29, at 2:15 p.m. A six-week class for Senior Center members will start Monday, August 19 for just \$12.
- The Senior Center will host its annual Tag Sale on Wednesday August 7 & Thursday, August 8 from 10 a.m. to 2 p.m. You may also shop at our early-bird pre-sale on August 7 from 9:30 to 10 a.m. for a \$1.00 fee. All proceeds benefit Dial-a-Ride in Plainville.

PLAINVILLE 150th CELEBRATION

August 19, 2019

Valley Water Systems Update – Don Vaughan

- In May 2018, Tighe & Bond issued a study entitled "Valley Water Hardness Removal Evaluation". The study evaluated alternatives for lowering the hardness concentration in the Valley Water distribution system.
- Don Vaughn, President of Valley Water is here this evening to update the Town Council on their plans to address the hardness issue in their system.

T-Mobile Proposal – Generator at Firehouse

- The Town currently has a lease with T-Mobile for their communication tower located to the rear of the Fire House. The current lease guarantees a monthly payment of \$2,250 through January 2027.
- T-Mobile would like to install a generator adjacent to their cell tower. Information regarding the proposed location was included in the meeting information package. T-Mobile is proposing to increase the rent payment by \$200 per month as well. The generator would operate in lieu of the battery back-up system currently in place.
- The Fire House also has a separate generator to run a portion of the building during power outages. This generator does not provide power to the T-Mobile communication tower.
- If there is no objection, Town staff with the assistance of the Town Attorney, will work with T-Mobile to finalize the arrangements for the installation of the generator.

Financial Dashboard

- Before reviewing the first month of Fiscal Year 2020, Finance Director Robert Buden has provided some preliminary numbers regarding FY19. He is projecting that FYE 19 will result in a surplus of \$1.03M.
- This includes revenues exceeding what was budgeted by approximately \$426K with a good portion of that amount

for his hard work and dedication to our community for the last 8 ¹/₂ years serving as the Chief of the Plainville Police Department. We are proud of your efforts and your service.

Road Paving Update

Earlier this evening there was a Public Hearing for hearing comments on the proposed "Ordinance Appropriating \$5M for Phase 2 Road Improvements Program and Authorizing the Issue of Bonds and Notes in the same amount to finance the Appropriation".

• It is recommended that this Ordinance be placed on the November Election Ballot for \$8,500. On that same day, bids were also opened for the Snow Removal Equipment for a Tandem Cab & Chassis. The low (and only) bidder for this equipment was submitted by Equipment Service of Hartford in the amount of \$94,942.

- The total cost of both bids total \$214,442 which is \$6,237 less than the appropriated amount.
- Town staff is recommending that the Town Council authorize the purchase of the Dump Truck and related equipment from the low bidders. There is an item under New Business regarding this recommendation.

Saturday, July 20, 10:00a.m. to 4:00 p.m. There will be a family picnic at Norton Park, bring your

chairs and blankets.

Town Happenings <u>Reports By</u>:

Scott William Colby, Jr. Assistant to the Town Manager

colby@plainville-ct.gov

coming from delinquent tax collections, building permits and the closing of several projects.

- Expenditures are estimated to come under budget by approximately \$605K with the majority of that amount coming from staff turnover and electricity savings.
- This amount is partially offset by the additional appropriation of \$290K that was made in June.
- Scott Colby will now review the first month's results of FY20.

HAPPENINGS on Page 5

Town Manager Robert E. Lee Town Council Meeting Report

PLAINVILLE TOWN CLERKS OFFICE

The Town Clerk's Office would like to remind all registered Republican voters, that there will be aa Republican Primary held Tuesday, September 10th for the offices of Town Council and the Board of Education, to fill a two-year vacancy. Voters are asked to go to their regular polling locations except for the voters of District 2 who typically vote at Our Lady of Mercy Parish Hall. Those voters are asked to cast their ballots at the Fire House, 77 West Main Street, as the Parish Hall is unavailable on that date. Polls will be open from 6am to 8pm. Absentee ballots for qualifies voters are now available at the Town Clerk's Office during regular business hours.

The Plainville Fire Company's 35th Annual Hot Air Balloon Festival is from Friday August 23rd through Sunday, August 25th at Norton Park. Fireworks are at 9:00pm on Friday. Car Show is from 10:00am to 4:00pm on Saturday. Parking will be available from Robertson Airport and Plainville High School.

PLAINVILLE SENIOR CENTER **CHRONIC BACK PAIN THURSDAY, SEPTEMBER** 5th 1:00 P.M.

New guidelines from the American College of Physicians say first-line therapy for chronic back pain should be non-drug treatments. Learn various approaches to minimizing lower back pain. Presented by Lisa Murawski, Exercise Physiologist with GoodLife Fitness. Sponsored by Southington Care Center. Free and open to the public.

VETERANS' BENEFITS WORKSHOP **THURSDAY, SEPT. 12TH** 10:00 A.M.

If you're a veteran, be sure to attend this program with Jason Coppola, Veterans Service Officer from the State Office of Advocacy and Assistance. Jason is very knowledgeable about all the ins and outs of veterans benefits, and will describe how he can help veterans who are trying to access federal and state benefits - including financial, medical, home care matters and more. Please sign up in advance at the Plainville Senior Center. Free and open to the public.

For information or to sign up for any of these free programs, please call or visit the Plainville Senior Center at 860-747-5728. The Senior Center is at 200 East Street.

****Tomasso Park Open for Tours**** Tomasso Nature Park is open through November 15th.

The Park is located off Granger Lane near the Plainville Highway Department, it is open from dawn to dusk. Access is through the Art Marino offers weekly narrated tours for special pedestrian gate. needs persons and group tours. Call Art at (860) 628-1386.

Anyone who wishes to volunteer to do maintenance and upkeep at the park contact the Plainville Recreation Department at (860) 747-6022.

Public Libraries

By: Francis Rexford Cooley In this modern digital age information everywhere, home computers and smartphones connect us to the worldwide-web and a host of information available on it. With the development of such powerful tools many question the value of the storage of bound books, "I can get that on my phone," seems to be a constant refrain bibliophiles hear from their more tech savvy friends. So what is the value of the old library, in the center of town, to the modern

digital world? If a library were just a repository for bound volumes that make up "The Western Canon" one might be at a bit of a loss to explain the value of a library to those deeply ensconced into the digital world. A number of schools have changed their "libraries" to "Media Centers" de-emphasizing bound print materials in favor of new technologies. However the public library is much more than just a space for books to collect dust, it is part of the social, cultural, and economic life of a town and has been since the early period of the Republic when the public library movement rose in prominence over parochial libraries connected to a local church. The importance of a public library to the health of the Republic was inherently understood by its advocates, an informed literate citizenry was vital to preserving the Republic.

Today public libraries play a variety of roles within the local community. The library provides research and educational resources for genealogists, students, even professional academics. It provides early literacy opportunities for the young as well as immigrants struggling to assimilate to American culture. It is a boon to entrepreneurs and the self-employed using its computer and internet resources. These resources provide vital help to those seeking to find a job or change their career. Even a job at a fast food restaurant now requires an "on-line application." Every spring the Library provides needed tax forms and information. For many in the local community the public library plays a major role in their economic wellness.

AARP CHAPTER #4146 TRIPS FOR INFO & RESERVATION **CONTACT: SALLY** 860-747-1732

September 10, 2019 Mohegan Sun Casino-. Lv OLM 8:00 sharp and lv casino at 4:00 Promo pkg included. Cost \$25.

The public library also plays a major role in social services. Emilio Estevez touches upon the vital role the public library plays for those marginalized populations in society in his 2018 film "The Public." It can be a safe zone, a meeting place, a chance for socialization. The programs offered by the Public Library run the gamut from "Couponing 101" to writers groups to book clubs to a variety of youth events even yoga. The public library provides a variety of benefits to the community beyond the lending of the latest mystery or science fiction novel.

It is the variety of roles a public library takes on that makes it a unique institution in each town and neighborhood where they exist. For the patrons the library fulfills their unique needs. For the community the public library is a place to come together, whether to read, see a movie, learn something new in a workshop, to gaze upon an art display, or even just to do a jigsaw puzzle. The public library is a vital part of the fabric of the local community.

Francis Rexford Cooley is the GOP endorsed candidate for Library Trustee and regularly uses the Plainville Public Library.

Elizabeth H. Norton Trust

The Board of Trustees of the Elizabeth H. Norton Trust announce that the 2019 grant request period is open until 10/31/19. The Elizabeth H. Norton Trust Fund has supported many programs and organizations in the school district and the community for over 30 years.

This Trust fund is intended to continue in perpetuity and carry on the community spirit of the Elizabeth H. Norton family the only heir of Charles Norton(who donated the land which is now Norton Park.)

All grant requests must be received (if personally or electronically delivered) or postmarked by 10/31/19 to be eligible for consideration. Applications will be available at the Plainville Public Library and the Municipal Center. The complete application package must be submitted via U.S. mail to: Elizabeth H. Norton Trust Fund, P.O. Box 309, Plainville, CT 06062.

Approved grants will be distributed by January 2020.

For more information, contact the grants committee: norton.trust.info@ gmail.com.

Original Logo

PTI Technologies Inc. Purification Through Innovation

Redesigned Logo

Maybe it's time to refresh, revise, or redo your logo? Call us today!

Laurie Peterson • 860.748.5927 petersongraphics@comcast.net

October 10, 2019

Wonders of Vermont-Visit Vermont Country Store - Lunch at Castle Hill Resort and a stop at Cameron's Winery for 5 wine tastings. Cost \$100

December 5, 2019

Lunch in Springfield, Mass., a few hours at Mohegan Sun and then a wonderful 2 hr trip through Forest Park to look at the spectacular Christmas lights,

April 18-25, 2020 Historic South Trip Awesome trip -8 days,

ELIGIBLE TO APPLY:

· Organizations, based in Plainville, Connecticut, with federal tax-exempt status (501(c) (3).(If your nonprofit organization does not have federal taxexempt status, you may apply through an eligible nonprofit and federal taxexempt organization which agrees to be the legal Applicant/Fiscal Agent for the grant activity.)

- Nonprofit organizations in communities bordering Plainville may be eligible if the project substantially benefits Plainville citizens.
- Plainville Public School organizations. (Only after the applicant consults with the superintendant.)

VOLUME 1, NUMBER 1 PLAINVILLE, CONNECTICUT SEPTEMBER 1997

(Scanned from the original paper)

BIRTH OF "PLAINVILLE'S OWN" By Helen Bergenty

On January 26th, I was reading the Hartford Courant. In the town news section was a story portraying "The Granby Drummer". the only known all volunteer newspaper in Connecticut.

The next morning I contacted Christie Levandowski, Vice President of the Drummer and she invited me to the next months "Paste Up" session. The idea of a Plainville paper was conceived.

Plainville is known for being a great community for volunteers. We need a town newspaper to inform the residents of our great town and of all the wonderful work the volunteers do for everyone. From little league to the senior citizens.

I was so excited about the thought of the birth of a paper just for Plainville, that one day I asked a friend (Helen Pugliese) to join me on the first visit to the Granby Drummer. As we drove north on Route 10 we chatted all the way about the birth of the paper. We found the Masonic Lodge building without any trouble. As we drove into the parking lot, we noticed the lot was empty. Yes, you guessed it, it was false labor. I was so anxious to learn about starting the paper that we arrived a week too early. We stopped at a local drug store and secured a few copies of their paper and had lunch in Granby, spoke to a few people and returned to Plainville.

Everyone I spoke to about the idea of our own paper, the more excited I got. We checked prices for printing and postage to mail to the 8,054 households in Plainville.

Now we were ready to find the all-volunteer staff. On June 25, 1997, Plainville's own paper was born. We had three meetings that day and twenty-two people came forward to man the paper.

THIS IS YOUR PAPER, if your organization, church, school, social club, weddings, birth, anniversary or any news you believe the residents of Plainville would enjoy knowing, write it up and submit it to the Co-Editors.

REMEMBER, THIS IS YOUR NEWSPAPER.

The Granby Drummer is 26 years old, Plainville's paper will live a good long life because we too have the best volunteer force around. The paper is born, now we have to name it. See "NAME THE PAPER CONTEST" on the front page.

The staff of this paper would like its readers to participate in a contest to find a name for this paper. It is open to all people, regardless of age. So ask your family, classmates, office staff, or do it on your own. Just get your entries back to us as soon as possible, so we can Name The Paper! The "Name The Paper" Committee will Select the winner(s) of the contest and will publish them in the October paper.

Over 700 names were submitted in 3 weeks...... Kathleen Cook was the winner with the name of "Plainville Hometown Connection"

THROUGH THE YEARS (23 YEARS THAT IS!!)

Some twenty three years ago the idea to have a hometown newspaper was dreamed up by a small group of citizens. When they met they never dreamed what they were getting into and even though they had no idea of how a newspaper was run or even printed for that matter, the little group, led by Helen Bergenty, Jeannette Hinkson, Norman Stitham and Marge Staskavich incorporated the paper under the corporation name of the Plainville Community News. A contest was held and the readers named the paper the Plainville Home Town Connection. With the aid and backing of the incorporator's spouses the little group began the process of publishing their first issue. Setting up shop in the basement of the Statham residence was the first option as Norm Statham had a computer and he was our hero. It soon became apparent the workers weren't up to setting up the paper in the basement of the Statham's home and then climbing two flights of stairs to Norman's computer on the second floor where they would enter each story or scan the picture into the computer, print it out then go back to the basement run each story through a waxer and place it on a page so it could go to the printer. (We were a lot younger then and I'm tired just thinking about the good old days) It was then arrangements were made for the second floor use of the old firehouse on Whiting Street but shortly after getting set up some of the powers that be didn't like the idea of the paper being published on town property so again we were forced to move and move we did to the second floor of the Bamboo Boutique on New Britain Ave. During our stay at that location, one morning a knock came at the door and we found ourselves facing an agent from the Internal Service who told us charges had been filed against us by someone who had accused us of making more money than reported. Making money that was a laugh most months we had to dig in our pockets to pay for printing and postage. After weeks of going over our books, our advertisers, tax returns and everything else the IRS has a need to know, thanks to the expert bookkeeping of Marge Staskavich, the IRS gave us a clean bill of health and sent us a letter stating we had balanced right to penny. Marge has since passed away but we thank her every day for her dedication in keeping our books and a big thanks to Ryan LaQuerre of the accounting firm of LaQuerre & Audi L.L.C. and good luck in the future to those boys. For years the paper ran smoothly at that location and we were able to get a leg up with no rent, heat or light bills we were ready for a move to a permanent location as we wanted a place of our own where we could advertise the office of "PLAINVILLE HOME TOWN CONNECTION." Somebody up there must like us and after being a real newspaper for about ten years the present location on Sherman Street became available, through the generosity of Bill Bergenty. The only problem was it was an apartment and it needed renovations to turn it into a newspaper office. Not having money for a "real" carpenter, Jeannette Hinkson strapped on her utility belt and went to work. Old plaster walls and ceilings were ripped down

and carted out to the dumpster she was able to get from CWPM. (Thanks Jason) There were a few snags along the way, like when the then acting building inspector showed up one day and said we needed a handicap rear door as the rear entrance entered into a hallway and a wheelchair couldn't make the turn. Being a resourceful person Jeannette asked the inspector how big an opening would be needed, "Just give me some measurements."

she said. After he told her what was needed she went outside with him and drew the opening on the outside of the kitchen wall. "Is that about right," she asked. Perfect was his reply. With that Jeannette went to the basement, pulled the main breaker on the power supply, went to the back of the house, fired up her chain saw and cut the back of the house out. It really didn't matter that the saw also cut out one of the kitchen cabinets they weren't going to be used anyway. It was necessary for other upgrades like rear deck and handicap ramp plus new equipment for printing of the paper and with the generosity of friends old computers were donated until new modern ones could be purchased. Many people have contributed to the success of the paper and its being a voice of the people. Some take issue at some of the articles but everyone is welcome to have a monthly column. We reserve the right to print or not print letters to the editor but, we feel we have earned the right to reject or print those letters if we see fit. We are publishing some of the pictures we have taken over the years of persons that have made our paper what it is today. We would like to thank everyone that has worked on the paper over the past twenty-three years but we would have to add several more pages. If you go to page three of the paper you can see the names of those that are now the backbone of the PLAINVILLE HOMETOWN CONNECTION. A special thanks to Helen Bergenty, Kathy Pugliese and Kris Dargenio, without them there would be no Hometown Connection; they are the ones working late into the night so as to go to press. This is the people's paper if you like it or not, read it or not, no one can even imagine the hours it takes to put one issue together let lone twenty three years of devotion. We would like to thank the many young people that have helped put the paper to "bed" over the years, the have all been part of the process. We may not spell everything right or be grammatically correct but most people get the point.

Officer William Boden, Jeff, one Plainwille's finant and Attorney Robert Ziegler, one of Plainville's infamous prepared to do battle at the Chamber Fair September 6-8. Buden and Ziegler will be putting their best face forward to raise funds for the Association for Retarded Citizens of Plainville. Buden beat out Ziegler by one dollar at the last event and vows, "It won't happen this year." The public will pay \$1.00 to toss a cream pie or \$5.00 to walk up to their worthy target. Other Plainville Police Officers and local Attorney's are prepared to take it on the chin for a good cause.

Our Advertisers have made Plainville's own newspaper. Please support them & say you saw their adverisement here in the "Plainville Hometown Connection"

PAGE 7

Letters to the Editor

Dear Editor,

My name is Rachel Buchanan and I am the endorsed, Republican candidate for the Board of Education. You might remember me as Rachel Childress. I grew up in Plainville and had the privilege of going to school here. We have something special and unique in Plainville. Our school sizes make it, so our kids get to know everyone. I have watched generation after generation of Plainville kids form lifelong friendships with their classmates. I am running for the Board of Education because, it is my turn to give back to the community and school system that provided me with such great opportunities. My experience in corporate training and development have prepared me to work on complex projects, research information and find solutions to presented problems. I love being part of a team and promise to keep a laser focus on what's best for Plainville students. My goal is to continue the great work of the Plainville Republicans and ensure that we meet the needs of our Plainville students (for generations to come), in a fiscally responsible manner. Please vote for me in the September 10th primary.

With Sincere Thanks, Rachel (Childress) Buchanan Dear Editor:

I have lived in Plainville all my life and sincerely believe that every citizen has a right to be heard. I will work hard to keep our taxes down and I will work hard with every member of the Board of Education and Town Council towards a fiscally responsible budget. This is My Pledge to The Voters of Plainville

VOTE ROW A at our Plainville **Republican Primary on September** 10, 2019. THANK YOU FOR YOUR VOTE

David Underwood Candidate for Town Council

Dear Editor:

I am supporting the endorsed slate of candidates for the Plainville GOP primary of David Underwood, Kathy Pugliese, Deborah Tompkins, Ty Cox, and Jacob Rocco for Town Council, and Rachel Childress Buchanan for Board of Education.

Vote Row A on September 10th.

Sincerely,

Francis Rexford Cooley GOP Endorsed Candidate for Library Trustee

Pro-Life Movie "Unplanned" Our Lady of Mercy and Knights of Columbus Sponsoring a FREE showing of the movie. Monday, September 23rd at 1:00 pm & Wednesday, September 25th at 7 pm. **OLM Parish Center ~ 19 South Canal Street**

Because of the vioence that is shown when abortion is performed, you may watch the trailer on YouTube. For more info 860-747-6825

We look forward to meeting you and your family!

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

darrenprozzo@allstate.com

CELL: 860-919-5010

CORE **Construction's 3rd Annual Car Show** raises \$1,000 for **Autism Services**

Plainville, CT - CORE Construction of Plainville is pleased to announce that it recently sent a \$1,000 donation to Autism Families CONNECTicut. The donation was the result of proceeds from CORE's 3rd Annual Classic Car Show, which was held on August 8th.

For the past three years, CORE's owner, John Gagliardi, has organized the Car Show as an effort to combine his love classic automobiles with his desire to give back to the community. This year's event featured more than 30 vintage cars, including a XXX, a XXX, and a XXX. The event also featured Wayne Carini, a master car restorer and star of the Chasing Classic Cars television series.

"This year's Car Show was the best we've had yet," said Gagliardi. "Everyone had a great time and we were able to raise some money for Families CONNECTicut. Autism Autism Families CONNECTicut is an outstanding organization that provides recreational and social activities for children on the autism spectrum. We are CORE Construction are proud to support all the good work they do."

40 EAST STREET (RT 10) PLAINVILLE, CT 06062 TEL: 860-793-0060

I am beginning to think I am just getting to old and some of the rules and regulations are beyond what I can comprehend, take this week for instance.

Some politicians want voter ID when voting and some don't, they say that is an invasion of privacy.

Last week I had some men doing work around my house, so I went to the store to buy them some beer and the young lady at the cash register asked to see my ID. I said, "You've got to be kidding. I'm old enough to be your great grandmother," She said her boss said they have to ask everyone for ID when buying beer.

Where are these people that have no ID for voting but can buy beer without an ID?

I don't know if you watch those pillow ads but I decided if they would just stop their advertising I would order one of their darn pillows, so I called. Well, they talked me into two pillows and now I toss and turn all night wonder what made me be so stupid that I would pay over eighty dollars for two pillow when I could have gone to Wal-Mart and got a pillow for \$9.99.

This week, after watching an ad for America's Best Vision Centers I thought they had a great deal and I would give them a try. They advertise two pairs of glasses and a free eye examine for \$69.00 so, I gave them a call. The woman on the phone said she had an opening on Friday at 10:15am, which worked out perfectly. I asked her exactly where they were located and she informed me their office was located in a shopping center about twenty miles from me. She then asked my age and when I told her I was eighty-four she said. "Oh, I'm sorry we don't take people over eighty!" Not wanting her to get the best of me I replied, "That's fine because I don't think my service dog could drive that far anyway." It makes me wonder what side of the hill we are on.

(Good news, made another appointment, I'm not too old to go to

Wal-Mart.) Let us help you size your fixtures!

Visit us for the <u>BEST</u> in customer service.

The Light Hangar Company, LLC 1 Town Line Road, Suite 7 (Left side of bldg) Plainville, CT 06062 (860) 992-7522

www.thelighthangarco.com

Heartfelt Thanks To All !!!

The YMCA PHS Project Graduation Committee 2019 would like to give a heartfelt thank you to all of the local businesses and volunteers for their year-round support to make this year's celebration a success!! Thank you to Mr. Johnson and the PHS Staff, Chris Roy and her amazing staff at Wheeler YMCA, Executive Press, Subway at YMCA, Plainville Rotary Club, First Congregational Church Thrift Shop, Elizabeth Norton Trust, Trackside Self Storage, Mr. PHS Committee, Flamingo Flocking Committee, PHS Art Club, PHS Athletic Backers, Mikayla Wells, Christopher St. Lawrence, Zumbathon Instructors, Edible Arrangements of Southington, McDonald's on Maple St., Modern Formals, Santa Maria & Schneider Family Dentistry, Grace Lutheran Church, Chili's of Southington, American Eagle Financial Credit Union, iHop of Southington, Yarde Metals, BJ's Wholesale Club, Pottery Piazza, Jon's Services, Laser Quest, Bricks & Minifigs, Starbucks, Jane's Place, Auto Zone, Salon Margo, Avery's Beverage, Photos by Mano, Worldwide Wine & Spirits, Wildside Tattoo, Thrivant, Window Shop, Northeast Produce, Agway of Southington, Lessard Lanes, Chicfil-A, Bagels Plus, Buffalo Wild

Wings, DJ Eric Wells, Linda Lentini, Clear Horizons Eyecare, Plainville Police Union, AMC Loews of Plainville, Rachel's Cookies, Big Y of Plainville, Uncle Bob's, Nina's Kitchen, Zen Bar, Lola's Bistro, Village Pizza, Outback Steakhouse, Frankie's, Mission BBQ, Waxy O'Connors, Spring Brook Ice, Stop & Shop, Price Chopper, Shop Rite, Party City, Big Buy Wine & Spirits, Jim's Grocery & Deli, Sassy Mama Sweets, El Paso Restaurant, Gnazzo's Food Center, Big Steve's Grill, Praline's of Plainville, Pagliacci's Restaurant, First and Last Tavern, JV's Taproom, Lotus Garden, Applebee's Grill & Bar, J. Timothy's Tavern, Sliders Bar & Grill, Vero Pizza, West Main Pizza, Dunkin Donuts on East St., Sax Pizza, Mangiafico's Bakery, D'Marie's Pizza, and last but certainly not least ALL OUR AMAZING VOLUNTEERS throughout the year (who we can't possibly list by name but would love to). So many of you gave countless hours to make this year's event a huge success. THANK YOU AGAIN!!!!!!

Christine Millette & Stevie Centurelli 2019 Project Graduation Committee

Plainville Adult and Continuing Education It's never too late to return to school!

Adult Plainville and Continuing Education will offer evening programming, free of cost, this fall in the following areas: Adult Basic Education (Math and Reading/Writing), Adult High School Credit Diploma Program, Citizenship Preparation, English as a Second Language, GED Preparation, and PARC Adult Basic Education. Most programs are offered mornings too, with cost-free child care provided by professionals from the Plainville Family Resource Network, at Linden Street School.

Plainville Adult and Continuing Education's fall enrichment course offerings (see class list) are held evenings and moderately priced. Preregistration is required for all classes. New this fall, is the Security Officer License Training with Certification Course. Upon successful completion of this fast track, two evening course, students will be issued a training certificate, required to accompany the licensure application to the Connecticut Department of Emergency Services and Public Safety. This dynamic course covers information about the Security industry, how to be a Security Officer, and job exploration. Connecticut laws will be reviewed, pertaining to: the security industry, self-defense and the use of force, and citizen's arrest. In addition, students will learn about: the use of force continuum, fire safety,

the history of security, work place violence, terrorism, communication skills, and more.

The Program Guide will be mailed to all Plainville residents, late-August. For further information, please call Plainville Adult and Continuing Education: (860)793-3209 or www. plainvilleschools.org/departments/ adult_ed

Enrichment Class List: <u>7 Ways to Stop Alzheimer's</u>

American Heart Association Adult, Child, Infant First Aid, CPR and AED American Sign Language Basics Autumn Sunrise Floral Arrangement Basic Guitar Fundamentals Bob Ross Painting: Beautiful Snowy Day Bob Ross Painting: Summer Mountain Scene Conversational Spanish 1 eCourses: professional development options for professionals and life-long learners Foundations of Excel Grammar Boot Camp for High School <u>Graduates</u> How Money Works How to Get Started Buying Multi-Family Apartments Market Corrections and How They Can Affect My Retirement Math Boot Camp for High School <u>Graduates</u> Security Officer License Training with Certification Tai Chi for Health and Fitness

Ron Willard, Owner

20. TRIANGULAR BONES 22. PLEAD 23. LONGS 25. COVERS WITH TURF 26 PEYTON'S LITTLE BROTHER 27. PARTNER TO CHEESE 28. FAMED PATRIOT ADAMS 30. TEAR 31. ONE-BILLIONTH OF A SECOND (ABBR.) 33. DOG 35. ELECTRONIC COMMUNICATION 37. MARKED 38. INFORMED UPON (SLANG) 40. ACTOR DAMON 41 BLACK LONG-TAILED CLICKOO 42. A TYPE OF CORROSION (ABBR.) 44. SPORTSCASTER PATRICK 45. WITCH

VIRGIN MARY 65. AREA OF MUDDY GROUND 66. SADDLE HORSES 67. FASTING IN ISLAM **CLUES DOWN** 1. ENGINE ADDITIVE 2 ATM COMPANY 3. SATISFACTION 4. PARK LUNCH 5. REMARKS TO THE AUDIENCE 6. RESINOUS SUBSTANCE 7. EXPRESSION OF SORROW OR PITY 8. RHYTHMIC PATTERNS 9. "WESTWORLD" ACTRESS HARRIS 10. PUBLISHED FALSE STATEMENT **11. ABILITY TO BE RESOURCEFUL** 13. SMALL, HERRINGLIKE FISH 15. 2,000 LBS.

34. EGG OF A LOUSE 35. REMOVED 36. CATCHES POACHERS 39. FALL BACK 40 SPORTS FOUIPMENT 43. STROKE GENTLY 44 IFANS AND JACKETS 46. FIRS GENUS 47. GREENWICH TIME 49. "WINGS" ACTOR 51. DISHONORABLE MAN 54. STIFF, HAIRLIKE STRUCTURE 59. SNAG 60. PORTUGUESE RIVER 61. DEFUNCT AEROSPACE COMPANY 62.007'S CREATOR 64. FARM STATE

Fully Insured E.I. # 189880

Willard Electrical LLC

860-205-0789

5 Meadowland Circle Plainville, CT 06062

SEE SOMETHING? SAY SOMETHING....

SEPTEMBER 2019

PLAINVILLE'S HOMETOWN CONNECTION

PAGE 9

AT LAST!!!! New to Plainville: **Rosa's Hair Quarters** offers in your home service. If you are unable to go to

a Barber Shop or a Beauty Parlor. Call today for a free Quote 860-913-6039

Rosa's Hair Quarters

Rosa Rosado Hairdresser

House Calls, Unisex & Senior Discount

860-913-6039

Speaks English and Spanish Haircuts,Styles,Perms & Colors

CPOA of Plainville

CPOA/Citizens and Property Owners of Plainville is a civic minded group of residents of Plainville. They meet monthly the first Tuesday of every month, 7 PM at the Plainville Library. They discuss local issues and concerns whether it be in private neighborhood or a town issue affecting everyone. The public is invited to attend.

Friends of Plainville Library Semi-Annual Book Sale Friday, Sept 20th **6-8PM**

\$3 Admission Charge Per Family Saturday, Sept. 21st **10 AM-3 PM FREE Admission**

With Fill-a-Bag From 2-3 PM

Fill 1st Bag for \$3. Subsequent bags are \$1 each

ALL PROCEEDS BENEFIT THE PLAINVILLE PUBLIC LIBRARY

Donations in good condition welcome-please drop off week of the sale.

We cannot accept reference books, encyclopedias, computer books, video tapes, audio tapes or cassettes Volunteers needed Tuesday, September 17th-Thursday, September 19th To Help Sort Donations

SAVE-THE-DATE Plainville **Chamber of Commerce 38th Annual Golf Outing**

Tuesday, September 17TH

Stanley Golf Course New Britain, CT

dennis sharp

Heating svc, repairs, service, reasonable rates, tune ups, & oil tanks

Over 15 yrs experience 860-517-6382 ct b1-0403312

14th Annual Mum & Bake Sale

The Congregational Church of Plainville, 130 West Main Street, Plainville will host its 14th Annual Mum & Bake Sale on September 14th, 9:00 am - 2:00pm. Join Us to purchase your Beautiful Mums and a Delicious Baked Treat! For more information, please contact the Church Office at churchoffice@uccplainville.org or call 860-747-1901. www.uccplainville.org

FALL TAG SALE

September 7th <u>8:00am - 2:00pm</u>

St. Lucian's Residence 532 Burritt St. New Britain 860-223-2123 Clothing, Toys, Furniture, Jewelry, Collectibles & Much, Much, More... Home-Made Babka, Soup, Bread, Pierogi & Golabki

POLISH KITCHEN 8:00 am- 2:00 pm

Exit 36 off I-84 (Slater Rd. Exit) turn right, 1st stop sign turn Left, 2nd light turn Left, past next light is St. Lucian's Residence.

Sept 8th ~ Sunday 12pm- 4pm **VFW Hall**

7 Northwest Dr. (Off RT 10 Farmington Ave.) 45+Readers & Vendors *FREE ADMISSION-**REQUESTED DONATION***

*To Benefit The Plainville Food Pantry **FREE RAFFLES** VENDORS: Readers, HGH

Gel, Aura Photos, Health Resources, Bemer Therapy, Naturopath, Therapist, Home Services, Healing Modalities, Local Art, Jewelry, Chiropractor, Essential Oils, Clothing, Home cleaning, Natural & Personal Care Products, Natural Supplements, Crystals, Skincare, Reflexology, & MORE CONTACT: Shirley R Bloethe 860-989-0033 or YourHolisticEvents@gmail.com Vendor Information : www. YourHolisticEvents.com VFW 2019 Fair Dates: Mar 10, Apr 14, Sept 8, Nov 17, Dec 15 LIKE us on Facebook: YourHolisticEvents.com

THE OFFICE WORKS MANAGED PRINT SERVICES ~ DOCUMENT MANAGEMENT ~ Digital Multifunctional Copies Printer ~ ~ Scanners and Fax Machine ~ ~ Control Your Cost & Become More Efficient ~ **45 Corporate Avenue** Farmington Valley Corporate Park, Plainville, CT 860-793-9994 **Authorized Toshiba Business Solutions Provided** WWW.THEOFFICEWORKSINC.COM

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

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 including Diesel Emissions Vehicle Repair- All Tire Brands**

"No Appointments necessary for Emissions Testing"

Veterans Strong Community Center Awarded Grant

Bristol, CT: Veterans Strong Community Center ("VSCC") was awarded a \$6500 grant from

the Bristol Brass General Grant Fund and the James R. Parker Trust at Main Street Community

Foundation to support ongoing outreach activities in the communities VSCC serves.

While VSCC is open to all Veterans, it does serve primarily the communities of Bristol,

Burlington, Harwinton, Plainville, Plymouth, Thomaston and Wolcott. This grant allows

VSCC to continue to conduct monthly /bi-monthly outreach events in each of the towns it

services. The outreach events allow Veterans and their families that are unable to travel to the

main office in Bristol to speak with the knowledgeable staff and connect with relevant and

necessary services.

"We are excited to receive a grant from Main Street Community Foundation again this year.

Being able to keep the main office open with staff, while conducting outreach in the other

communities, has helped us maintain continuity and provide better services to Veterans", said

Donna Dognin, Executive Director.

VSCC is an information and resource center for Veterans, Service Members and their families,

based in Bristol. It serves the surrounding communities of Burlington, Harwinton, Plainville,

Plymouth, Thomaston and Wolcott. For more <u>information please visit the</u> website at

www.vetstronginc.org or call 860-584-6257 or 6258. Like and follow Veteran Strong

Community Center on Facebook.

If you are 60 Years or older Come & Join the Most Active Senior Center in the State! Plainville, of course Call 860-747-5728

Grant Applications Available for Local Nonprofits Women & Girls' Fund also hosting a Lunch & Learn

Main Street Community Foundation is currently accepting grant applications from area nonprofit organizations. All guidelines, eligibility criteria and links to the online applications are available on the Foundation's website, www. mainstreetfoundation.org.

The following grant cycles are open; the deadlines and basic eligibility criteria are:

• Men & Boys' Fund: Available to organizations serving men and boys in Bristol, Burlington, Plainville, Plymouth, Southington and Wolcott; the deadline to apply is September 6.

• Women & Girls' Fund: Available to organizations serving women and girls in Bristol, Burlington, Plainville, Plymouth, Southington and Wolcott; September 13 is the deadline to apply.

• Bradley Henry Barnes and Leila Upson Barnes Memorial Trust: Available to nonprofits supporting the health and wellbeing of Southington residents; the deadline to apply is September 13.

• Burlington Community Fund: Available to organizations serving Burlington residents; September 13 is the deadline to apply.

Interested organizations are required to contact Kate Kerchaert, Director of Grants and Programs, at 860.583.6363 to discuss the proposal before submitting an application.

The Main Street Community Foundation is dedicated to enhancing the quality of life for both present and future generations in the communities served by encouraging and promoting gift planning, prudent stewardship of assets, effective grantmaking and community leadership. A nonprofit public charity, created by private citizens, the foundation works with donors in Bristol, Burlington, Plainville, Plymouth, Southington and Wolcott who wish to build permanent charitable endowments to support their communities. Since its founding in 1995, the foundation has provided over \$17.3 million in grants and scholarships.

Thinking about a Reverse Mortgage?

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

John Luddy

"Ask Sheila"

These are general questions and answers; you may not have these exact circumstances. *If you would like individualized help, please give me a call and we can sit down and talk.*

Q-1: I received a letter saying I have a Late Enrollment Penalty because I didn't sign up for Part D Drug coverage when I turned 65. I was covered by my employer Health Plan until I recently retired at 70. Now what do I do?

A-1: You will need contact the Center for Medicare Services at CMS.gov and get a "Part D Late Enrollment Penalty (LEP) Reconsideration Request Form" and provide evidence of prior creditable prescription drug coverage from your employer.

Q-2: I am currently working and plan to retire next summer when I turn 65. Can I sign up for Medicare now, so everything will be set ahead of time?

A-2: No; you cannot sign up for Medicare until your Initial Enrollment Period. This begins 3 month prior to your 65th Birthday, includes the month of your Birthday and the three months after your Birthday. You can review how Medicare works and explore the plans available ahead of time, but you cannot sign up until you have a qualifying Enrollment Period.

Q-3: I've recently been diagnosed with diabetes, will Medicare help pay for my required supplies and medications?

A-3: With Original Medicare you'll generally need to pay a copayment of 20% of the Medicare-approved amount for the doctor's services, equipment and supplies, after the yearly Part B deductible. If you are enrolled in a Drug Plan (Part D) the drug costs are determined by the plan's formulary.

If you have any specific questions, please feel free to give me a call at 860-965-0091

Sheila

SDow@AmericanSeniorBenefits.com Cell: 860-965-0091 American Senior Benefits 10 Waterside Dr, Suite 104 Farmington, CT 06032 Office: 860-676-0260 x296

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!

{Jake faves}

My favorite auto repair shop (Parsons Buick) retired and I was worried about where to have my car serviced. I now can say my favorite shop to take care of my car is Mike's Auto Shop on Farmington Ave. The friendly, honest staff is the place to go for service that is hard to find today!

{Susie raves}

I can not say enough about the Bolo Bakery in the center of town. They have the best cakes, no matter what the occasion. The cakes are decorated I believe by an artist, they are so beautiful.

E-mail your "fave or rave" in today to be in the October issue. Praise your contractor for doing a good job or tell us about your favorite restaurant, store, or service you received by a professional.
E-mail HMTNN@COMCAST.NET Phone 860-747-4119 Thank You!!

He is local and will visit you in the privacy of your home. All interviews confidential, informative and free! This may be indeed the most important decision you make in years.....

Don't do it over the phone or through the mail!

Call John today at (860) 827-1297

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

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

Who Knew?? Memories......

Just a few of the many pictures and captions that were taken and written by Jeannette Hinkson, Editor of The Plainville Hometown Connection. If you turn back to page 6, you will understand why this move to 27 Sherman Street was so memorable. She was the general contractor on the remodeling of the first floor apartment into a newspaper office. As the General contractor she secured all the tradesmen as volunteers, making the non-profit 501c Plainville Community News, publishers of the Hometown Connection. Heartfelt thanks to everyone that made this possible!

HELEN BERGENTY-PRESIDENT /FOUNDER "Oh, was this supposed to be in last month's edition? Does anyone know the names of these people?"

"What's the problem today???"

WENDELL COPELAND A cartoon for every occasion... "Everything that happens in our daily lives can produce a little humor, you just have to find it"

BOB HINKSON & JOHN KISLUK Put the finishing touches on the sign designating the new location of The Plainville Hometown Connection December 14, 2006

KRIS DARGENIO "Layout & Design" "Ha, Ha, you want me to do all this by when?"

ATTORNEY WILLIAM BARRANTE "What do you mean they want to sue? Don't move I'll muster my men."

JEANNETTE HINKSON / EDITOR "From My Balcony" "I am not afraid up here on my balcony, after Frank gave me a rope to tie around my neck just in case I should fall!)"

SHIRLEY HINKSON & ELAINE CORORES "Labeling / Mailing" "OK. Elaine, you put the labels on and I'M going to read the paper."

COLETTE SPADA/RARE REMINDER "Oh Lord, help me, The Hometown Connection."

JIM KLATT / RARE REMINDER NEWSPAPER "Deadline, What Deadline? I'll Get Right on It!!"

All this was made possible by the support of the Advertisers, Sponsors, Feature Writers, Businesses and Professionals that submit information about what they have to offer our readers, Town Council Reports, Board of Education and Political Happenings, THANK YOU!

PLAINVILLE CELEBRATES 150TH ANNIVERSARY JULY 21ST, 2019 **NORTON PARK**

Photo Credit: Marilyn Shorette

SEPTEMBER 2019

Sally Miller Receives Ava McCrory Award

The Anita Ava House for Women provides housing and services for homeless women and children. On August 24, 2019 they held their 2nd Annual Fund Raising Golf Tournament and which Dinner, was held at the Keney Park Golf Course in Hartford. Also, this year, the organization

recognized two women from the Greater Hartford area for contributions made within their local community. Regina Lester-Harriat was presented the Anita Harris Award for excellence as an educator and Sally Miller, the Ava McCrory Award for excellence as a humanitarian.

This is the second award for Ms Miller. In 2017, she was named one of the 25 most Influential African Americans in the Region by the NAACP.

Sally is Past President of AARP chapter 4146. During her tenure, she increased membership by 50% and the chapter was named Connecticut Chapter of the Year. She is presently is in charge of Ways and Means and Travel Coordinator for the chapter and coordinates over 25 trips a year as a fund raiser. Monies brought in from these trips help benefit many local charities.

Sally serves as one of the Trustees, for the Plainville Cemetery Association and is Chairperson for the Town of Plainville Committee on Aging. She has delivered balloons and cards to shut-ins on behalf of the Plainville Senior Center and for the last 6 years has been in charge of the Annual Tag Sale at the center. This Tag Sale brings in over \$1, 700 for dial-a -ride. Sally Miller was part of the Planning Committee for the town's 150th anniversary this year. She is an award winning published writer and writes a monthly column for the local paper, Hometown Connection. Sally is mother to daughter Cheryl Gentles, has 3 grandchildren, Tony, Nicky and Sara and 2 great grandchildren.

Madalaine Laudano Completes Apprentice Optician Program

Madalaine Laudano has successfully navigated the Apprentice Optician program in the great state of Connecticut and has passed the practical examination. The three part exam is given on two different days twice a year with 25 to 30 applicants yielding 20% or fewer passing grades. As usual 20% of 30 or so applicants passed the exam this time around.

Maddy will celebrate her 8th Anniversary employed by Plainville Optical Inc. in October.

Maddy put the effort and concentration into her training and her results showed that. She has been an excellent student and employee who is well liked by staff, doctors and patients.

With her optician license she may assume a greater role in training others and may become the permittee of the optical shop permit. I believe she will continue to excel and add value to our office and her employer.

Rep. William A. Petit, Jr. Receives Favorable Score From CT Business Association

HARTFORD – Connecticut's leading business organization has recently released their '2019 State House Voting Records' with State Representative William A. Petit Jr. (R-22) receiving a favorable score for his continued support of pro-business policies.

"Small and medium businesses create the most jobs and hire the most people in Connecticut," Rep. Petit said. "We need to provide adequate oversight to protect consumers rights and safety, but not micromanage policies and mandate hefty expenses that will slow business growth and prevent more businesses from opening, thus suppressing job growth and the overall economy. We need to do more listening anless

law creation."The Connecticut Business and Industry Association (CBIA) annually rates lawmakers based on their votes in committee or the House floor on a series of 'key bills' determined by the association on Connecticut's economic competitiveness and business climate. Votes that support the business community's position would reflect positively, while votes against would result in a lowered score.

This session, the bills included supporting manufacturing jobs and careers, while opposing the paid FMLA mandate, minimum wage, state-run healthcare, and state budget to name a few.

CBIA is Connecticut's leading business organization - with a membership comprised of hundreds of small, medium and large-sized businesses around the state.

(All other offers Excluded)

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

Young at Heart- Senior News

Looking for Volunteers to Help with

the Annual Quilt Raffle! Once again this fall, our Quilting Class will present us with a beautiful hand-stitchedquilt that class members workedon all year. The quilt will be raffled off at our Annual Craft Fair in November.

We need lots of help to sell quilt raffle tickets in September and

October. Can you spare a few hours? We're looking for volunteers to sell tickets from 10 a.m. to noon or noon to 2 p.m. at Gnazzo's on Sep-tember 12, 13, 26, or 27. We also need ticket sellers the following month from 10 a.m. to noon or noon to 2 p.m. at Gnazzo's on October 10, 11, 24, 25. We hope to get all our volunteers and back-ups lined up soon, so please call or check in with Evelyn or Jan at the front desk — 860-747-5728.

NEW! WEST HARTFORD FOOD SCHMOOZE WEDNESDAY

SEPTEMBER 11 - 9:15 A.M. Join us as we take the 9:35 a.m. Connecticut FastTrack bus from the Plainville Library. We will get off at Sigourney Street in Hartford and walk to Farmington Avenue, where we'll bus to West Hill Drive in West Hartford. We'll stroll through West Hill streets and Blue Back Square, then enjoy some local foods! We will visit Shish Kabob House (Afghanistan), Avert Bras-serie (French), and Ben & Jerry's for dessert. After we catch FastTrack in West Hartford Center, we'll end up back in Plainville around 3 or 4 p.m. Please bring cash for sharing appetizers, meals and dessert, and also ex-act change for bus fare, which are 85 cents each for three bus rides. Pay \$3.00 at sign-up, beginning July 2.

COME FLY WITH ME MUSIC OF FRANK SINATRA AT THE AQUATURF TUESDAY, SEPTEMBER 17, 11am

Entertainer Rob Zappulla celebrates the music of Frank Sinatra in a stellar afternoon show. Drive on your own. You'll start off with coffee and donuts on arrival, followed by a delightful family-style lunch that includes salad, pasta, Chicken Florentine, Baked Scrod, potato, vegetable and dessert. A complementary glass of wine or

VETERANS' BENEFITS WORKSHOP THURSDAY, SEPT. 12, 10:00 A.M.

If you're a veteran, be sure to attend this program with Jason Coppola, Veterans Service Officer from the State Office of Advocacy and Assistance. Jason is very knowledgeable about all the ins and outs of veterans benefits, and will describe how he can help veterans who are trying to access federal and state benefits — including financial, medical, home care matters and more. Signup begins July 2.

UNDERSTANDING YOUR MEDICARE CHOICES & BENEFITS CHECK-UP MONDAY, SEPT. 23, 5 P.M. AT PLAINVILLE LIBRARY

Are you new to Medicare, turning 65, or deciding on retirement? You will need to make important deci-sions about your health care coverage.

- Traditional Medicare
- Medicare Advantage

All of these choices can make your head spin! Join Stephanie Soucy, Senior Center Social Worker, as she discusses the Medicare options available to you, so you can make an informed choice. Stephanie will also discuss how Benefits Enrollment Centers help people determine their eligibility for state and local benefits, like the Medicare Savings Program, SNAP, heat

PEAK FITNESS SPECIAL!

Now through January 2020 Join for 13 months for the price of 12! \$60.00 for one year, good for new

and renewing memberships. That's only \$4.61 per month...

such a GREAT deal!

Exercise can help you:

- Boost your energy
- Live longer
- Sleep better
- Gain self-confidence
- Socialize with others
 Bodypa haart diapage
- Reduce heart disease /blood
 pressure
- Improve your memory
- Increase your mobility & flexibility
- Control your weight
- Maintain better control of diabetes and cholesterol

Enjoy a great workout in our stateof-the art fitness center that is comparable to a commercial gym! Members receive fitness center training from a pro-fessional, certified Exercise Physiologist.

Margaret Carmichael of Plainville Presented with Monthly Caregiver Honor Award

Margaret Carmichael, a CNA with Assisted Living Services, Inc., is considered "one of the family" by the wife and children of her client John Chabot. The combination of that close relationship and exemplary personal care earned Carmichael of Plainville the homecare agency's most prestigious distinction for the month of June. The entire Chabot family gathered on July 24, 2019 to celebrate with Carmichael as she was presented with the \$5,000 Platinum Caregiver Award.

"It's always gratifying to see the bonds our caregivers form not only with the person they are assisting, but with the entire extended family," said Mario D'Aquila, MBA and Chief Operating Officer of ALS in Meriden. "As a family-owned and operated homecare agency, we understand the importance of matching the caregiver to the client so that the best working relationship can be established and maintained."

A glowing review from Chabot's wife, Christina, also reflected the gratitude of their three adult children for Carmichael's compassionate service as an assistant and driver for their loved one.

Carmichael is a CNA (Certified Nursing Aide) with many years of experience. She has been an employee of Assisted Living Services since March 2019. In addition to a check for \$5,000, the monthly Platinum Caregiver Award includes a beautiful crystal statue and a certificate of merit.

Pictured with Margaret are from left to right:

Mario D'Aquila, Chief Operating Officer of Assisted Living Services, Inc., presents Margaret Carmichael of Plainville with the monthly \$5,000 Platinum Caregiver Award on July 24, 2019, along with Lynne Schmidt, Director of Marketing and Hourly Services for ALS.

Photo courtesy of: Assisted Living Services, Inc.

Since 1996, award-winning home care agency Assisted Living Services, Inc. in Meriden, Clinton and Fairfield has provided quality care to residents across Connecticut. Their unique CarePlus program blends personal care with technological safety and monitoring devices from sister company Assisted Living Technologies, Inc. Learn more by visiting www.assistedlivingct.com or calling 203.634.8668.

Welcome!! If you want to add a lot of "PEP" to your life join our ALL VOLUNTEER staff, Call: 860-747-4119

LaQuerre, Audi, LLC Ryan LaQuerre 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 Plainville, CT 06062

Quality Oil at Discount Prices Same Price for Cash • Credit Card • Check

beer will enhance your meal. Free door prizes will also be provided! Cost is \$43 per person. Sign-up has begun.

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

 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 Antigiovanni H.O.D. #807 Call Today for Discount Price & SAVE !!.

PLAINVILLE SPORTS HALL OF FAME INDUCTION CEREMONY SCHEDULED FOR OCTOBER 5th

The Plainville Sports Hall of Fame will celebrate its 21st Annual Induction Banquet on Saturday, October 5, 2019. The banquet will be held at Nuchie's Restaurant, 164 Central Street in Forestville CT. The Sports Hall of Fame Induction Ceremony Banquet is an event to recognize the accomplishments and successes of athletes of Plainville who have brought pride to the Plainville High School and our community. Individual Inductees include Class of 1962 Harold "Curly" Bartley, Class of 1964 John Mangan, Class of 1975 Rose Marie Havelevitch Dugas, Class of 2004 Jesse Cavallaro and Coach Phil Mannarino. John Bello will receive the Distinguished Service Award. The festivities will begin with a cash bar social hour at 5:30 PM. Dinner will be served at 6:30 PM with the awards following immediately. The cost for a ticket is \$50 or \$450 for a table of 10 people and can be purchased at the Dental Offices of Dr. Rusty Camp at 359 Farmington Ave, Angelo's Modern Barber Shop at 61 East St. Peoples United Bank at 117 East St. and Gnazzo Food Center 73 East Street in Plainville or through Pay Pal or Venmo.

In conjunction with the banquet the committee prepares an event program and are hopeful that you will be a valued supporter of the inductees or advertiser. Revenues from this program assure the future of the Sports Hall of Fame, the Induction banquet and the Sports Hall of Fame Founders Award presented annually to a graduating senior at PHS. Please contact Mike Bakaysa @ 860-573-8015 or Byron Treado @ 860-836-3377 for details or you can visit our new website www.plainvillesports.com for more information about the Plainville Sports Hall of Fame.

PHIL MANNARINO

is one of the most successful coaches in the history of Plainville High School. Phil as the varsity head coach of the girls softball program for 22 years never experiencing a losing season. He lead his teams to more than 300

wins. His teams won six league championships in 1982, 1983, 1994, 1995, 2001 and 2002 and were Class M State finalists in 1986. Phil coached 10 ALL STATE and 50 All Conference student athletes. While coaching PHS softball, he was also the Varsity girls soccer coach at Bristol Eastern High School and combined for more than 450 wins over 24 years.

In his early years, Phil graduated from St. Anthony's High School as a three-sport start and captain of the baseball, basketball and soccer teams. He played baseball at Central Connecticut State College where he graduated in 1968. He also played in the Greater Hartford Twilight League and was later a volunteer baseball coach in little league, Pony League and American Legion.

JOHN MANGAN

John graduated in 1964 and was a two Sport Athlete in Football and Track

Football. He lettered in 1961, 1962, and 1963. He was also a two-year starter on the offensive and defensive lines.

During his time on the team

he lead them in tackles in 1963 with 64 and was voted the teams "Defensive Player" of 1963.

He was also Nominated for All-state lineman in 1963.

His Track & Field performance was also outstanding. John Lettered in 1961and was a member of the 1961 State Championship Team, His events were the pole vault, 100yd, and 400yd dash.

He also served Plainville as 30+ Years with the Plainville Volunteer Fire Department reaching the rank of Second Assistant Chief

JESSE CAVALLARO

Jesse graduated from Plainville High School in 2004 as a two-sport athlete in Soccer and Wrestling. Is considered one of the best wrestlers in Plainville High School Wrestling history and had a very successful Soccer

career. In Wrestling he accumulated 173 total career wins which is the second most wins in Connecticut High School history. In almost 200 career matches remarkably was only pinned once (Freshman year). He was able to reach the elite 100-win milestone halfway through his Junior year. Jesse was able to win four straight Northwest Conference Championship Titles which made him the fifth wrestler in league history to achieve this milestone. He finished in the "Top 3" in all four years in the CIAC Class Wrestling Meets. Winning State Championships his Sophomore year; 2002 Class M State Champion, 103lb weight class and also his Senior year; 2004 Class S State Champion, 119lb weight class. In both of these years he was also the CIAC State Open Champion as well. Reached New England Championships in the 119lb weight class in 2004, where he finished second losing in double overtime. This match was voted the "Most Exciting to Watch". Received the Outback Steak House Athlete of the Week featured in ESPN2 in 2004. Served as a team captain in his Junior and Senior year. Led the 2004 team to a Northwest Conference Title

HAROLD "CURLY" BARTLEY

Harold graduated from PHS in 1962 where he was a two-sport star in basketball and track & field. Curly was a key contributor on the hardwood as a forward and strong defender who also

provided scoring and rebounding that helped the Blue Devils to the 1961 State Championship and the 1962 State finals earning second team ALL STATE honors. One of Curley's primary assignments in practice was defending Earle Jackson who as Curley says" I got more elbows and hits in the head in practice than against any other team because Earle believed that every ball was his". That assignment clearly provided dividends as the team earned two consecutive trips to the State finals.

Track & field is where Curly left an impressive mark as a four-year letterman. He was the first freshman to "letter and sweater" in track and field and placed in the high hurtles at the State meet. He lettered all four years with success in the high hurdles, high jump and long jump and was elected captain of the 1962 team. As a senior, Curly set the school record in the long jump of 22'1/4". He was one of five members of the '62 track and field team to qualify and place in the New England's meet at Bowdoin College in Brunswick, ME. Curley played on 4 consecutive State Championship Track and Field teams where the team won 48 dual meets in a row.

Curly says that his coaches, Pat Riera in basketball and Dino Iorli and Fred Kallback in track and field taught not only sports, but lessons of the value of teamwork and comradery that were useful later in life. The message that he remembers best is that "track and field is individual events that require being a team to have success". He remembers Saturday practices running up hills and walking back down and repeating it several times and the comradery that it helps to develop. "The team worked hard but we played hard too".

After high school, Curly served two years in the Army that included one year in Vietnam. Amazingly, one night Curly ran into his friend Earle Jackson and the two enjoyed a few "cold ones" together before parting ways in the morning. He retired from Bath Iron Works in Bath Maine as a ship fitter building destroyers for the Navy. He currently resides in Florida with his wife Betty.

Phil taught in the Plainville Community School system for 35 years.

Continued on page 17

and a second-place team finish in Class S which is the best finish in Plainville wrestling History.

Jesse was a four-year varsity starter on the Boys Soccer team as a Mid-Fielder. Receiving All-Northwest Conference Honors and All-New Britain Herald three times. He served as a captain his senior year and was also named to the Connecticut All State 2nd Team in the same year. A member of the CT Olympic Development Team during Sophomore and Junior year. Went on and played college soccer at Salve Regina University.

To Submit Class Reunion Announcements and/or Pictures Email to: hmtnn@comcast.net or Mail to: Hometown Connection 27 Sherman Street, Plainville, CT 06062

Plainville Sports Hall of Fame Induction Ceremony "Distinguished Service Honoree" *****JOHN BELLO*****

John graduated from Plainville High School in1964 where he played football alongside Hall of Famers John Mangan and Larry Amara. He was Student Council president and was named to the National Honor Society. Bello went on to matriculate at Tufts University where he graduated cum laude in 1968. There, he played football for two years, was a member of Delta Upsilon fraternity, and played drums in a rock band called "The What Four." While at Tufts he also met the former Nancy Nelson whom he married in 1969.

Upon his graduation from Tufts, Bello was commissioned an officer in the United States Navy. As a Naval Lieutenant, John volunteered for Vietnam where he served supporting river boats in the Mekong Delta. He was awarded the Navy Commendation Medal with Combat V for meritorious service.

Post Navy, John earned an MBA as an Edward Tuck Scholar at the Amos Tuck School at Dartmouth. Afterwards, he worked in marketing roles at General Foods and PepsiCo. In 1979 he joined NFL Properties (NFLP), the marketing and merchandising arm of the National Football League, where he ascended to the position of President in1986. During his 14-year stewardship, NFLP grew from \$6 million in annual revenue to over \$3 billion in sales in 1993.

After his departure from the NFL, Bello created the South Beach Beverage Company, named after the trendy South Beach area of Miami. Based in Connecticut, the company marketed a line of exotic juice blends and ready-to-drink iced teas under the brand name SoBe. From its creation in 1995, SoBe's sales rose rapidly climbing to \$275 million by 2000 when it was sold to PepsiCo. In 2001, Ernst and Young named John its national entrepreneur of the year in the consumer product category.

Despite his success, John Bello has not forgotten his Plainville roots. He has been a consistent and ongoing "behind the scenes" supporter of sports and civic causes to his hometown. As a helper, he is willing to share the benefits of his success, and experience and has shown himself to be a genuine, caring and proud supporter of the town of Plainville. He established an annual scholarship in his parents' name for Plainville High graduates and makes it a point to attend the award ceremony to remind the students to thank their parents, teachers, and coaches for all their support, love, and attention. At Plainville High and other schools, he reminds students of the value of hard work and the ability to rise with the simple message "if I can do it, so can you. But you have to do the work." John made a personal donation and secured a Pepsi sponsorship for the Skate Park in Plainville. In 2004, John brought national attention to the Plainville Fire Department having Jimmy Ross as a featured on package spokesman for the Firefighter Brand of energy drinks and foods. As an appreciative thank you for his mentoring of many and personal help in his college search, John entertained an emotional Charlie Palmer, his high school football coach, and his entire family at Super Bowl XXIII in Miami. Attending a Super Bowl in his lifetime was a dream for Coach Palmer whose entire life centered around football.On a continuous basis, John supports the Plainville township, kids, and events with donations of NFL and SoBe merchandise, beverages, tickets and financial support and sponsorships. In 1959, he brought national attention to Plainville when he made Eagle Scout at age 12, making him the youngest in history to do so at that time. When he was honored by the Boy Scouts of America at the Plaza Hotel in NY in 1993, he dedicated the night to his scoutmaster, Frank Flanagan, and brought the entire Flanagan family to the event. Given his success, John is often interviewed and never fails to mention Plainville, his family, PHS and his hometown friends for forging the important foundation and basis for all of his accomplishments.

Bello resides in Scottsdale, Arizona and Rye, New York, with his wife Nancy. The couple has three grown children: Lauren, Lindsay and John Michael and four grandchildren.

RoseMarie Havelevitch Dugas 1975 PHS Graduate

A perfect blend of athletic prowess and academic excellence, who not only was a student athlete, but also a scholar athlete as well. A three-sport standout held in the highest regard by her teammates, classmates, and chosen 1975 class valedictorian. RoseMarie excelled in tennis (4 years),

basketball (4years) and volleyball. She was captain of both her tennis and volleyball teams. In tennis she competed as the number one singles player as well as in doubles. In basketball she was a defensive stalwart known for her aggressive rebounding while averaging eleven points per game as a forward and center on the Blue Devil team that qualified for the Class M State Tournament her senior season. RoseMarie excelled in volleyball, laying the groundwork for Plainville's first volleyball team (1974) competing in the Colonial Conference.

RoseMarie received numerous athletic and academic awards that culminated and highlighted her celebrated P.H.S. accomplishments, including being named The Plainville Backers Club 1975 female athlete of the year, along with the Betty Riera Sports Award. Academically she received the State of Connecticut Scholar Award, Bauch Lomb Science Award, Oscar Provencher Social Studies Award, Harvey Kalish/ Nicole Margonelli English Award and the Trinity Book Award. RoseMarie continued her education and graduated from St. Joseph's College in West Hartford with a B.S. degree in nursing. During her college years she played number one singles, while continuing her academic excellence, becoming a Deans List student and a member of the Nurses Honor Society

After her college graduation, Rosemarie began her nursing career as a registered nurse working in the Central Connecticut area. She currently resides and works in the Southeastern Connecticut area. Additionally, she is the proud mother of three children and also a grandmother of three. Athletically she continued her life long love of basketball and tennis, competing in several amateur leagues and tennis tournaments. She also has instilled her love of sports into younger athletes by volunteering and coaching girls and boy's basketball teams, as well as girls softball and Little League baseball.

PHS Alumni Dance is Friday September 27th at the VFW. \$10 per person, pizza and set-ups provided, BYOB

2019 FALL REGISTRATION Sat. Sept. 7th 9:30 am to 12 Noon **Plainville Recreation Center 50 Whiting Street ~ 2nd Floor** Dinomites~U5 & Under (Birth Years 2015-2016) \$90. Little Kickers~ U6-U7 (Birth Years 2013-2914) \$100. Juniors~ U8-U9 (Birth Years 2011-2012 \$100. SeniorsU10-U14 (Birth Years 2006-2010) \$100. **Online Registration Open Now**

FALL SEASON RUNS SEPT 21ST THROUGH NOV. 2ND www.plainvillesoccer.com

Sorry no High School students. Cash or personal CHECKS ONLY AT IN-PERSON REG. PLEASE MAKE CHECKS PAYABLE to "PSC or Plainville Soccer Club". Registration fees include ten \$1.00 raffle tickets. All returned tickets WILL BE ENTERED INTO THE OPENING DAY DRAWING FOR A CHANCE TO WIN 1 OF 5 AWESOME PRIZES. FOR MORE INFORMATION CONTACT: DON MILLER 860-706-3204

Timothy Holcomb

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

BAKERY & PASTRY SHOPPE 104 East Main St., Plainville, CT 06062 Phone (860) 793-9167 www.mangiaficos.com

Fresh-baked Breads & Rolls Spinach, Broccoli & Sausage Breads Wedding, Birthday, Fruit & Rum Cakes Cannolis, Tiramisu & Italian Pastries Pizza & More

Baked on the Premises

THE PLAINVILLE HISTORICAL SOCIETY

29 PIERCE STREET PLAINVILLE, CT 06062

Dial 860-747-6577 FIND AND FOLLOW US: www.plainvillehistoricalsociety.com e-mail plvhistorical@gmail.com Like us on Facebook: Plainville Historical Society

The advent of autumn, especially sweet this year, following the hottest summer on record, brings a welcome fresh season at the Historic Center. The faithful volunteers have cleared away the popular summer exhibit which closed on August 24, to prepare for the September program.

AUTUMN HOURS

The building is open beginning September 4 on Monday and Wednesday mornings from 9 until noon, and Saturday between 1 and 3 in the afternoon. Check out the Museum Shoppe.

ALWAYS REMEMBER Tuesday September 11th, 2001

The Plainville Historical Society welcomes new members throughout the year.

Bill & Barbara Petit Membership Co-Chairs

CONNECTICUT – THE CONSTITUTION STATE

The Historical Society will begin its fall season with the program "Your State Constitutional Rights" presented by Attorney Wesley W. Horton on Tuesday, September 3. We are fortunate to have Attorney Horton speak on such an important and relevant subject. The state constitution outlines the framework of your rights under the law. Connecticut was the first state in the union to ratify a constitutional form of government and we claim this honor.

Attorney Horton has practiced law in Hartford since 1970 and is well-known for handling appeals before the appellate courts including the Supreme Court. He holds many professional roles including the presidency of the Connecticut Supreme Court Historical Society. He is a published author, truly an expert and scholar of our constitution. We are fortunate to host him through the insight and efforts of David Pipeling.

The program at 7 PM on September 3 is open to the public and free of charge. The building will open at 6:30. Light refreshments will be served. There is elevator access to the upstairs meeting room.

CONNECTICUT FREEDOM TRAIL MONTH

Please consider a personal tribute to Connecticut's historical freedom trail during this month. Whatever is meaningful to you. My suggestion is that you read a great book, The Cherokee Rose authored by Tiya Miles. It is lovely heartwarming story set in a 1800s era mansion in Georgia soon after the emancipation of the slaves. Charmingly presented by the author with endearing, clearly defined characters, this tale is full of life, love and mutual respect.

It is available at the Plainville Public Library. ...Janice Eisenhauer

CLOSE TO HOME

Gail Williams, our African-American Historian reminds us that Plainville is proud to have been a stop on the Underground Railroad. The Norton House was located on the north side of East Main Street near the center to town.

OCTOBER – PUMPKINFEST

Plan to visit us at the Pumpkin Festival!

29 Pierce Street

Historic Center Hours-Mondays - 9 am to Noon-Wednesdays - 9am to 2 pm-Saturdays - 1pm to 3 pm For <u>research and group tours</u> Please call (860)747-6577 during office hours. Thank you!

"40 Days for Life"

Archbishop Leonard P. Blair has approved the "40 Days for Life" campaign in the Archdiocese of Hartford. The Pro-Life Ministry of the Archdiocese is organizing the "40 days for Life" campaign with its mission of bringing together the body of Christ in a spirit of unity during a focused 40 days of prayer, fasting and peaceful activism, with the purpose of repentance, to seek God's favor to turn hearts and minds from a culture of death to a culture of life, thus bringing an end to abortion.

The campaign consists of Eucharistic Adoration in parishes, and prayerful vigils at Hartford GYN center (abortion clinic).

The "40 Days for Life" campaign is now international with over 6,000 campaigns in 855 cities and 61 countries.

The "40 Days for Life" campaign runs from September 25th through November 3rd.

Affordable Snowbirding

Plainville Senior Center Offering Free Veterans Benefits Workshop

Veterans in and around Plainville are invited to this free presentation on veteran's benefits on Thursday, September 12 at 10:00 a.m. at the Plainville Senior Center. Don't miss this very worthwhile program, presented by Jason Coppola, Veterans Service Officer from the State Office of Advocacy and Assistance. Jason is uniquely prepared to not only provide a thorough overview of the numerous benefits available to veterans and their families, but also to answer veterans' unique questions.

Mr. Coppola is knowledgeable about the ins and outs of veterans benefits, and shares how he can

help veterans who are trying to access federal and state benefits — including financial, medical, home care matters and more.

The Plainville Senior Center is at 200 East Street, Plainville. Please register by calling the Senior Center at 860-747-5728.

Campgrounds. This type of living is known to improve longevity and satisfaction, especially for those who spend the camp season near their children, grandchildren, other family or friends. An 11 member Board runs the organization and is responsible for the land and common buildings. But individuals own and keep up the 87 cottages. The site is open from May 1 to October 31, when residents head for winter homes, but five residents and a groundskeeper stay year round. There are very affordable ownership opportunities.

Vote Row A

To the Editor:

I would like to remind all Republican voters that there will be a primary vote on September 10th for the seats on the Town Council and Board of Education in November town election.

The Republican Town Committee held a vote to endorse candidate who really are the only choice to properly represent all the citizens and their financial interests as taxpayers.

Since this primary will cost the taxpayers approximately \$6,000.00. how about if we get our money's worth and have a huge turnout for this important vote.

I urge all voters to vote the candidates on Row A. *John Kisluk*

By: Rich Batholomew

The Plainville Historic Campgrounds came into existence over 154 years ago. Through the decades, its residents have made the Campgrounds a centerpiece of their retirement strategy. Many of them grew up and lived nearby. Later in life, they purchased and refurbished a Campground cottage and also bought a winter home.

The Campgrounds have a rich community history. We began as a summer church retreat, evolved into a gathering place for learning and personal renewal and continue today as a strong, non-profit, social organization. Campgrounders live and work together in what some experts call an "intentional" community. We frequently have meals together and engage in group activities (golf, non-denominational religious services, movies, game nights, etc.).

We share in the tasks of maintaining the

Cottages range in price from \$30- 85,000. Annual costs are kept low.

To learn more about the Campgrounds, go to www.plainvillecampgrounds.org; email to info@ plainvillecampgrounds.org. Find us on Facebook at Plainville Campground. Or stop by if you are in the area at 320 Camp Street in Plainville (just south of U.S. Route 6, where Farmington meets Bristol). United Methodist Church 56 Red Stone Hill, Plainville

The Plainville

Annual Peach Shortcake Festival

 I
 Friday, September 6th
 I

 I
 from 10 am to 3:30 pm
 I

 I
 The shortcakes will be served at the
 I

 I
 church or can be ordered as
 I

 I
 church or can be ordered as
 I

 I
 takeout orders.
 I

 IWe will also be providing free deliveryI
 for shortcake orders of 10 or more.
 I

 I
 I
 I

 I
 For more information or to place your orders
 I

 I
 please contact Karen at 860-747-2348 or
 I

the church office at 860-747-2328.

L

HOMETOWN CONNECTION BUSINESS LOCATOR

ACCOUNTANT LaQuerre Auidi 106 East Street 860-747-4559

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

AIR CONDITION Contractor J R. Heating & Cooling

860-793-2685

AIRCRAFT Interstate Aviation 62 Johnson Avenue 860-747-5519

Central CT Aircraft Johnson Avenue 860-747-1944

ATTORNEY AT LAW Mastrianni & Seguljic LLC 128 East Street

860-747-6363 Richard A. Witt, LLC

132 East Street 860-747-1957

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

AUTO DEALERS

Farmington Auto Park LLC 433 Farmington Avenue 860-747-8420

AUTO SERVICES / REPAIRS

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

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

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

BAKERY Bolo Bakery & Cafe

33 Whiting Street 860-410-4292

BEVERAGES Big Saver 60 East Street 860-793-1480

CATERERS/FOOD SERVICE Gnazzo Food Center 73 East Street 860-747-8758

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

CONCRETE-READY MIX Tilcon 642 Blackrock Avenue New Britain 06052 860-224-6010

CONTRACTORS

American Excavating Lewis Street 860-302-2500

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

Mizzy Construction Company 463 East Street 860-793-2289

Labella Paving, LLC 860-8481

CREDIT UNION UBI Credit Union 120 Woodford Avenue 860-747-4152

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

DENTAL

Ikon Dental Group General Dentist 58 W. Main Street, Suite 1 860-400-0196

ELECTRICIAN

Petillo Electric LLC 7 Cleveland Street 860-518-8175

Willard Electrical LLC 5 Meadowland Circle 860-205-0789

FINANCIAL UBI Federal Credit Union 120 Woodford Avenue 860-747-4152

FITNESS Big Sky Rt. #372 East New Britain / Plainville Line

FUNERAL HOME/SERVICES Bailey's Funeral Home 860-747-2295

Plainville Funeral Home 860-747-8100

GROCERY STORE

73 East Street

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

Connecticut Casualty Company Plainville/ Southington 800-922-2886

JEWELRY

DBK Family Jewelers 165 East Street 860-747-3374

KITCHENS & BATHS Award Kitchen & Bath 2 Whiting Street 860-719-6260

LAWN SERVICE/MAINTANCE **Rodney Schumann** 860-518-1963

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

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

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

NOTARY PUBLIC Helen Bergenty 860-747-3905

Kathy Pugliese 860-747-2583

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

American Oil & Heating, LLC 860-678-9992

City Oil Quality Fuel Service 860-225-2575

OPTOMETRIST

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

Plainville Optical 28 East Street 860-793-9378

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

PLUMBING SUPPLIES Plainville Plumbing Supply 259 East Street

REAL ESTATE

Emily Labreque REALTOR SalCal R.E. Connections 860-893-0093

REHAB SERVICES

Apple Rehab 269 Farmington Avenue 860-747-1637

RESTAURANTS

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

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

Pagliacci's 333 East Street 860-793-9241

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

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

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

WINDOWS & DOORS The Window Man 860-747-8875

To advertise on this LOCATOR PAGE Call 860-747-4119 \$10.00 per month THANK YOU FOR SUPPORTING OUR **ADVERTISERS!**

Wanted Salesperson Sell Ads for the

Alzheimer's and Dementia Care
 Stimulation of mental awareness

RESPITE • LONG TERM • LIVE-IN • HOURLY • OVERNIGHTS

Excellence is Caregiving with a European Touch

860-356-4870 48 Broad Street

81 Broad Street

Gnazzo's

860-747-8758 **HEATING & COOLING**

INSURANCE All State Insurance Company 92 East Street 860-747-0886

PAGE 19

17 Pierce St. · Plainville, CT 06062 WWW.eurohomecare.net (Ph) (860) 793-9944 · (Ph) (203) 283-9425 · (Fax) (860) 793-9943

Main Office

• Supervise Home Maintenance Medication Administering Transportation/Errands/Shopping Comfort and Companionship

860-747-5585

PHARMACY Plainville Community Pharmacy 170 East Street 860-222-9422

PRINTING **Executive Press Inc.** 27 East Street 860-793-0060

PROPANE LIVING Tower Energy Farmington, CT 860-677-7347

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 WHEN YOU'RE LOOKING** FOR A "REAL" JOB!! Call 860-747-4119

WE ARE ON-LINE... To review Advertisements & **News Articles**

10 years!

This summer I read the delightful and poignant book "The Art of Racing in the Rain". If you are a dog lover this is a must read as the whole book is narrated through the eyes of Enzo, a thoughtful pup who will steal your heart. The phrase "your car goes where your eyes go" was used over and over again and it got me thinking about the relationship to a few other topics that have been on my mind lately.

One of these other topics that my friends and I have recently adopted is, "10 years!". We say it whenever we are at a crossroad and a choice needs to be made. We immediately get its meaning. It's our way of reminding ourselves that time has a way of slipping by and to take advantage of the opportunities now that may not be available in 10 years and to recognize the decisions we make today can either enhance our life 10 years out or limit it.

Actually, when I think of it, I've used this thinking for a long time when advising others or myself to move out of procrastination. An example is when an option to take a course of study presents itself and there is hesitation because of the time commitment. My typical response has been, "Well, 1 (or more) years is going to go by anyway, so won't you be better off in the future if you start today".

The other topic that plays into my thought process is Mindfulness. This popular term tells us to not be consumed by the past or future and to stay in the present moment.

Do all these concepts work together? Your car goes where your eyes go? Have a Vision

10 years!

Take Action Mindfulness

Be present

I think so. We need to have goals, we need to have a plan of how to get there and to take positive, swift action. We need to have enough mindfulness of our present situation to help recognize what areas of life are providing the most satisfaction and which ones are stopping the flow of our true energy. You can feel the answers in your heart and body if you stay still for a moment and listen. This can drive our vision and actions.

While my friends and I are at retirement age and 10 years may have more significance for us, I'm feel that at any adult age, these 3 concepts can useful.

In every decade of life there is time for fun, being in the moment and adventure. There is room to take risks and recover, to win, lose, for sadness, joy and many lessons learned and course corrections. The key is to be able to pick yourself up, focus on where you want to go and keep moving in that direction. It's not a competition, it's a lifestyle.

Wherever you are in life, your health plays an vital role in your future. You can benefit today and tomorrow by eating a healthy diet, exercising and to stop (or not start) smoking. For instance, two weeks after you quit smoking your lung function also increases as much as 30%, notes the University of Michigan. At one year you will have saved thousands of dollars. Five years after you stop smoking, your risk of death from lung cancer has dropped by half compared to when you smoked, according to the University of North Carolina. At the decade mark, your risk of dying due to lung cancer has decreased to that of a nonsmoker. The cells that were previously precancerous are now replaced with healthy cells.

SEPTEMBER 2019

Overtime the benefits of a healthy diet include better mood, less chance of disease, better sleep and more energy. In a study published by the British Journal of Health Psychology, participants who ate more fruit and vegetables reported feeling more engaged, creative and purposeful on a day-to-day basis. Incorporating a few apples and leafy greens into your diet can help you look ahead 10 years and like the future vision of yourself.

Where will your 10 years take you? Set your eyes on where you want the car to go. Take stock of your starting off point. Take the positive actions today that will enable your success.

The advice in this column is in no way intended as medical advice or as a substitute for medical counseling. The information should be used in conjunction with the guidance and care of your physician.

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

Letters to the Editor

Dear Editor:

I am supporting Rachel (Childress) Buchanan for the two year term for Board of Education in the Plainville Republican Primary September 10th.

Rachel is a life long resident of Plainville having raised her family here. I believe she has the commitment and knowledge to be a great asset to the Board of Education. She is a dedicated team member of the endorsed slate and I fully support her in the November election.

Please vote Row A – Rachel Childress Buchanan, Republican for the two year term on the Plainville Board of Education.

Deb Hardy Chair, Board of Education

Make My Day.... by: Raymond Cormier~Phone 860-747-4119 email: hmtnn@comcast.net

Have you ever had someone do something that made your day? Be it an employee of a business, a police officer, town worker, neighbor or even a co-worker that you would like to thank.

Perhaps you would like to thank a neighbor for a kindness and we would like to help you give this person recognition for a job well done. If this person works for a local business we are sure his or her employer would love to hear his or her employee is going that extra few steps to help their customers.

Call 860-747-411 or send to HMTNN@COMCAST.NET

Made My Day!!

I had a rental car and needed gas. I stopped at a gas station (these days you pump your own) you guessed it, I didn't know how to open the gas cover.

As I struggled to open the cover, a nice young man asked if he could help me. I was delighted. He opened the front door of the car and pushed a button that opened the cover.

He not only helped me open the gas tank he proceeded to pump the gas for me. He saved my day. Joan B.

Notary Public ~ Helen Bergenty

27 Sherman Street, Plainville PH: 860-747-4119 or Cell: 860-302-3783 Our Office or Your Office /Home

Please join me in supporting the Endorsed

Republican Slate for Town Council; Kathy

Pugliese, Deborah Tompkins, Ty Cox,

David Underwood and Jacob Rocco; and

for Board of Education; Rachel Childress

Buchanan at the Republican Primary

on Tuesday-September 10, 2019 from

6am-8pm at your voting district location.

Voting ROW A in This Primary will support

these loyal, trusted and very talented team

of hard-working residents who will keep Plainville as a great place to live, work and

enjoy our families and life here in town!

Gayle Dennehy-Carrier

Plainville RTC Chair

Dear Editor,

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

Effective Natural Relief From:

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

Pain Relief, Reconstructive and Preventive Care Modern, Fully Equipped, Handicap Accessible Facility \sim Complimentary Consultation \sim

LETTER TO EDITOR

As a new school year begins and as we approach the 18th anniversary of 9/11, it's appropriate to discuss what our students should be learning about Islam, and why.

Understandably, teachers and administrators may try to avoid any material that could potentially embarrass (or upset) members of the community. There are, however, higher priorities.

For several decades, Islam has been treated with kid gloves. Many textbooks (as demonstrated in studies done by the American Textbook Council, ACT for America, and Citizens for National Security) sugar-coat Islam, in some cases making it appear even more benign than Christianity or Judaism. Such whitewashing, though, may encourage students to convert to Islam, without ever having learned about the death penalty for leaving Islam (or any of the many other human rights abuses in Islam). Putting our students in such a dangerous position should be considered criminal negligence.

And it's not only students lacking background in Islam who are at risk. Imagine being a prepubescent Muslim girl who has been sent abroad for female genital mutilation or is to be married to a much older man who can then legally (under sharia) beat his wife. Or consider a Coptic Christian boy who knows the truth. How would they feel having to regurgitate on tests the rosy falsehoods they've been taught in school?

Has your child's education included these tenets of Islamic law (all of which are found in the Reliance of the Traveller)?

The killing of gays and apostates; No penalty for a Muslim who kills his child, grandchild, or a non-Muslim; and many more.

We should all pay homage to 9/11 victims by speaking to teachers, administrators and BOE members about the need for the whole truth and nothing but the truth in classrooms

Jane Bate

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

Plainville's 150th Anniversary

Town wide Family Picnic at Norton Park. The 150th Coins

were sold out before the day of the picnic.

Chip's Family Restaurant 5 K Road Race benefiting the Petit Family Foundation.

The 35th Annual Hot Air Balloon Festival, sponsored by the Plainville Fire Company was held August 23rd, 24th, and 25th.

Mary Poppins, a musical was presented by the No Boundaries Youth Theater at the Plainville High School in July.

Nico Fasold's, Lemonade Stand

benefiting the "Make a Wish Foundation. This year marked 10 years of the fund raiser. Nico was 4 years old when he started the Lemonade Stand. Congratulation, keep up the good work. **FREE! Bible Camp**

Church of the Bible, 160 West Main Street held camp for children 4-12 year sold in August.

AAA Speaks Out: Americans Don't Think They'll Get Arrested for Driving High

Nearly 70% of Americans think it is unlikely a driver will be arrested for driving while high on marijuana, according to a new AAA Foundation for Traffic Safety survey.

The alarming findings show that an estimated 14.8 million drivers report getting behind the wheel within one hour after using marijuana in the past 30 days.

"These numbers are both startling and disturbing as we head into the busy summer driving season, with 'legal' marijuana available just to our north," says Amy Parmenter, spokesperson for AAA in Greater Hartford. "It is critical that drivers understand the increased risk when driving under the influence of marijuana but the new research indicates that, clearly, they do not".

Previous research indicates the impairing effects of marijuana usually occur within the first one to four hours after using the drug. And, marijuana users who drive high are up to twice as likely to be involved in a crash.

Across the country, law enforcement officers are taking part in training specifically designed to help identify and arrest drug-impaired drivers. However, local and state police here in Connecticut lag in participation in these programs. **Plainville Historic Center introduces a new exhibit.** The exhibit is open Wednesdays 9 am to 2 pm and Saturdays 1 to 3 pm. The center is located on 29 Pierce Street.

Plainville's Summer Happenings ~ In Case You were on Vacation

Recreation Department Fun Day was held at Norton Park. The bazaar of activity booths for the kids to enjoy. It is the 14th year of this event.

17th Annual Wing Ding contest was held in July. Hundreds of people came to honor the memory of Officer Robert M Holcomb. The event was held at the VFW Post 574 on Northwest Drive. Norton Park Summer Concerts held every Tuesday at 6:30 pm in July and August. The concerts are FREE!

Candidates for 2019 Election are selected for both the Democrats and Republicans. (Month of July)

Former State Representative Betty Boukus

Representative Betty Boukus was honored with an unveiling of a plaque by Town representatives and family at Norton Park.

Splash Pad at Paderewski Park was a big hit this summer, as was the Norton Park pool.

Police Chief Matthew Catania was recognized as Police Chief of the year by the Community Law Enforcement Awards and Recognition (CLEAR) dinner in New Haven.

American Legion Post 33 Car Show was held in July at the Legion Post. With DJ Food and Fun.

FAA Approved Jeppesen Flight Training Aircraft & Jet Charter ROBERTSON AIRPORT ~ Johnson Avenue 860-747-5519

Ask the Brayne...

- Q. I am an unaffiliated voter, could I register Republican in time to vote in the primary?
- A. You could change your affiliation up to the day of the vote, just go to the Town Hall and the Town Clerk's office will assist you.
- Q. Who published the first newspaper?
- A. Papers like today's paper was established by Julius Caesar in 60 BC. He had the government publish a daily bullentin for posting in the Forum. Devoted chiefly to government announcements, it was called Acta Diurna, which meant "Daily Happenings" This is just one of the early newspapers.
- Q. Where was the 1911 Temperance Water Fountain placed after it was removed from the Plainville Central Square?
- A I am checking with the Historic Center, hope they can help. If not I will check with the State Library and let you know.
- 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 Street, Plainville, CT 06062 or drop them at the office.

Deadline for submitting questions is the 15th of each month. Next Issue of the Hometown will be in October.

Thank you for this issue questions. Please keep them coming!

Have a Safe Labor Day!!

PLUMBING SERVICES

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

Petillo Electric

For Neat, Reliable and Prompt Service Call Jeff 860-518-8175 Petilloelectric@gmail.com

Licensed and Insured E1-0195697

Water Heaters Plumbing Repairs Water Lines Gas Lines Drain Lines Toilets Sinks & Tubs

35 Years Experience STRU28@ATT.NET

Call: 860-675-9644

Steve Russo LIC. # 203523

SEPTEMBER 2019

I don't recommend films. I just give you my take on them.

Fast & Furious Presents: Hobbs & Shaw (2019)

PG-13 | 2h 17min | Action, Adventure | 2 August 2019 (USA)

Director: David Leitch

Writers: Chris Morgan (screenplay by), Drew Pearce (screenplay by) | 2 more credits »

Stars: Dwayne Johnson, Jason Statham, Idris Elba

Lawman Luke Hobbs and outcast Deckard Shaw form an unlikely alliance when a cyber-genetically enhanced villain threatens the future of humanity

There is something to be said for big, loud, ludicrous, brainless entertainment. It's been around awhile now. It goes down easy with a tub of butter popcorn and a large soda. It doesn't tax the brain cells nor stir any deep seeded emotions that we sometimes go to the movies to forget. The state of worldwide affairs are quickly brushed aside replaced with the adrenaline rush of outrageous action set pieces and muted gratuitous violence that comfortably adorns the requirements of the less age restrictive "PG-13". Recent advantages in technology has allowed filmmakers to make these films bigger, louder, more astounding in terms of action stunts and authentic looking in the perils and daring dos the heroes are able to achieve. They stretch credulity in ways that tickle the thrill seeking audiences

The Circumspect Critic by: Robert James O'Dell "Fast & Furious: Hobbs & Shaw"

who appreciate how impressively these impossible feats are made to look real. Throw in some affable actors to throw their screen personalities into the nonstop action and you have a formula that quenches our palate for adventure, action and mindless entertainment. Make one of these type films that scores a bullseye and the world of film franchises becomes money in your pocket.

The Fast and Furious franchise is one of the most curious ones to hit the jackpot. Starting as a modest street car racing film that was an unexpected success at the box office, it proceeded in fits and starts before stalling out completely only to be resurrected as full blown action/adventure films the likes of Mission Impossible, James Bond and Indiana Jones. They grew in size while diminishing in substance with each new entry. People seemed to respond to the theme of family loyalty that served as the heart of the ongoing members of the returning characters. It is really superficial and a bit perfunctory in execution but audiences still seemed to respond to it. It all has proven so successful that we now have the inevitable spin off.

The characters spun off to headline their own franchise are odd ones for sure Hobbs (Dwayne Johnson) began life as a nemesis to the F&F main characters, a government agent determined to track down Dominic Toretto (Vin Diesel) the escaped convict who heads the ad hoc family at the core of the franchise. The characters eventually become allies (unlike the actors who have openly clashed). Shaw (Jason Statham) is a real stretch having entered the franchise as a cold blooded killer seeking revenge for his equally evil brother who Dominic and company had brought down. This character convergence is even more absurd based in the fact that he actually murdered one of Dominic's crew. But now for the sake of making him a part of a mismatched at odds pair of franchise heroes, Hobbs is now in possession of a beating heart and has become a wise ass, wise cracking reluctant partner to the very man who sent him to prison for life. Really? Really!

Both Johnson and Statham can play these characters and effectively pull off the combative patter between these two in their sleep and occasionally come precariously close to doing so. But there is no denying that they have a great screen chemistry and ably sling the barbs at one another with sufficient panache that is both watchable and entertaining. The material doesn't always live up to the delivery it is given but the two make an indelible impression that brings to mind Nick Nolte and Eddie Murphy in 48 Hours.

Neither are the calibre actors as those two but personalty wise can meet and match them. They also get to have Idris Elba. who also rises above the material he has been given. to give us a memorable screen villain. Vanessa Kirby also is an upper case plus as Shaw's kickass sister who actually steals away many of the action fight scenes from her formidable co-stars.

The script is abysmal and the action, though well handled by director David Leitch, goes from ludicrous to downright silly. Attempts at giving the film some human drama aside from the action is gamely handled by the cast but fails to truly register with any depth.

"Hobbs and Shaw" is a text book example that you can be entertained by a mediocre film. It can certainly not be accused of being boring. It's actually a plethora of delights for all the action junkies out there. It is a solid action film. It just should have been a far better film film.

Ratings: Acting: 80% Directing: 77% Script: 48% Cinematography: 93% Action Set Pieces: 93% Entertainment value: 88%

Overall Rating: 58%

image.png n sequences, the film still feels like a letdown when all is said and done.

Ratings: Acting: 92% Directing: 55% Script: 43% Cinematography: 96% Special Effects: 95% Character Design and Make up: 100% Entertainment Value: 84% Overall Rating: 77%

AARP TRIPS -FOR RESERVATION OR INFORMATION CONTACT SALLY MILLER~860-747-1732

Septembr 10, 2019 Mohegan Sun Casino. Cost \$25. Promotional pkg. included. Bus leaves OLM at 8:00 and leaves casino at 4 p.m.

October 8, 2019 -MGM Springfield - Cost \$25. Promotional pkg. included. Bus leaves OLM at 9:00 and leaves casino at 3p.m.

October 10, 2019- Wonders of Vermont - Visit Vermont Country Store, lunch at Castle Hill Resort. Prestigious resort on the National Historic Register for plated lunch, After luch we will stop at Cameron's winery for a tasting of 5 wines and you can buy jams and jellies - Cost \$100. Depart 7:45 a.m. from OLM parking lot.

Come on over to the Olde Canal Square for the BEST Bagel's in Town! and Get 3 FREE With this Coupon Offer Expires September 30, 2019

Deli Open 7Days a WeekMonday - Friday5:30 am - 2:00 pmSaturday6:00 am - 1:30 pmSunday7:00 am - 12:00 pm

17 Farmington Avenue • Olde Canal Square Phone/Fax • 860.793.8902 **December 5th Christmas Lights & Song.** Delicious lunch at Student Prince German Rest. Choice of salad with choice of Port with Apple Glaze or Baked Scrod with Crumb Topping or Chick Schnitzel with Gravy, Vegetable, Potato, Apple Strudel a la mode with coffee. Entertainment at lunch. After spend time at MGM Springfield, then off to Bright Nights at Forest Park -over 250,000 lights and 2 1/2 mile tour of the Park. on deluxe motor coach. This is listed as one of the top ten holiday happenings in America. Listen to Carols, and see Winter Garden, Jurassic World, Toy Land, Blizzard Tunnel and more. Only \$89 Depart 10:15 a.m. trom Our Lady of Mercy Church.

AARP Chapter #4146 AARP meetings are on the 3rd Wednesday of each month at 1:00 pm at Faith Bible Church Unionville Ave. & Northwest Drive Come & Join in the Fun!! National members welcome to all our AARP Chapter #4146 meetings

If You Have A Toothache. **DENTAL HEALTH**

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

When your mouth hurts, even the simplest daily activities can feel challenging or impossible. Pain is a frequent symptom of a range of oral health conditions that can affect all aspects of your daily routine from eating and sleeping to social functioning. Whether your discomfort is due to sensitive teeth, a toothache, TMJ disorder, gum problems, impacted teeth, an infection, a mouth sore or ulceration, it's time to see your dentist for professional guidance and care.

Pain is your body's way of signaling that something is not quite right. Even though there are many reasons for oral pain, one of the most common complaints and motives for seeking urgent dental care is a toothache. While a toothache may be the result of a long-simmering problem or develop suddenly with or without an obvious explanation, anyone who has suffered one can tell you, a toothache really hurts, and it's almost impossible to focus on anything else.

While the word, toothache itself seems like enough of an explanation for dental pain, a toothache can be indicative of a myriad of underlying problems and can manifest itself in many ways. The discomfort of a toothache can range from mild to severe with pain that may be momentary, comes and goes, or is ongoing and constant. You may feel a sharp pang when eating or drinking hot and cold food or beverages. In some cases, even the pressure of biting down or touching the affected tooth or area can cause exquisite discomfort. It can also be hard to decide if the pain is coming from your upper or lower tooth, or if it is, in fact, a toothache or something else like a sinus problem or an earache.

Among the most common reasons for tooth sensitivity and pain are the following:

- Tooth Decay
- A Cracked or Fractured Tooth
- Dental Trauma
- Broken Fillings or Loose Restorations
- Bruxism
- An abscessed Tooth
 - Erupting and Impacted Wisdom Teeth

If you are experiencing a toothache, it's important to see your dentist for prompt and effective care. An untreated toothache can result in continued damage to the involved tooth and compromise your oral health as well as your overall well-being. With toothaches, preventing further problems and quickly resolving infections is absolutely essential. If you have a fever, swelling, or difficulty breathing or swallowing, it's imperative to get immediate care.

Your dentist is skilled and experienced in the diagnosis and treatment of toothaches. After reviewing your medical and dental histories, your dentist will examine your mouth and perform any needed diagnostic tests to precisely determine the underlying source of your toothache. Your dentist will then inform you of the treatment necessary to resolve the problem and provide the care you require to get back on the road to oral health.

While acute dental problems cannot always be predicted or avoided, by taking some simple steps to prevent injury and dental disease, many oral health problems can be avoided. Partnering with your dentist is the best way to keep your smile healthy, beautiful and problem free.

SVEA'S Annual Pig Roast & Beer Olympics! 999 Kensington Rd, Berlin, CT ~ ~ Public Welcome!!! September 21 Starts 2 pm! The events includes: Burgers, dogs, side salads, corn, potatoes, pig & more.....Draft beer...50/50/Raffle Live classic rock by Cheap Sticks!!! Call 860-828-9447 Entrance Fee: \$15 in advance *\$20 at the door*Reduced prices for kids

Customer Service *By*: Sally Miller

remember how customer service was years ago. It is no where

near the same today. I remember the little Plainville Hardware store that had everything in the world you would need. If you needed a box of clothespins and it only came in a box of 24 pieces and you needed 12, they would separate it for you and sell you the 12 you needed. They would always take time to talk to you and ask you what you wanted and they would invariably sell you something they recommended which was really what you needed ..

I went in one day to ask about the kind of saw I would need to cut down one small branch hitting my window. They asked me the size and instead of selling me a saw I would never use again, they told me to take the saw, cut the branch and return the saw within the hour. THAT IS CUSTOMER SERVICE!!!!!!

That is what seems to be lacking lately in many of the larger and even smaller stores.

An example of this is that I go to a certain franchise almost 3-4 times a week. I ask for an UNSWEETENED ice tea, extra ice and 2 Splenda pkgs on the side. One out of every 5 times, they get it wrong. Sometimes I get sweet tea with 2 Splendas, WRONG! I would say, does it make sense that someone who asks for sweet tea (which I did not) would also ask for Splenda? They would answer "YES, it happens all the time".

Plainville Knight of Columbus Awards Scholarships for 2019

For many years now, the Reverend Gerald T. Corrigan Council 3544 of the Knights of Columbus in Plainville has been awarding \$1000 scholarships annually to a graduating student from Plainville High and St. Paul's Catholic High School who are entering a Catholic College or Catholic University. The scholarship fund started with a donation from the Ringrose family more than two decades ago, expanded for a number of years with a donation made in memory of Paul Bogdanski and is now supported primarily by the Matteo family with initiation of the Eugene Matteo Memorial Knights of Columbus Scholarship. The scholarships are awarded based on financial need, academic performance, and participation in extra-curricular activities.

Congratulations to 2019 recipients:

Kaitlin Barker, Plainville High School graduating senior - \$1000.

Scott Winters, St. Paul Catholic High School graduating senior - \$1000

Council 3544 initiated a new scholarship this year from the funds received from the members who noted support for scholarship towards the goal of promoting Catholic education.

"A Symbol of Excellence!"

American Excavating & Septic, Inc. Connecticut's leading septic, sewer, and excavstion company, here to help you. **Big & small projects are WELCOME!**

860-747-3771

AMERICAN-EXCAVATING.COM

The Normand L. Ortner Memorial Knights of Columbus \$500 Scholarship is to be awarded annually to a Middle School of Plainville student going to St. Paul Catholic High School. Congratulations to 2019 recipient Charles M. Hergott.

Town of Plainville Municipal Offices Closed The Municipal Center, Library and Senior Center will be closed Monday, September 2nd in observance of Labor Day. All Municipal offices will open again on Tuesday, September 3rd. Please note: the weekly refuse collection will be delayed one day for the entire week.

Andy Rooney Once Said......

Andy Rooney was one in a million. At the end of '60 Minutes' he usually had his own 10-minute segment that, unbelievably, was never censored by CBS. He's probably the only one who could have gotten away with this. May he rest in peace.

"I don't think being a minority makes you a victim of anything except numbers.

The only things I can think of that are truly discriminatory are things like the United Negro College Fund, Jet Magazine, Black Entertainment Television, and Miss Black America. Try to have things like the United Caucasian College Fund, Cloud Magazine, White Entertainment Television, or Miss White America; and see what happens...... Jesse Jackson will be knocking down your door.

Guns do not make you a killer. I think killing makes you a killer. You can kill someone with a baseball bat or a car, but no one is trying to ban you from driving to the ball game.

I believe they are called the Boy Scouts for a reason, which is why there are no girls allowed. Girls belong in the Girl Scouts! *ARE YOU LISTENING MARTHA BURKE*?

I think that if you feel homosexuality is wrong, it is not a phobia, it is an opinion.

I have the right 'NOT' to be tolerant of others because they are different, weird, or tick me off.

When 70% of the people who get arrested are black, in cities where 70% of the population is black, that is not racial profiling; it is the Law of Probability.

I believe that if you are selling me a milkshake, a pack of cigarettes, a newspaper or a hotel room, you must do it in English!

As a matter of fact, if you want to be an American citizen, you should have to speak English!

My father and grandfather didn't die in vain so you can leave the countries you were born in to come over and disrespect ours.

I think the police should have every right to shoot you if you threaten them after they tell you to stop. If you can't understand the word 'freeze' or 'stop' in English, see the above lines.

I don't think just because you were not born in this country, you are qualified for any special loan

programs, governmesponsored bank loans or tax breaks, etc., so you can open a hotel, coffee shop, trinket store, or any other business.

We did not go to the aid of certain foreign countries and risk our lives in wars to defend their freedoms, so that decades later they could come over here and tell us our constitution is a living document; and open to their interpretations.

I don't hate the rich; I don't pity the poor. I know pro wrestling is fake, but so are movies and television. That doesn't stop you from watching them.

I think Bill Gates has every right to keep every penny he made and continue to make more. If it ticks you off, go and invent the next operating system that's better, and put your name on the building.

It doesn't take a whole village to raise a child right, but it does take a parent to stand up to the kid; and smack their little behinds when necessary, and say 'NO!'

I think tattoos and piercing are fine if you want them, but please don't pretend they are a political statement. And, please, stay home until that new lip ring heals. I don't want to look at your ugly infected mouth as you serve me French fries!

I am sick of 'Political Correctness.' I know a lot of black people, and not a single one of them was born in Africa; so how can they be 'African-Americans'? Besides, Africa is a continent. I don't go around saying I am a European-American because my great, great, great, great, great grandfather was from Europe. I am proud to be from America and nowhere else, and if you don't like my point of view, tough...".

I PLEDGE ALLEGIANCE TO THE FLAG, OF THE UNITED STATES OF AMERICA, AND TO THE REPUBLIC, FOR WHICH IT STANDS, ONE NATION UNDER GOD, INDIVISIBLE, WITH LIBERTY AND JUSTICE FOR ALL!

I was asked to send this on if I agree or delete if I don't. It is said that 86% of Americans believe in God. Therefore, I have a very hard time understanding why there is such a problem in having 'In God We Trust' on our money and having 'God' in the Pledge of Allegiance. Why don't we just tell the 14% to BE QUIET

If you are old enough to remember Andy Rooney, you know he was an honest man and spoke his mind!! This was received by the paper and hope you

Dear Fellow American,

In 2008, I was named Planned Parenthood employee of the year.

But in 2009, I witnessed an ultrasound-guided abortion where the innocent baby tried to escape the abortionist's suction tube.

As I watched that little baby boy fight for his life, I realized everything I believed about abortion was deadly wrong.

How entrenched was I in the abortion industry? How blinded was I by the lies they tell?

It breaks my heart to say this now, but I even aborted two of my own children.

Fast-forward to today, and I'm now a pro-life activist and mother of 8 – and this is what Planned Parenthood doesn't want you to know...

The big lie: Abortion isn't simple or painless. There's potential for dangerous complications, and on top of the physical pain, there's grief, guilt and regret for years to come.

The false image: The termination of Planned Parenthood's president over "philosophical differences" because she wanted to focus on healthcare says it all. Not women's healthcare. Not family planning. On demand abortion.

The bottom line: Healthcare services don't pay the bills. Abortions do. Each abortion nets about \$350 and clinics are pressured to increase the number of abortions performed to maximize profit.

You see, I worked for Planned Parenthood for 8 years, starting as a volunteer during college and working my way up to Clinic Director. During that time I was involved in more than 22,000 abortions.

But the day I saw that little boy desperately trying to avoid the abortionist's suction tube, my heart sunk into my chest and God's plan for me began to unfold...

I didn't know what I would do next, but I quit my job at Planned Parenthood and I began speaking out about the deceptive and deadly business practices of America's largest abortion provider to anyone who would listen.

Planned Parenthood and their high-powered attorneys tried to silence me and ruin my life – and when the judge ruled in my favor, I spoke out louder.

I wrote a book about my story called Unplanned, which was adapted for the big screen and released in theatres across the U.S. this spring. But as the abortion industry tries to usher in a new era of "backalley abortions," I need your help to share my story even further.

At Planned Parenthood, profit trumps everything else, including the health and safety of the woman. And clinics continue operating after their licenses are revoked for failing inspections.

The things you'll find in some clinics are absolutely horrific – using single dose injectable medications for more than one patient, expired IV fluids and supplies, failure to properly sterilize equipment between use.

That's what happens when money is the bottom line and there is no value placed on life.

Including the life of the woman Planned Parenthood claims to be fighting for.

My friend, abortion is an invasive procedure, and it's not free of complications or significant pain. When I terminated by second pregnancy, I thought I was

We are here to serve you SIX days a Week Monday to Friday 9 am to 6 pm Saturday 9 am to 3 pm

"If we don't have it, we will get it!! Preview our cars at farmingtonautosales.com

433 Farmington Avenue, Plainville, CT 06062 Tel. (860) 747-842 Fax (860) 747-8982

going to die from the amount of blood lost. But lost in the vicious debate in this country is the fact that abortion doesn't just affect mothers and their preborn children. It affects the fathers, the families – and the clinic workers.

Clinic workers, like I was a decade ago.

That's why I started "And Then There Were None."

And Then There Were None is the only pro-life group seeking to end abortion from the inside out by helping abortion clinic workers leave their jobs and find healing from their past work.

Through this ministry, I've helped more than 500 abortion workers get out of the industry.

Thank you in advance for helping me continue this vital work. Most Sincerely, Abby Johnson

SEE PAGE 7 FOR MOVIE.....

Clear Horizon Eyecare, LLC "Happy & Safe Labor Day to All"

"Clear Horizon Eyecare, formerly known as Dr. Gary R. Maglio, OD, is the leading provider of optometry services and vision care products in the Plainville Community. We want to help you achieve and maintain clear vision for many years R

to come!"

Monday—Friday 7:30am to 5:30pm

ELLC F Y E C R A **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 **112 West Main Street** Treatment of Eye Disease incl. Cataracts, Glaucoma, Dry Eye and Plainville, CT Macular Degeneration 860-747-6443 Co-Management of Diabetes, Hypertension & Other Systemic Disorders Specializing in All Types of Contact Lenses including Bifocals ClearHorizonEyecare.com WE ACCEPT MOST INSURANCES including: Aetna, Medicare, Blue Cross, Cigna, VSP, Eyemed, Husky, and United Healthcare

PAGE 26

PLAINVILLE'S HOMETOWN CONNECTION

SEPTEMBER 2019

"Flease Come and Visit Me" Your Local Community Fharmacist I am available Mon-Fri 9 am-7 pm & Sat 9 am-2pm Suruchi

Refill Your Prescription Anywhere, Anytime!

We just made it easier to refill your prescription! Three easy steps from your smart phone and you're all set!

- Download our New Free Mobile App Search for PocketRX in the App Store or on Google Play
- 2. Select Plainville Community Pharmacy Simply enter your zip code to find us
- 3. Refill Anytime Submit a refill quickly and easily

FREE DELIVERY to your door on prescriptions

We accept most major insurance plans & offer affordable co-pays

Small businesses support America! We count on your support.

860.222.9422 170 East Street | Plainville www.plainvillerx.com M-F:9am-7pm Sat: 9am-2pm Sun:Closed

PHS Cheerleaders at Gnazzo's

The Plainville High Cheerleaders were seeking donations at Gnazzo's over the week-end. If you missed them and wish to donate, send your checks to the Plainville Community School c/o Cheerleaders, mail to: Municipal Center, 1 Central Square, Plainville, CT 06062. If every family could send in a \$2:00 or \$5:00 donation for the Co-OP Cheerleaders Competition Pictured left to right are Cheerleaders Caitlyn Quilter and Lauryn Guardarrama as they greeted the shoppers.

WELCOME!! A New Concept of Dining Out.....

Something for everyone!! Jeff Perzan and Norman Landry, wanted to bring something new to Plainville. "*Boy, did they ever.*" An Ice Cream Shop, Little Red Grille for your outdoor dining. Hot Dogs, Hamburgs & Fries, HOMETOWN EATS the indoor Deli and Sandwich Shop. Oh, yes they

are located on New Britain Avenue in Plainville.

Jeff Perzan is not new to New Britain Ave., his Little Red Grille did business 25 feet to east of his new location. Jeff also joined in the Balloon Fest, serving Apple Fritters and Ice Cream.

B

Pd. for by PRTC Political Slate Committee for Plv. Municipal Primary 2019, Glen Petit, Treasurer

PAGE 27

K of C Casino Bus Trip

The Plainville Knights of Columbus, is

sponsoring a bus trip to Mohegan Sun Casino Saturday October 5th.

Price of \$40.00 a person, which includes: The bus, \$15.00

meal ticket, & \$10.00 gaming slip. The ride to the casino is one hour we will have a 50/50 raffle. Bus will leave the O.L.M. parking lot

at 1:45 pm and return around 9:00 pm.

Book early to ensure your seat. For information or tickets call: Malcolm Soucie @ 860-919-0611 or

Philip Plourde @ 747-8215

Plainville High School/ **YMCA Project Graduation 2020**

The all-night drug and alcoholfree celebration held at the Wheeler YMCA for PHS Seniors on graduation night. It is the last event that your child will spend together with all of the graduating peers before they head off to post graduate endeavors.

Planning this exciting event takes lots of volunteers (adults and students) to make this night a success. It's a funfilled night for the seniors that is full of fun activities and entertainment, including casino room, caricaturist, hypnotist, game show mania, inflatables and much much more. We raffle over \$5,000 in prizes throughout the night and award \$1,000 grand prize to one lucky senior, chosen at the end of the night. Our Project Grad committee organizes events and fundraisers all year long to fund this great event which costs approximately \$20,000.

It is especially important for senior parents to take part in Project Grad because the party is held for your children but equally important for underclassman parents to volunteer as well so they know what to expect for their children's party when they graduate, in the next few years to come. Please pass the word on to anyone you think would be interested in volunteering. If you can't make the meetings but still want to get involved, please contact Christine at 860-869-3209 or avon christine@ yahoo.com or Stevie at iamstevie@hotmail.com. On behalf of Project Graduation 2020, we would like to invite you to our first meeting to be held at Plainville YMCA on Wed., Sept 11 at 7pm. Future meetings are held on the first Wednesday of each month; Oct 2, Nov 6, Dec 4, 2019. Hope to see you all at our events."

Christine Millette 2020 Project Graduation *Committee* 860-869-3209 cell

United Way 45th Annual Golf Outing Sept. 5th

Chippanee Country Club Contact: Judi Ann Lausier **Resource Development Coodinator For Details** 860-582-9559 www.uwwestcentralct.org

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

FREE Exclusively for Plainville Residents courtesy of: Stan Mizzy

Tag & Yard Sales

Multi Family - Yard Sale 96 Trumbull Ave ~ Plainville 10 am-4pm Sat Sept 7th No Early Birds please!

Christmas ornaments in original boxes mint condition. Heritage Irish Bud Vase, Walt Disney Bicentennial Plate, Lennox Tinker Bell Treasure box, 2 Waterford toasting goblets all in original boxes, Great wedding gifts. Mini Hallmark Christmas ornaments, Christmas rose trinket box, Sydenstricker glass plates made in Brewster MA. Lots more misc. collector items. Glass & porcelain Halloween ornaments. Loads of CD's, Local Lighthouse mug sets, Bermuda Landmark prints, 4 Red Christmas napkins & placemats brand new. Earth day framed photo from April 1990.

Many more items. TOO MANY TO LIST!!!!! Stop by and see if there is something for you or your student going back to college.

Pet Services

Responsible, reliable dog walker, pet sitter and animal lover available during your long work hours and vacation time. I am fully insured. My Facebook page: www.Facebook.com/BasiaPetSitting

Call Basia at: 860-371-0274

Furniture

For Sale Stove for \$250 or best offer, A brand new unopened Shark vacuum for \$300 or best offer. A couch for \$100 or best offer.

860-919-5634

To Change Your Ad **Please Call Janice@** 860-747-8126

ODDS & ENDS

AnnaLee Dolls

Holiday Themed & More **Different Shapes & Sizes** Lots new with TAGS **Prices Starting at \$15.00** Call Lila 860 -747-9495

T & S **Pre-Rinse Faucet** With 8" Centers For Commercial Use **In Original Packaging**

Please Call (860) 747-4163

FOR SALE -

IPhone 6s in like new condition, new battery with charger and otter box case. \$150.00. Phone

PROUDLY SERVING CONNECTICUT AND SURROUNDING STATES SITEWORK NEEDS FOR OVER TWENTY-FIVE YEARS

or 860-747-4119

This offer of FREE ads by Mizzy Construction, Inc. 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.

SEPTEMBER 2019

HOMETOWN Church of the Bible

An Independent Fundamental Bible Church "Where The Holy Bible Is Wholly Taught" 160 West Main St Plainville, CT 06062

> Phone: 860-747-1691 Peter A. Stonis, Pastor

WEEKLY WORSHIP SCHEDULE

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

The Coming Judgment of God?

No one wants to think about the fact that God is one day going to judge this world like never before. But that is exactly what He is going to do. Why? Because of the hardness and rebellion of man's heart. God judged the world in Noah's day (see Genesis 6-8) through a global flood because the wickedness of man was great in the earth and violence filled the earth. God will not judge the world again through a flood but through a series of GREAT disasters. This is outlined in the book of Revelation chapters 6-19. These judgments will consist of three classes, Seal judgments (Revelation 6), Trumpet judgments (Revelation 8-9) and Bowl/Vial judgments (Revelation 16). The Seal judgments will begin when the antichrist confirms a covenant with Israel for seven years (see Daniel 9:27). Through the Seal judgments a 1/4th of the world's population perish (see Revelation 6:8). Through the Trumpet judgments 1/3rd of the world's population perish (see Revelation 9:13-18). How can we escape this coming judgment?

God provided the ark in Noah's day for people to escape the judgment of the worldwide flood. In ourday, Jesus Christ is our ark of salvation. Jesus said in John 10:9, "I am the door; by me if any man enter in, he shall be saved." Jesus died on the cross for our sins was buried and rose again the third day. He is the only living Savior of the world. Jesus said in John 14:6, "I am the way, the truth and the life; no man

cometh unto the Father, but by me." Have you received the Lord Jesus Christ as your Savior? *Judgment is coming; don't wait until it's too late!*

PLAINVILLE SEVENTH DAY ADVENTIST CHURCH

RELIGIOUS PLAINVILLE UNITED

METHODIST CHURCH 56 Red Stone Hill, Plainville, Connecticut

Rev. Stephen Volpe, Pastor Church (860)747-2328 Parsonage (860)747-2592 Email: plainvillunited@sbcglobal.net Website: www.plainvilleumc.org

SEPTEMBER 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 AA.....Sundays, & Wednesdays, 7 PM Al-Anon..... Mondays, 7 PM Single Purpose Women's Group... Saturdays, 9:30 AM Boys Scouts......Thursdays, 7 PM

SPECIAL EVENTS WORSHIP WITH HOLY COMMUNION: (Celebrated with Gluten Free Bread) Sunday, September 1, 10 AM ANNUAL PEACH SHORTCAKE FESTIVAL: Friday, September 6, 10 AM to 3:30 PM Pick Up, Eat In, Free Delivery for 10 or more. Call 860-573-5625 or 860-747-2328 CHURCH POTLUCK SUPPER: Sunday, September 22, 5 PM

PLAINVILLE – <u>SPIRITUALIST</u> <u>CHURCH OF LOVE AND LIGHT</u>

Meets every Sunday at 10:30 a.m. at DANCE HALL 360, 15 Hultenius Street (UNIT M DOOR) Plainville, CT 06062. (Off Whiting St) Each Sunday offers Lectures, healings, and spirit messages followed by coffee, light snacks and conversation with like-minded people. All are welcome. Mediums Days and special events listed on our website as they are planned. For info please contact Pastor Andrea Osborn at (860) 919-7470, ozzyunk@gmail.com. Visit our website: https://spiritualistloveandlight.org also on Facebook: https://www.facebook.com/CongregationSCLL/

FIRST BIBLE BAPTIST CHURCH 12 Granger Lane Plainville

FAITH BIBLE CHURCH

168 Unoinville 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: Ladies (Bible Study: Sermon on the Mount) Video by Sinclair Ferguson Tuesday Night Prayer Meeting- 6 to 7 pm Men's Tuesday Night: The Return of Christ Bible Study

Team Worship Band: 2nd and 4th Sunday of the month. Visit us on Facebook: com/groups/faithbiblechurchct/ 860-747-5209 Call the church for info/questions and church prayer line

FAX (860-747-5011)

Call us for your requests (confidential)

THE TABERNACLE **A** Contemporary **Christian Church Sunday Church Services** at 10:00 a.m. "Come As You Are" Worship & Healing Night the last Friday of every month at 7p.m. All Are Welcome, of course! Visit our website at: www.tabernacleonline.com or see us on Facebook 1445 West Street (Route 229) Southington, CT 860-276-0400

SPIRITUALIST CHURCH **OF LOVE AND LIGHT** – Meets every Sunday at 10:30 a.m. at **Bridge Healing Arts Center** 304 Main St. Farmington, CT 06032 Each Sunday offers Lectures, healings, and spirit messages followed by coffee, light snacks and conversation with likeminded people. All are welcome. Mediums Days and special events listed on our website as they are planned. For info please contact Pastor Andrea Osborn at (860) 919-7470, ozzyunk@gmail.com. Visit our website: www.spiritualistloveandlight.org also on Facebook: https://www.facebook.com/ CongregationSCLL/

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

"Where the BIBLE makes the Difference" Sunday Morning Service – 10:30 AM Sunday Evening Service – 6:00 PM Wednesday Evening Service – 7:00 PM Wednesday Evening Children's "Glory Train"
Northeast Bible Institute (Sun. & Wed. PM) Nursery provided for all services www.firstbiblect.com Live Streaming Every Service

860-793-1155

Brad Brandon – Senior Pastor

RELIGIOUS

OUR LADY OF MERCY ROMAN CATHOLIC CHURCH

HOMETOWN

94 BROAD STREET, PLAINVILLE, CT 06062 REV. RAYMOND SMIALOWSKI, 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 to 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.

Parish office closed Sept. 2

19 S. Canal St., Plainville, CT 06062 American Red Cross Blood Drive 9am - 2pm, Friday, September 6, 19 South Canal St., Parish Center. To schedule a donation go to http://www.redcrossblood.org

Plainville Community Food Pantry Collection Sat. & Sun., Sept 7 & 8, before and after Masses. We encourage donations from your gardens

OLM "All You Can Eat" Breakfast

Sunday, Sept. 8, 8 - 10:30am, Adults \$4,00--Children \$1.00~ 6 and under free,

THE CONGREGATIONAL CHURCH OF PLAINVILLE

A congregation of the United Church of Christ

130 West Main Street Plainville Phone 860-747-1901 ALL ARE WELCOME!

CHURCH OFFICE EMAIL:

churchoffice@uccplainville.org

WEBSITE: www.uccplainville.org

Rev. Donna Cassity

Interim Minister

Email:revdonna@uccplainville.org

Worship & Church School

Every Sunday at 10 a.m.

Coffee Hour: 11:15 a.m.

The Sacrament of Holy Communion

celebrated the first Sunday of each month

The Thrift Shop Has Re-opened

THE EPISCOPAL CHURCH CHURCH OF OUR SAVIOUR

115 West Main Street Plainville, CT 06062

churchofoursaviourplainville@gmail.com

and www.churchofoursaviourplainville.org

860-747-3109

SUNDAY WORSHIP Holy Eucharist 10:30 am

nory Eucliarist	10.30	am
Church School	10:30) am
Coffee Hour	11:30	am
OFFICE H	OURS	
Wednesday - Friday 9:	:00am -1	:00pm
PARISH PRO	GRAM	S
very Tuesday	NA	7·00r

Every Tuesday	NA	7:00pm
Every Thursday	AA	7:30pm
Every Saturday Women's	AA	9:00am
Saturday	AA	9:30 am

Ample Parking in rear of Church

DIRECTORY REDEEMER'S AME ZION CHURCH 110 Whiting Street, Plainville, CT 06062

Phone: 860-747-1808 WORSHIP SERVICES

Sunday School Praise & Worship Church Service **BIBLE STUDY**

9:00-9:40 a.m. 9:45-10:00 a.m. 10:00 a.m.

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** Conjor (Sat hafare 1st Sun) 5.00 ...

5:00 p.m.
5:00 p.m.
7:00 p.m.

NEW COVENANT APOSTOLIC CHURCH

139 New Britain Avenue P.O. Box 551 Plainville, CT 06062 Suffragan Bishop--George Knight, Pastor Elder Joseph Green, Associate Minister

Phone 860-747-3128 Church Residence & FAX 860-224-9409 Call for SCHEDULE OF WORSHIP

Vacation Bible School August 2-3 Come, bring a friend and enjoy Jesus with us!

Grace Lutheran Church 222 Farmington Ave. Plainville, CT 06062 Phone: 860-747-5191 Rev. Dr. Robert R. LaRochelle, Pastor

Worship: Sunday at 9:00 AM

Visit us at facebook.com/graceinplainville or www.graceinplainville.org - to check out our activities Or better yet, join us on Sunday!

19 S. Canal St., Parish Center

Religious Education Classes begin the week of Sept. 9. 19 South Canal St., Plainville, CT

More Our Lady of Mercy Happenings on page 30

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

St. Jude Novena -

May the Sacred Heart of Jesus be adored, glorified, loved & preserved throughout the world now & forever.

Sacred Heart of Jesus, pray for us. St. Jude worker of miracles, pray for us. St. Jude helper of the hopeless, pray for us. Say this prayer 9 times a day. Your prayer will be answered. It has never been known to fail. Publication must be promised. My prayers were answered in 10 days. Thank you & God bless you St. Jude.'' Stella M.

We Are On Line

If you misplace our paper, now you can view it on your computer: www.plainvillehometownconnection.com

Our Lady of Mercy Happenings

Presentations on Catholic Social Teachings On Friday, September 13 & 20, Sr. Ruth Rosenbaum, the Executive Director of CREA (Center for Reflection, Education and Action), will give presentations on Catholic Social Teaching designed to give us hope and positive possibility for the future. The first session will cover the teachings themselves, while the second session will focus on ways to live the teachings. Both sessions will be held in the Parish Center, 19 S. Canal St., Plainville, in room 106. For more info please call 860.747.6825.

Blessing of Catechists and children's backpacks during the 10:30am Mass, Sunday, Sept. 15, OLM Chruch 94 Broad St., Plainville, CT

Thank You Jeanne Gionfriddo!

Help us honor and congratulate our dear friend, Jeanne Gionfriddo, as we celebrate her retirement from our Catholic Community on September 15, 11:30am, in the parish center, 19 South Canal St., Plainville. She has served the Our Lady of Mercy Community in Plainville with amazing dedication and unwavering service for the past 24 years, For more info please call 860.747.6825.

Pro-Life Movie Unplanned

OLM and the Knights of Columbus are sponsoring the FREE showing of the movie Monday, Sept. 23 at 1pm and Wednesday, Sept. 25 at 7pm in the parish center, 19 South Canal St., Plainville. As one of the youngest Planned Parenthood clinic directors in the nation, Abby Johnson was involved in upwards of 22,000 abortions and counseled countless women on their reproductive choices. Her passion surrounding a woman's right to choose led her to become a spokesperson for Planned Parenthood, fighting to enact legislation for the cause she so deeply believed in. Until the day she saw something that changed everything. The movie is rated R, not because of nudity, sexual content or language, but because of the violence that is shown when an abortion is performed. You may watch the trailer on YouTube. For more info 860.747.6825.

Feast of Our Lady of Mercy - Potluck Dinner beginning with Celebration of the Mass in honor of Mary - Our Lady of Mercy, 4pm, 94 Broad St., followed by a potluck dinner in the parish center, 19 S. Canal St., Plainville, please call the parish office to ask what food you may bring at 860.747.6825.

Fair Trade Sale Sat. & Sun., Sept. 28 & 29, Gathering Space in the church, 3:30 - 5:30p on Saturday and 8am - Noon on Sunday. Hand crafted & food items from Central America offered for sale

Submit your receipes to: **Avis Flanders** 27 Sherman Street Flainville, CT 06062 or e-mail to: hmtnn@comcast.net HOT COFFEE PUDDING 1/2 pound sweet butter 1/2 cup granulated sugar 6 ounces blanched ground almonds 4 tablespoons very strong coffee 1 teaspoon instant coffee 3 eggs 3/4 cup sifted flour With hand, cream butter well in a bowl. Slowly beat in the granulated sugar with a wooden spoon, beat until sugar is blended into butter. Slowly mix in the ground almonds. Add the liquid coffee and instant coffee. Beat in the eggs one at a time. Slowly add the flour. Butter an 8' cake tin, line with waxed paper, butter again. Fill with the mixture and bake at 350 degrees for 45 minutes. When baked, carefully slide a thinbladed knife around the outside edge. Turn out. Serves 4-6.

Letters to the Editor

Dear Editor:

The Plainville Republicans are in a unique position to choose the candidates for the upcoming election for Town Council and Board of Education at a Primary Vote Tuesday September 10th.

The Republicans in Plainville have endorsed a group of smart, dedicated individuals who wish to serve the town for the next two years. They bring experience, new ideas and a sincere dedication to our community.

Please support Dave Underwood, Ty Cox, Deb Tompkins, Jacob Rocco and Kathy Pugliese for Town Council and Rachel Childress Buchanan for Board of Education.

Vote Row A only – the team you can trust! Kathy Pugliese

To The Editor,

Plainville Republicans have chosen a well versed team,Dave Underwood, Ty Cox, Deb Tompkins,Jacob Rocco, and Kathy Pugliese, to run for the Endorsed Slate for Town Council on Tuesday, Sept. 10.

This Row A Team are a qualified group of individuals who have and will continue to work hard and be fiscally responsible for the Plainville residents. *I ask you the voters to vote Row A only.*

Deb Hardy

BOE Chairperson

To the Editor,

As a candidate for Constable in our great little town of Plainville, and as a prior member of our Town Council, I am writing to encourage you to come out and vote in the Republican primary on September 10th. The endorsed candidates, Deb Hardy, Laurie Peterson, and Michael Guiliano have proven to keep the best interest of our students and tax payers as their top priority. Also, new to the team, Rachel Childress Buchanan will add a new dimension to our already great team. Vote Row "A", let's keep a good thing going. *Rick Drezek*

FACTS YOU SHOULD KNOW FOR PRIMARY SEPTEMBER 10TH

Nicole Palmieri is in a primary for Town Council on the Republican slate in November. She is currently a member of the Board of Education in Plainville. A social media video posted on August 21st to Facebook misrepresents certain facts relevant to her campaign.

#1 "I support the fire department and police department. Issues of public safety should not go to referendum"

ANSWER: This is referencing last year's referendum to provide financing for two fire trucks. The financial advisor for the Town of Plainville positively endorsed borrowing (bonding) for the purchase of the equipment. Low interest rates along with uncertainty of state funding were contributing factors for the decision. The referendum passed overwhelmingly. Clearly, she does not understand the financing of large capital purchases for the Town.

#2 "I understand the Board of Education budget – it was a good budget. I did not like the failure of the budget during the budget vote. I did not want a \$200 and \$200 and

"HAPPY & HEALTHY BIRTHDAY TO ALL!"						
1ST	MARY ZICCARDI					
	MARILYN MAY					
6TH	WENDELL COPELAND					
8TH	BOB CORNISH					
	MALCOM SOUCIE					
9TH	RITA BOLTON					
	ANNE MINER					
10TH	ED RAPACKY					
13TH	LYNETTE HIDAY					
14TH	JOAN BERGENTY					
	MELANIE FENSICK					
16TH	PATTI WRIGHT					
17TH	TRUDY KIJANKA					
	BARBARA DAVISON					
21ST	ROBERT FRAZEE					
22ND	MADELINE BOUGHTON					
23RD	COURTNEY PERROTTI					
24TH	NANCY O'TOOLE					
	BRIANNE BERGENTY					
25TH	JOANNE EDMAN					
	JUDY MORRIS					
27TH	JEAN LOMBARDO					
	RINO LEVESQUE					
28TH	MICHAEL GIULIANO					
29TH	MARC MILO					
30TH	ALEX EDMAN					
	FRAN HEAP					
****	*********					
	HAPPY ANNIVERSARY					

SEPTEMBER

BIRTHDAYS

SEPTEMBER 7TH SANDY & WAYNE KLAPPRODT

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's FREE!!

OR CALL: 860-747-4119

P.S. If you want to announce your own Birthday and/or Anniversary, just call......It pays to advertise!

\$200,000 cut and did not want a \$100,000 cut.

ANSWER: During a meeting with Republican Board of Education and Town Council members prior to the second budget vote, Ms.Palmieri was asked what reduction she could support - she replied "\$100,000." Now she has changed her tune.

#3"There needs to be bi-partisanship on the Town Council. I want to see more talk and open communication on the Council"

ANSWER: The current Council consists of 4 Republicans and 3 Democrats. The atmosphere is cordial and respectful with 99.9% of all votes being unanimous. The disagreements and negative atmosphere ceased with the departure of a former council member last July.

Support <u>only</u> the candidates on Row A September 10th. Helen Bergenty

								_					
		ш	S	⊳	ת	т		т	ω	S			
Ρ	Þ	Я	-	z	⊳	Σ		-	т	ω	-	Г	
-		z	0	-	-	⊳	z	-	۵	⊳	Ξ	-	
ш	Β	ш	٤		-	-	S				σ	-	S
-	ш	S		S	т	-	т	Ξ			ת	n	z
≻	z		-	S	D		0	≥	σ		⊳	т	Þ
S	ш	R	A	ဂ				0	-	z	0	-	Ρ
	D	Þ	0						z	0	-		
≤	-	z	ш	D				S	т	D	-	S	Þ
0	С		Т	A	≤		С	A	S		n	Þ	Г
Я	Т			Ζ	A		Þ	Σ		S	A	-	⊳
A	-				Т	-	z		S	A	г	⊳	Ч
S	Z	A	-	Н	Т	z	-	R	0	n		D	ш
S	Π		В	A		ш	z	-	D	л	₽	S	
						_							

STUDENTS PARTICIPATE IN SUMMER ROBOTICS AND ENGINEERING CAMP

Thanks to a grant from the Jamie Garfield '00 Grant Program through the Kingswood Oxford School, and the work of Kingswood Oxford student Ella Schwartz, a no-cost Robotics and Engineering Camp was offered to 20 elementary age Plainville students in June. The day camp, which ran from June 24-28 at the Middle School of Plainville provided the venue and opportunity for participants to work on engineering challenges and build robots to learn about communication and cooperation.

The summer day camp program was designed and developed by Ella Schwartz, who will be a senior this fall at Kingswood Oxford School. She serves as the team captain of the robotics team at school. She and her fellow Kingswood Oxford Wyvern Robotics team member, Michael Doyle, worked with the day camp participants to teach STEM (Science, Technology, Engineering and Math) related skills building, including designing, building and programming for robotics. "I designed this camp to be challenging and frustrating. The goal was not to succeed at every challenge or task but to learn how to communicate and cooperate with a team while still having fun. It was more important that the campers learned how to listen and be constructive while talking with each other."

PLAINVILLE SCHOOLS BEGIN 2019-2020 SCHOOL YEAR

Toffolon Students Join In Summer Reading Program

Louis Toffolon Elementary School students know that reading doesn't take a break during the summer; about 50 students gathered recently at the Plainville Public Library for a Summer Reading Night program. Toffolon teachers created the idea of bringing students together to remind them to continue to build "reading muscles" even in the summer. The theme of the reading event was revisiting a whole school favorite book, Gooseberry Park by Cynthia Rylant. Toffolon Principal, Lynn Logoyke read a chapter from the sequel to this story. After the read aloud, students received their own copy of the book and a special book bag. Mrs. Logoyke commented, "I was so impressed to see so many of our students and staff come out on a summer night to enjoy an evening of celebrating books. I was also really pleased to hear from students that they are still reading, more than ever!" Two additional Summer Reading Nights will be held on July 23 and August 7, from 6:00-7:00 PM.

Plainville's Summer School STEM Activities

As part of the Plainville Community Schools Summer School

ELEMENTARY "RAMP" PROGRAM CONTINUES TO BRIDGE LEARNING OVER THE SUMMER

Learning continued over the summer through the 2019 RAMP (Reading And Math Power) Program housed at Linden Street School during the month of July. This year, 44 students in kindergarten through third grade from all three Plainville elementary schools attended this annual summer program. The primary goal of the program is to help students continue learning over the summer and bridge the academic gap between June and September. The half day program, which included breakfast and lunch each day, ran from July 1 to July 25.

This year the RAMP Program's primary focus was on literacy development. Students received both direct and indirect literacy-focused instruction at their individual levels to ensure skill maintenance and development. Teachers delivered systemic, targeted and explicit instruction focused around balanced literacy. This approach integrated various modalities including read-alouds, shared reading, a mini-lesson and an opportunity to practice both during small groups and independently.

The culminating event for the RAMP Summer program was a family celebration for participants held at Linden on July 25th. Students received Achievement Awards and reading materials, and showcased a number of "reading games" for family and friends in attendance. The celebration concluded with a slideshow highlighting the RAMP program and participants.

DISTRICT IMPLEMENTS STUDENT GUARDIAN SAFETY SYSTEM FOR SCHOOL BUSSES

School busses in Plainville this fall will feature an enhanced safety measure, according to Superintendent of Schools, Steven LePage. The DATTCO busses servicing Plainville schools will now feature the Student Guardian automated stop arm enforcement system. Specifically, a camera system is installed on the exterior driver's side of a school bus. The camera system monitors and detects drivers who illegally pass school busses when the stop arm is deployed and amber lights are displayed, endangering students as they enter and exit the busses. The cameras are triggered to capture data as a vehicle passes the bus while children are entering and exiting. The data is then reviewed and processed into an evidence file, and local law enforcement members determine whether a violation is warranted. "Ensuring student safety is always the highest priority of Plainville Community Schools." noted Superintendent LePage.

TUESDAY, SEPTEMBER 3

Program, a group of middle school students in Karen Troiano's class participated in a variety of team building exercises through a variety of STEM related activities. Using teamwork and collaboration, the students were tasked with building bridges out of marshmallows and toothpicks, creating games from a variety of unusual items, and building boats from straws and duct tape. In addition, they conducted several scientific experiments using candy and other materials, and created mazes with marbles to be shared with district elementary school students. The students also made "Rock Candy." In doing so, they made predictions of what the candy solution would look like on multiple days and used their math skills to determine how much of the solution they would need to make enough for each student.

CELEBRATING 35 YEARS ~ PLAINVILLE BALLOONFEST

ATTENTION PLAINVILLE REGISTERED REPUBLICANS

There will be a Primary to select Republican candidates for Town Council and Board of Education for the upcoming November election on Tuesday, September 10th from 6:00 a.m. - 8:00 p.m.

All registered Republicans are encouraged to vote in this event.

Polling Locations for this Primary Vote are:

District 1 ~ Linden Street School District 2 ~ Plainville Fire House* District 3 ~ Toffolon School District 4 ~ Wheeler School

*Please note, voting at the Fire House for District 2 is only for this primary - voting in the November election will return to Our Lady of Mercy Parish Center.

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

From the Desk of..... Thomas A. Wurz

LIVING WILLS

A living will, also called an "advance directive". conveys a patient's wishes regarding treatment when those wishes can longer be personally communicated. A living will must be constructed and authorized before the given individual is incapacitated in any way.

The importance of creating a living will is most evident in two particular forms. First an individual's wishes regarding life-sustaining treatment. Second, it is valuable for a person to identify a surrogate for decisions in times of illness or incapacity. The premise behind a living will is exactly the same as the premise behind a standard "Lasr Will and Testment", that is to provide instructions for treatment during time of illness or incapacity. The only major difference is an advance directive provides a surrogate decision maker to convey what they believe the incapacitated person's wishes may be.

A final point on this issue specifically pertaining to our State is that Connecticut law only requires physicians to consider advance when deciding on treatment plans for the patients. However, they do not have to comply with the directive. This section of the law differs greatly from other states, where physicians have far less autonomy when determining a patient's fate.

Now more than ever, we as Americans need to understand our rights and how to preserve them during our lives and beyond. Living wills and our "Last Will abd Testament" are ways of ensuring our true desires are carried out in the event that we are unable to communicate them ourselves. At the very least, a "Last Will and Testament" is essential for a well-planned estate.

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.

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

Caring Spirit Yoga Wendy Irving RYT - 200 hr 333 Scott Swamp Road - Route 6 (red,white,blue mail box - 1757 built white house) Farmington, CT 06032 860-620-7794

PAGE 33

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 Carole Johnson Retires From the Town of Plainville

Shirley Osle, Carole Johnson, Robert Lee Carole was recognized for her many years of service in the Human Resources Department for the Town of Plainville. She was recently the guest of honor at a farewell reception at the Municipal Center.

CONGRATULATIONS CAROLE!!

At Award Kitchen & Bath, we don't just sell you cabinets and countertops. We work with you to create elegant, contemporary kitchens and bathrooms that meet your family's needs and personal sense of style. We understand that embarking on a kitchen or bath remodeling project can be a confusing and disruptive activity. From initial planning all the way through final installation, we employ our proven project management system to ensure that your project goals are met while minimizing the amount of disruption to your home and life.

Tracey Nieroda and Bryan Outlaw invite you to visit the showroom to help you plan the project of your dreams!

Municipal Tarking in the Rear of All the Shops Also Available @ Town Hall Tarking Lot (rear of building)

Schedule Your Free Consultation Today! (860) 719-6260

11

2 Whiting St. Plainville, CT 06062 Fully Licensed & Insured | HIC#0626067

SHOWROOM HOURS

30

30

Monday- Wednesday 9am-5pm Thursday 10am-6pm | Friday 9am-4pm Saturday 9am-1pm | Sunday Closed

LUSH, LOVELY 9" MUMS READY FOR FALL PLANTING PRTC FALL MUM SALE SATURDAY, September 7, 2019

PRICES: \$8.00 EACH OR 2 FOR \$15.00

QUANTITY	COLOR	QUANTITY	COLOR
	YELLOW		RED/BURGUNDY
	PINK/PURPLE		ORANGE/BRONZE
	WHITE		

ORDER TOTAL: _____

Phone Number_____

Name_

Address _

Orders by phone call: Kathy 860-681-2645 or Beth 860-747-3903

RTC ORDER FORM – SUBMIT BY SEPTEMBER 5, 2019 Flowers from Karabin Farms Mum pick up will be at the Hometown Connection Make Checks out to Plainville RTC

Call Us Today!

860.747.6867

plainvillechamber.com

Win a \$50 gift card for the "Best and Craziest Golf Outfit" at this years Golf Tournament on Sept 17th at Stanley Golf Course! Let's have some fun!!!

ONLY \$19.75

TWIN LOBSTERS

Blue Plate Tavern 180 Woodford Avenue

860-747-6666

Sept. 4th Twin Lobsters Sept. 8th NFL Tailgate Party Sept. 16th & 17th Half Way to St. Patrick's Day

FREE appetizer buffet 2-5pm Sept. 11th Prime Rib King 16 oz \$19.75 Queen 12 oz. \$13.75 Twin Lobsters Surf & Turf \$24.75 Corned Beef & Cabbage \$11.75 Corned Beef Reuben \$8.75

Sept. 18th Twin Lobsters

Lobsters served with coleslaw, butter & corn on cob

Offer good while supplies last. Offer subject to change. In house dining only. No reservations. Lobster dinners start at 4 pm. Lobster Rolls offered all day.

The Tea Party Patriots Wake up America by Gene IMMIGRATION

No Borders, No Nation It's an invasion

Some Excerpts from the August column of Connecticut Senator Rob Sampson 16th District (1-800-842-1421) "I am not in favor of sanctuary city or state policies. They are illegal, dangerous to citizens and non-citizens alike, and are reminiscent of lawless places many who come here are fleeing."

"I am not in favor of offering benefits like food stamps or health insurance, or incentives like driver's licenses to those

who come to the US illegally." "I am in favor of increasing border security for the purposes of protecting our citizens and having a mechanism to make sure we are keeping out drug dealers, gang members, and terrorists while allowing those we have screened to pass."

"I am in favor of modifying and improving our process for dealing with genuine refugees looking for asylum in the US. Who knows how many legitimate asylum seekers are suffering as a result of the failure of the current policy?"

Does a real nation with its history and purpose permit an invasions force the size of a midsize American city to cross its frontier illegally every two months?

American sovereignty is at stake, yet the left aids the illegal immigrants.

*Republic:*Yes, we are a truly Republic we elect representatives and send them to Washington, DC to represent are wishes and

our concerns. This is why our fathers set up the constitution so all the United States will be represented equally, not only the West and East Coast, this is why we should stay with the "electoral" college system. We would never have had the likes of Presidents Kennedy, Carter and Clinton if it wasn't for this

Three big cheers for Steve Harvey.....

The following was not written by Steve Harvey the TV host and comedian. The author of this piece is Steve Harvey from Tenn. (Check Snoope)

HOW I FEEL ABOUT TRUMP .by Steve Harvey

You've been on vacation for two weeks, you come home, and your basement is infested with raccoons. Hundreds of rabid, messy, mean raccoons have overtaken your basement. You want them gone immediately!. You call the city and 4 different exterminators, but nobody can handle the job. But there is this one guy, and he guarantees to get rid of them, so you hire him.. You don't care if the guy swears, you don't care how many times he's been married, you don't care if he has a plumber's crack, you simply want those raccoons gone!.. You want your problem fixed!. He's the guy. He's the best!

Here's why we want Trump: Yes, he's a bit of a jerk; Yes, he's an egomaniac; but we don't care!. The country is a mess because politicians suck, the Republicans and Democrats can be two-faced and gutless, and illegals are everywhere. We want it all fixed!. We don't care that Trump is crude, we don't care that he insults people, we don't care that he's been married 3 times, we don't care that he fights with Megyn Kelly and Rosie O'Donnell, we don't care that he doesn't know the name of some Muslim terrorist.. This country became weak and electoral college system. "I pledge allegiance to the United States of America and to the REPUBLIC it stands for".

A Republic — our present government is a form of government based upon the Rule of Law on which the citizens have certain unalienable individual rights that are not subject to majority vote, nor can they be revoked by government.

Under socialism, it is a group representing the state that the sovereign, and individuals are not of importance except as a means to the ends of the state. There are no property rights under Socialism. Socialism mandates that wealth be taken from those who earned it and

given to those who don't earn it.

It is the liberals' use of force — enacting laws that violate individual rights — that will results in conflict. Yet there are those willing to erase it from history books and from memory so that future generations will never know. There are a number of powerful political people who would basically like to subvert and undermine the U.S Constitution, without actually amending it in a way that is provided for in

the Constitution itself.

The green card issuance should be enforced and what it was meant for, also the birthright exception and (wet foot dry foot) should be revisited before citizenship is granted.

The problem here is not about racism, bigotry, or being anti-Trump. The issue here is preserving the United States of

America as a free, sovereign nation.

All that said, what Trump does now, using his presidential powers to control the border and stop illegal-alien invasion, might well determine whether the United States as we know it, survives.

"Upon leaving the Constitutional Convention it was said, we have a republic, now let's keep it."

Ben Franklin

bankrupt, our enemies were making fun of us, we are being invaded by illegals, we are becoming a nation of victims where every Tom, Ricardo, and Hasid is a special group with special rights to a point where we don't even recognize the country we were born and raised in; "AND WE JUST WANT IT FIXED".. And Trump is the only guy who seems to understand what the people want..

We're sick of politicians, sick of the Democratic Party, sick of the Republican Party, and sick of illegals!. We just want this thing fixed.. Trump may not be a Saint, but we didn't vote for a Pope. We voted for a man who doesn't have lobbyist money holding him back, a man who doesn't have political correctness restraining him. We all know that he has been very successful, he's a good negotiator, he has built a lot of things, and he's also NOT a politician, NOT a cowardly politician.!..

And he says he'll fix me. And we believe him because he is too much of an egotist to be proven wrong, or looked at and called a liar. Also, we don't care if the guy has bad hair. We just want those raccoons gone, out of our house, NOW!!! You are welcome to copy/paste/share this. Thousands of people who haven't voted in 25 years seem to be getting involved. And the more people get this message, the more that will understand why Trump was elected.

OBITUARIES

~ Donald L. Hurlburt ~

83, of New Britain, formerly of Plainville, passed away peacefully on Saturday, August 17, 2019 at Cassena Care at New Britain.

Donald was born on December 12, 1935, in New Britain, son to the late Guy and Louisa (DeCarli) Hurlburt. He graduated from E. C. Goodwin, specializing

in electronics, and went on to become a T.V. repairman. He was a handyman and was gifted with the talent of being able to tinker with and fix electronics, although he was legally blind. Donald was an avid fisherman and enjoyed the simple things in life, especially sitting back watching classic movies. He loved to have a good time.

Donald is survived by his daughters, Rhonda Carpenter, of Plainville, and Dawn Perez and her husband, Ulysses, of Windsor; his granddaughter, Crystal Markavitch, of Bristol; and his greatgranddaughters, Kaylee and Brittney Markavitch and Aaliyah Alicea. He was predeceased by his brothers, Robert and Charles Hurlburt, and his sister, Lillian Keller. He was also predeceased by an infant son, Bradford Scott Hurlburt.

Donald's family would like to thank the East Wing staff of Cassena Care at New Britain for their exceptional care in their time of need, especially Aida Calabrese and Debbie Gerardi.

A Graveside Service in Celebration of Donald's life was held in Plainville West Cemetery, 180 North Washington Street, Plainville. Bailey Funeral Home, 48 Broad Street, Plainville has been entrusted with care.

~Florence (Costella) Doughty~

92, of Plainville, formerly of Bristol, passed away peacefully on Tuesday, August 20, 2019, joining her beloved husband, Alden, who predeceased her in 1977.

Born in Bristol on June 21, 1927, "the first day of summer and the longest day of the year" as she would proudly proclaim each year,

she was one of three children to the late Pasquale and Maria (Dalboa) Costella. Raised in Bristol, she attended local schools, and went to work at young age for Marlin-Rockwell where she met Alden. Together they shared 31 years of marriage and found much enjoyment in making countless trips to his family's home in Bermuda and cheering on the Boston Red Sox. They raised two loving sons who blessed her with the daughters she never had and three grandchildren who were her pride and joy. Kindhearted, hospitable and spunky, if you met her once, you were instantly family and had a plate at her table. Florence could be found many days at the Senior Center, taking in a game of BINGO or chatting with friends, or following her weekly shopping routine around town. The matriarch of her family, she "Did it Her Way" and will be deeply missed, leaving a legacy of love, admiration and

The raccoons have got to go!!!

many treasured memories.

She is survived by her sons and daughters-in-law, Dennis and Patricia Doughty and Douglas and Diana Doughty, all of Plainville; and her three adored grandchildren, Bonnie-Marie Doughty-Jenkins and her husband, John; Dana Johnson and her husband, Rich, and Taylor Doughty; along with many nieces and nephews. She was predeceased by her brother and sister.

Florence may be remembered with contributions to the Plainville Senior Center, 200 East St, Plainville, CT 06062.

Family and friends gathered in celebration of Florence's life at Plainville Funeral Home, 81 Broad St, Plainville. A Mass of Christian Burial was held at St. Matthew Church, 120 Church Ave, Forestville. Committal followed at St. Joseph Cemetery, Bristol. For online expressions of sympathy, please visit www.PlainvilleFuneralHome.com

Physical Therapy & Sports Medicine Centers Kevin M. Connellan PT~Partner/Director

103 East Main St Suite C, Plainville, CT 06062

(860) 517-8885

To: All Civic & Religious Organization From: The Editor We would like to invite everyone.

We would love to have you share all your activities with our readers. Please forward all news and pictures to: Email-

HMTNN@COMCAST. NET ~ Phone: 860-747-4119 Thanking you in advance. Jeannette Hinkson, Editor

OBITUARIES

~ Laurie (Stephenson) Davies ~

66, of Plainville, passed away Saturday (July 27, 2019) theHospitalofCentral at CTinNew Britain. Born inNew Britain, daughter of the late George and Dorothy (Nelson) Stephenson, she lived in Plainville most of her life. A graduate ofPlainvilleHigh School, Class of 1971, she was a Computer Programmer

atAetnaand later at Travelers Insurance for 35 years, retiring in 2018. Laurie was an active member of Plainville United Methodist Church, serving as Treasurer for Trustees and theMemorialGarden. She was greeter and ticket seller for numerous fundraisers, including the Church Ham and Bean Dinner and the Strawberry and Peach Shortcake Festival. She was organizer of the "Fill the Truck" with food stuff for thePlainvilleFood Pantry, as well as design and crocheting baby blankets for baptisms. She was former Treasurer of thePlainvilleWomen's Club, serving as Chairperson of the Scholarship Fund for many years; and was also active with the Boy Scouts. Laurie loved playing games with family and friends, Monopoly, Bridge and Dominoes to name a few. She was an avid reader of books like "Gone with the Wind", Historical Romance Novels, and all of the Little House on the Prairie books. Laurie died peacefully with her family by her side after losing her battle with cancer.

Surviving is a son, Scott Davies and his wife Andie ofNew York City; a sister, Beth Stephenson and her husband Herman Murphy ofSterling,MA; she also leaves a niece, Coral Murphy Stephenson ofClinton,MA.

А celebration of her life was PlainvilleUnitedMethodistChurch, 56 Red Stone Hill, Plainville, CT06062. There were no calling hours. In lieu of flowers, donations may be made the PlainvilleUnitedMethodistChurch orto to thePlainvilleWomen's Club Scholarship Fund, c/o Diane Sperry,21 Broad Street,Plainville,CT 06062. The Carlson Funeral Home, New Britainis assisting with arrangements. Please share a memory or note of sympathy at www.carlsonfuneralhome.com

~ George B. Low ~

husband of Beverly (Schaefer) Low, passed away peacefully on August 6, 2019 at the Hospital of Central Connecticut, New Britain.

Born in Plainville on May 7, 1926, he was one of three children of the late Alexander and Elizabeth (Kerr) Low. Educated in Plainville, he enlisted in the U.S. Navy after high school and was a W.W. II Veteran. George served on the USS Boise, and was honored that his ship served as the escort ship for General McArthur. He was an avid baseball fan who was involved in managing and coaching for Plainville Little League for over 40 years. His favorite pastime was watching the Boston Red Sox and the UConn Basketball teams on T.V. He also enjoyed playing golf for many years and was a member of Tunxis Country Club, serving as President of their Men's Club in 1968. In addition to his wife, Beverly, he leaves his daughter, Susan Low Sena of Bristol and his son and daughterin-law, Steven and Kimberly Low of Wallingford; his grandchildren, Zachary of Brooklyn, NY, and Caleigh, Laci and Justin of Wallingford; his sister, Shirley Brown of Kensington and many nieces and nephews. George was predeceased by his brother, Francis Low. In lieu of flowers, George may be remembered with contributions to the Petit Family Foundation at www. petitfamilyfoundation.org or Grace Lutheran Church, 222 Farmington Ave, Plainville, CT 06062. Family and friends gathered in celebration of George's life on Tuesday, August 13, 2019 from 6:00 to 7:30 p.m. A prayer service and words of remembrance will be shared at 7:30 p.m.

~ Sandra (Theriault) DeVine ~

77 of Plainville, beloved wife of Richard DeVine, passed away surrounded by her family on Wednesday, July 24, 2019. Born in Biddeford, ME on April 3, 1942, she was the daughter of the late Guy and Yvette (Marin) Theriault and step-daughter to the late Simonne (Clavette) Theriault, with whom she shared a

special bond. Sandra and Richard shared 57 years of love and devotion, and made their home in Plainville where they raised their three sons. Sandra held a longtime career in retail for area clothing stores and thoroughly enjoyed expanding her wardrobe while she helped others shop. A natural caregiver with a heart of gold, she centered her life around her much loved family (and her pets!) creating many happy memories and fun times consisting of home cooked specialties, games nights, and endless laughter. She and Richard were world travelers during their working years, along with spoiling her granddaughters. A woman of great strength, kindness and generosity, she will be missed greatly.

In addition to her husband, Richard, she leaves her sons, Donnell and his wife, Susan, Keith, and Robert and his wife, Susan, all of Plainville; her granddaughters who brought her much joy, Alicia Marquis and her fiancé Jordan St. Jean of S. Windsor and Shawna DeVine and her fiancé Gary Dominique of Southington; her sister, Mona Soucy and her husband, Norman of Satellite Beach, FL; her sister-in-law, JoAnn Theriault; and many nieces, nephews and cousins. She was predeceased by her brothers, Richard and Edwin Theriault.

In lieu of flowers, Sandra may be remembered with contributions to St. Jude Children's Research Hospital 501 St. Jude Place, Memphis, TN 38105 www.stjude. org or the Disabled American Veterans www.dav.org Family and friends gathered in celebration of Sandra's life at Plainville Funeral Home, 81 Broad St. Plainville. For online expressions of sympathy, please visit www. PlainvilleFuneralHome.com

~ Todd W. Magyar~

52, of Plainville, passed away unexpectedly at his home on Tuesday, June 25, 2019. Born in Toms River, NJ on August 5, 1966, he was one of three children of Judith (Sortino) Greene of Longs, SC and the late Charles W. Magyar. He attended Watertown High School in Connecticut. Todd

was athletic and an avid sports fan. He played football in high school and college and enjoyed snowboarding and mountain biking. Todd was a huge Florida State Seminoles fan. He shared his love for hockey with his son, coaching and training him for many years. He also had a passion for music, listening and playing the guitar in his free time. Todd will be greatly missed by all of his family and friends.

He is survived by his loving wife of nearly 22 years, Rene E. (Ruck) Magyar and his son Zakary Magyar, both of Plainville; his mother and stepfather, Judith and Robert Greene of Longs, SC, his sister, Lori Kvartek of New Jersey, his mother and father-in-law, Frank and Francine Ruck of Plainville, sister-in-law, Kristen St. Pierre and his nieces and nephews.

~ Jean (Goucher) Kaczynski ~

87, of Farmington, formerly of Plainville, passed away peacefully, surrounded by her beloved family, on Wednesday, July 24, 2019. She is now reunited with her husband, Raymond, who predeceased her over 20 years ago. Born in Fort Fairfield, Maine

on September 28, 1931, she was the only child to the late

Merle and Gladys (McQuade) Goucher. A lifelong resident of Plainville, she attended local schools and was a 1949 graduate of Plainville High School. She and Raymond settled in town where they raised their four children and became proud grandparents. Jean worked at General Electric in her early years, and, after her children were grown, began working for the Town of Plainville in Planning and Personnel. She retired from Personnel in 1994 after more than 25 years of dedicated service. A familiar face around town and on the golf course, Jean was always looking stylish from fulfilling her love for shopping. She enjoyed traveling, reading, and watching UConn Women's basketball, and looked forward to her monthly lunches with the girls. Jean was kindhearted to all, keenly sharing her opinion with those she loved the most. She will be missed dearly, leaving many cherished memories that will forever bring a smile to the faces of her family and many friends.

She is survived by her children, Steven Kaczynski and his wife, Karen of Harwinton, Tracey Hermanowski and her husband, Mark of Plainville, Nancy Kaczynski of Farmington and Michael Kaczynski and his wife, Beverly of Maine; and her pride and joy, her two grandsons and their girlfriends, Michael Hermanowski and Katie Sasso and Daniel Hermanowski and Alexis Lamb. She also leaves her cousins Raymond and Suzanne Proper of Florida, Marsha and Daniel Swim, and Cheryl McAllister of NB, Canada; along with many close friends, including her dear friend of 82 years, Jeanne Cantone.

In lieu of flowers, Jean may be remembered with contributions to Shriner's Hospital for Children, Office of Development, 2900 N. Rocky Point Dr., Tampa, FL 33607 or www.shrinershospitalforchildren.org

A Mass of Christian Burial was held at Our Lady of Mercy Church. Committal followed at Sacred Heart Cemetery, New Britain. For online expressions of sympathy, please visit www.PlainvilleFuneralHome. com

~ Alexander P. Mancini ~

88, of Southington, formerly of Bristol, passed away peacefully on Monday July 8, 2019 at Southington Care Center. He was the beloved husband of the late Sheila (Vargo) Mancini.

Al was born November 6, 1930 in Bristol, a son of the late Joseph and Lucy (Salvatore) Mancini. He

attended Plainville High School and continued his education, becoming a tool and die maker, working at New Departure in Bristol retiring in 1994 after many years of employment. Al was a proud US Army Veteran during the Korean War era serving from 1950 until 1952 when he was honorably discharged. He was a member of the Knights of Columbus and was an amateur coin collector. Al loved to travel, fish, enjoyed playing cards and dancing with his wife Sheila, but mostly he loved spending time with his family, especially sharing meals. Al leaves his daughter Karen DeAngelo and her husband David, his son Mark Mancini and his wife Laurel, his sister Rose Ciccio and brother-inlaw Joseph, his granddaughters, Kristen DeAngelo and her partner Kyle Bolduc, Nicole Gallo and her husband Steve, Marissa and Kaitlin Mancini, his great grandson, Giovanni Gallo; several nieces and nephews and his grand dog, Ava. The Mancini and DeAngelo families would like to thank all the staff at Southington Care Center for providing loving care and support over the past several years. Honoring the wishes of the family his life will be celebrated privately. The Bailey Funeral Home in Plainville has care of arrangements.

For online expressions of sympathy, please visit www.PlainvilleFuneralHome.com

In addition to his father Charles, he was predeceased by his brother, Joseph Magyar.

In lieu of flowers, donations can be made in memory of Todd to the Connecticut Humane Society in Newington. 701 Russell Rd, Newington, CT 06111. www.cthumane.org

Funeral services in celebration of Todd's life were held Plainville Funeral Home, 81 Broad St, Plainville. Burial will be private and at the convenience of the family. For online condolences and directions, please visit www.plainvillefuneralhome.com.

DBITUARIES

~ Phyllis S. (Francis) (Davis) Lisi ~

84 of Plainville, passed away on Thursday, July 4, 2019 at the Hospital of Central Connecticut, New Britain. She is now reunited with her husband, James Martin who predeceased her in 1960. Born in New Britain on

March 14, 1935, she was the youngest of seven children to the late Meliziade and Rosa

(Valeri) Bianchi. Raised in New Britain, she attended local schools and worked for many years at the Human Resources Agency until her retirement. She was proud of her Italian heritage and was a longtime member of the Italian Fraternal Society, and enjoyed her retirement years fulfilling her love for reading keeping her mind active with word puzzles. A loving mother and "Nina", she will be missed by her family and friends, leaving many cherished memories.

She is survived by her daughter, Laura McDonnell of Middletown, RI; her grandchildren, Edwin James, Jessica Rose, and Elias Daniel McDonnell; her brother, Richard and sister Mary; along with many nieces and nephews and her dear friend, Elsie Gadomski. She was predeceased by her siblings, Rudy, Alveto, Pinotore "Pete", and Leona.

Celestina may be remembered with contributions to the St. Jude Children's Research Hospital, 501 St. Jude Place, Memphis, TN 38105 or www.stjude.org

Family and friends gathered in celebration of Celestina's life at Plainville Funeral Home, 81 Broad St. Plainville. A prayer servicewas held followed by committal services at St. Joseph Cemetery. For online expressions of sympathy, please visit www. PlainvilleFuneralHome.com

~ James A. "Jamie" Nolan, ~

48, of Plainville, formerly of Bristol, left us far too soon on Saturday, June 22, 2019. Born in Bristol on March 23,

1971, he was the son of Beverly (Nolan) Tanuis. He attended Bristol Central High School, furthering his education at tractor trailer training school. Upon completion, Jamie became

the youngest driver for New Penn trucking. He later founded and was the owneroperator of Shorty's Trucking, LLC, named after the love of his life, Elena. A motorcycle enthusiast, he was happiest on the open road. Remembered as a gentle giant, his passion for helping others was his greatest quality, along with his mischievous grin and infectious sense of humor. He leaves his much loved family and countless friends heartbroken, but with many cherished memories and laughs.

In addition to his mother, Beverly, he leaves his children, Tyler and Ashley Nolan; his fiancée and best friend, Elena Gohar and her son, Matthew; his pride and joy, his G-Babies Brianna, Sean, Arya, Silas, Colby, and Parker; his sisters, Heidi Greguoli and Selena "Sis" Burness; his brother, Ray Nolan; his aunts, uncles, cousins and extended family; a wide circle of friends, including "his boys" whose friendships spanned decades; and his faithful fourlegged companion, "Sammy". Family and friends gathered in celebration of Jamie's life at Plainville Funeral Home, 81 Broad St, Plainville. Words of remembrance were shared. For online expressions of sympathy, please visit www. PlainvilleFuneralHome.com

93, longtime resident of Plainville, passed away in the comfort of her home on Friday, June 28, 2019. Phyllis was born on December 4, 1925 in Fall River, Massachusetts,

daughter to the late Milton W. and Adelaide (Oswell) Francis. She is survived by her son, James

M. Davis, her daughter, Phyllis L. Davis, her stepdaughter, Judith Lougee, five grandchildren, two step-grandchildren, five great-grandchildren, three step-grandchildren, two sisters, and numerous nieces, nephews, great-nieces, and great-nephews. In addition, she leaves behind her "puppy-girl", Chloe. She was predeceased by her first and second husband, her parents, and several of her siblings.

Per Phyllis' wishes, her family will have a service in celebration of her life privately. She will be laid to rest in Plainville West Cemetery. Bailey Funeral Home, 48 Broad Street, Plainville has been entrusted with care.

~ Normand Paul ~

passed away peacefully on July 9, 2019. Normand was predeceased by his beloved wife of 66 years Doris Paul.

Normand is survived by his son Kevin Paul, his daughter Norma (Paul) Morris, his son Normand Paul Jr. and wife Beth. He also leaves his granddaughters Aubrey L. Paul and Melissa Morris. Normand was predeceased by his daughter Jeannette Paul and son-

in-law Russel N. Morris.Normand spent 4 years in the Air Force and 13 years in the Connecticut Air National Guard. He wore numerous hats during his military career, most notable was as a recruiter for the National Guard where he touched and affected numerous lives. He spent many hours in his Dojo as a Black-Belt instructor in Judo, Karate and Self Defense.

He was an avid hunter and spent numerous weeks each year at his camp in Maine surround by family and friends who were considered family. He always looked forward to next year's hunting camp and would start planning next year's camp the last day of the current camp year. Happy hunting DAD - you will be missed!!

Family and friends gathered at the Bailey Funeral Home. A service in celebration of Normand's life was held with his brother-in-law Deacon Robert Berube officiating. Full military honors will be accorded following the service. Burial will be held privately.

The Poulos' Brothers I knew.....

With the passing of Theodore (Ted) Poulos this week, I was reminded of the two gentlemen I had the pleasure of knowing. Although my experience with Costos (Doc) Poulos was more significant and shaped my life and career more dramatically, both of these men inspired me to be the best I can be.

They both worked tirelessly in their perspective professions, Costos in Optometry, and Ted in Law. They were passionate about their work and dedicated to their craft. They looked upon their patients and clients as friends and worked very hard to provide the best service they possibly can to each and every one of them. They were also very giving of their time and money to others and were very generous to their friends, family, and community. They both loved and cherished their families and friends and had a great zest for life. To say that they were pillars of their community is an understatement. I will always remember Costos in my heart as he has been my inspiration in my practice of Optometry Ted's relentless and tireless work ethic inspired me to try and walk in his shoes, although that proved difficult to keep his pace. Both of these men deserve the praise and recognition from a community that they served well, both professionally and philanthropically. Rest in Peace Ted. We will miss you. Costos open your arms and greet your brother in heaven. You both deserve the Lord's blessing for a job well done on this earth.

~ Emma F. (Walters) Matthews ~

103, longtime resident of Plainville, passed away in the comfort of her home on Sunday, July 28, 2019. She is now reunited with her loving husband of 63 years, Henry L. Matthews, who predeceased her in 2011.

Emma was born on February

16, 1916, in Moscow, PA, daughter to the late August J. and Anna (Underkite) Walters. She was a devoted member of the Grace Lutheran Church in Plainville. Emma was a loving, unselfish, generous person who spent countless hours volunteering her time at the Plainville Food Pantry, walking around town collecting cans and bottles to be recycled and donated the money to the pantry. An avid reader, Emma spent time volunteering at Hubble School in Bristol, helping children to read. She loved gardening and especially loved flowers. A woman both beautiful inside and out, she will be missed dearly by all that had the pleasure of knowing her.

Emma is survived by her sister, Margaret Robertson, of Forestville; her nephews, James Robertson, of Clinton, Ken Robertson and his wife, Gloria, of Bristol, Alex Robertson, of Westbrook, David Martin, of Southington, and Daniel Martin, of Southington; and her niece, Heather Pelotte and her husband, Wilfred, of Burlington.

A Service in Celebration of Emma's life was held at the Grace Lutheran Church, 222 Farmington Avenue, Plainville. Following the service, she was laid to rest with her husband in Plainville West Cemetery. In lieu of flowers, memorial donations may be made in the name of Emma Matthews to the Grace Lutheran Church, 222 Farmington Avenue, Plainville, CT 06062.

~ Attorney Theodore "Ted" Poulos ~

88, of Bristol, CT passed away at the Hospital of Central CT @ New Britain General Saturday, August 3, 2019. Ted was born in Manchester, NH on September 18, 1930 and was the son of the late Christos and Chrisoula (Bokas) Poulos. A graduate of UCONN School

of Law, Ted practiced in Plainville for sixty years. He helped countless clients during that time and will be remembered for his generosity. Ted provided legal counsel to St. George Greek Orthodox Church in New Britain and to St. Philip House in Plainville. In his younger years he served as Democratic Town Chairman. He also taught real estate law to other professionals. In the rare hours that he wasn't working, Ted enjoyed watching the Celtics, UCONN basketball and the Boston Red Sox.

Ted is survived by his brother Joe Poulos and his wife Pauline of Manchester, NH, his sister-in-law Alice Poulos of Berlin, CT and several nieces, nephews and great nieces and nephews. Ted was predeceased by his three sisters Rita Zissopoulos, Effie Contos and Mary Lenis and his two brothers Costos "Doc" and Thomas. Funeral rites for Attorney Poulos were held at St. George Greek Orthodox Church, 301 West Main St., New Britain, CT. Committal service and final resting place will be in Fairview Cemetery, 120 Smalley St. New Britain, CT. In lieu of flowers memorial donations may be made to St. George Greek Orthodox Church or to a charity of the donor's choice. Service of Comfort and Compassion provided by the Paul A. Shaker Funeral Home, 764 Farmington Ave, New Britain, CT. To extend condolences to the Poulos family or to share a memory of Ted, please visit SHAKERFUNERAL HOME.COM

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 ~

Dr.Gary R. Maglio Clear Horizon Eyecare, LLC

OBITUARIES

~ Arlington R. "Al" Semmler ~

72, of Plainville, beloved wife of Charles J. Roby Jr. passed away on July 29, 2019 at the Hospital of Central Connecticut surrounded by her loving family.

Gayle was born in Hartford on January 5, 1947 to the late Dorothy (Raymond) Glines.

She attended schools in Bristol, and lived in several towns before settling in Plainville where she raised her family. She was employed by the Holiday Inn for many years, and retired after 10 years from Central Connecticut State University. Gayle was the most loving, devoted mother, wife, and friend, but the role closest to her heart was being a "Nana". She spent most of her time with her family and found tremendous joy in being a grandmother, making it her mission to attend all of their sporting events, graduations and award ceremonies where she inevitably beamed with pride.

~ Gayle Lena Roby ~

In addition to her husband Charles of 34 years, she will be immensely missed by her son Richard Corlette, his wife Maegan and their children Kaedyn and Kallen; her daughter Nicole (Corlette) Spencer, her husband Anthony and their children Tauri and Sydni; her step sons John Roby and his children Jayson, Jocelyn, Aerus, Jayden and Jenna; Christopher Roby, his wife Tara and their son Kellen. Additionally, she leaves her brothers James Glines and Mark Glines and his partner Vicki; her sisters Sherrill Scoville and her husband Duane, Kathleen Johnson and her partner Joseph, Allyson Raymond and her partner Jay, Deborah (Glines) Council and her wife CaWanda; and Sandra Nadeau, along with four great grandchildren, several nieces, nephews, cousins, aunts and uncles. She was predeceased by her brother, Neil L. Hamilton.

Gayle's family would like to thank all of her very special friends, whom she considered family, that have never wavered in friendship, care and support. She was blessed by your unconditional love.

A Nana to everyone, Gayle's love for her family was fierce and can best be honored with an act of love and kindness to others in her memory. Donations can be also made on her behalf to the Plainville Food Pantry; PO Box 233 Plainville, CT 06062.

Family and friends gathered in celebration of Gayle's life. at Plainville Funeral Home, 81 Broad St, Plainville. For online expressions of sympathy, please visit www.PlainvilleFuneralHome.com

~ Maryann Rose (Gallagher) Boodley ~

78, of Plainville, passed away Sunday August 11, 2019 at Apple Rehab of Farmington Valley in Plainville, surrounded by her loving family. She was the wife of the late Charles Boodley. Maryann was born May 12,

husband of the late Ann (Hillen) Semmler, died peacefully with the knowledge of how wellloved he was by so many on July 7, 2019.

Al was born to Reinhold and Emma (Lindeman) Semmler on May 10, 1927 in Delmont, South Dakota.

In Oct. of 1945 he was inducted into the Army and trained as a medic. As fate would have it, he was stationed at Avon Old Farms Convalescent Hospital (Avon Old Farms School was used at the time as a rehabilitation facility for blinded soldiers) and it was there he was to meet the love of his life-a Traveler's Insurance gal named Ann Hillen. The girls were regularly brought to the hospital for dances. Al was standing in the window looking out over the drive and when he saw her get off the bus proclaimed she was the girl he'd marry. They were married on July 26, 1947.

After living in Hartford and working at Royal Typewriter for 2 years, Al took his family, which was now increased by one (their daughter Elizabeth), and moved back to South Dakota to once again farm until 1953. Moving back to Connecticut, the family settled in Plainville, CT where Al worked for many years at The Plainville Lumber and Coal Co. He reinvented himself when in his 70's and went to work for Appell Drug and Rite Aid becoming a pharmacy tech at the age of 75. Al always had a "project" and loved to invent more efficient ways of getting things accomplished.

He was very proud of having been Commander of the American Legion Brock Barnes Post #33 many times and on every patriotic holiday would don his American Legion Past Commander hat.

Al has been a resident of Bloomfield Center for Nursing and Rehabilitation since 2008 during which time he became the resident gardener and mailman spreading warmth and cheer and making many friends. During his final days he would repeatedly ask his daughter to tell his "family" at Bloomfield Center for Nursing and Rehabilitation how much he loved them and appreciated all they had done for him. His gardens there are a living testament to his beautiful spirit.

Al and his "grand-dog" Kermit, who used to ride on his walker to visit residents and staff bringing cheer to all, are together again joining his beloved Ann.

He is survived by his daughter Elizabeth Coburn Brighenti, son-in-law John Brighenti, one sister Annetta Heckenlaible of Mitchell, South Dakota and many nieces and nephews. He is also survived by his nephew and godson, Robert Hillen, of Southington, CT. He was predeceased by his parents; 6 brothers (Edwin, Eltor, Helmuth, Richard, Harold, and Herman) and two nephews, Larry and Rick Semmler.

A Mass of Christian Burial was held at Sacred Heart Church, 26 Wintonbury Ave., Bloomfield, Connecticut. Full military honors were accorded following the funeral mass. Burial will be private. Bailey Funeral Home, 48 Broad St., Plainville has been entrusted with care.

~ Jill Marie Carver ~

47, of Southington, formerly of Plainville, passed away Monday August 5, 2019 at her home surrounded by her loving family and friends.

Jill was born July 25, 1972 in New Britain a daughter of the late Raymond E. and Geraldine (Tabor) Carver. She

attended Linden Street School and was a graduate of the Gengras Center Day Program at CCARC. She was a member of PARC and the Ladies Auxiliary of the American Legion Post 33 of Plainville. Jill was a volunteer at Saint Mark Episcopal Church in New Britain and was honored by the Chamber of Commerce in 2000 as the Employee of the year at Atoglas of Berlin. Jill enjoyed bowling and was a member of the Saturday morning league. She also loved tag sales, shopping, was very generous and had a great sense of humor. Jill also loved teaching her neighbor's dog to love peanut butter.

Jill leaves her special mom, Sandra J. Carver of Plainville, her brother, Michael Carver of Plainville, her step brother and step sister, as well as many aunts, uncles, cousins and friends who loved her dearly.

Funeral services in celebration of Jill's life were at the Bailey Funeral Home 48 Broad Street in Plainville. Burial followed in Fairview Cemetery in New Britain. If desired memorial contributions may be made to PARC 28 East Maple Street Plainville, CT 06062.

~ Joseph Allen Tattersall ~

23, of New Britain, formerly of Plainville, passed away on Monday, July 22, 2019.

Born in New Britain on September 4, 1995, he was one of five children to Barbara (Bentley) Tattersall of New Britain and the late James Tattersall. A graduate of High

Roads High School, Joseph enjoyed spending time with his family, listening to music, and playing video games. He is now at peace, reunited with his brother, James, and father who predeceased him, and will be missed by his family that he loved so greatly.

In addition to his mother, he is survived by his sisters, Jessie and Julie and brothers, Jack and Jonathan; along with a grandmother and many aunts, uncles, cousins and friends.

Family and friends gathered in celebration of Joseph's life. at Plainville Funeral Home, 81 Broad St, Plainville.

~ Gene A. Tracy ~

1941 in Brooklyn, New York a daughter of the late Andrew and Eleanor Gallagher and was a longtime Plainville resident. Maryann had worked as a bookkeeper for many years prior to her retirement.

Maryann leaves her sons, Charles Boodley of Plainville and Andrew Boodley and his wife Tracy of Plainville, her grandchildren, Nickolas, Sabrina, Michael and Mandy Boodley all of Plainville, many brothers and sisters and several nieces and nephews. She was predeceased by her daughter, Cindey (Boodley) White and her brother, Michael Gallagher.

Family and friends gathered at the Bailey Funeral Home 48 Broad Street in Plainville. Funeral services in celebration of Maryann's life with burial in Plainville West Cemetery wereheld privately

In lieu of flowers, donations may be made in Al's memory to The Bloomfield Center for Nursing and Rehabilitation Resident Council Fund c/o The Bloomfield Center for Nursing and Rehabilitation, 355 Park Ave., Bloomfield (please note: for Al's garden) or a charity of the donor's choosing.

When you were born, you cried and the world rejoiced. Live your life so that when you die, the world cries and you rejoice!

84 of Plainville passed away on July 10, 2019. He joins his late family: his wife Rosalie, son Gary and daughter Nancy (Tracy) Folsom. Gene is survived by his sister

Sylvia, his four grandchildren

Hillary, Lilah, Shelby and Connor; and his son-inlaw Derek. Gene proudly served in the USMC and as a dedicated Mason.

In remembrance please make contributions to the Shriner's Hospitals for Children.

Join us Saturday, July 20 from 1:00 to 2:00 p.m. at Plainville Funeral Home, 81 Broad St, Plainville. A Masonic Service will be held at 2:00 p.m. followed by Words of Remembrance and Military Honors. For online expressions of sympathy, please visit www. PLAINVILLEFUNERALHOME.com

Pet Page To list your "HOME NEEDED or PET 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**

Otis spent the week-end at Gram's house..... He was so happy to be home with his playmates. All he did was sleep at Gram's. Otis would rather be home where he has a lot of fun.

Golden Retriever Puppies For Sale MICRO-CHIPPED

AND REGISTERED Call 860-681-5986

Send us a picture of your pet with your child, grand child or friend's child and we will place it on our pet page for "Precious Pets"

"Call for breed specific pricing or bring your fur baby in for a quote" \$5.00 Nail Clipping Offer expires 9/30/19

Amy's Pampered Pawlor uses all natural products (which are safe for dogs, puppies, cats and kittens) Baths Only w/nail clip & ears cleaned:

Small dogs (Chihuahua, Yorkie & Maltese) Short Hair \$25.-\$32. ~ Long Hair \$28.-\$45. Medium dogs~ Short Hair \$35.-\$50. Long Hair \$50. & up Large Dogs~Short Hair \$60. & up -Long Hair \$65. & up

* All grooming include Bath Brushout (dematting is extra), nail trim, ear cleaning, Bow or Bandana & nail polish-

Keep your Pets Safe!! New Service: Pet Sitting & Dog Walking

Amy Gentile, Professional Pet Stylist - 860-793-8609 - 98 Whiting Street, Plainville

FINALLY, AN INSURANCE AGENCY THAT'S AHEAD OF ITS TIME

ACCESS YOUR INSURANCE INFORMATION AMYTIME, ANYWHERE WITH OUR CLOUD BASED CUSTOMER PORTAL

With CT Casualty's new customer portal you can manage your insurance information on the go from, or from home, on any mobile device. Finally, an insurance agency that's ahead of its time. Our cusotmer portal puts it all at your fingertips, allowing you to:

- Obtain Proof of Insurance
- Access Insurance Documents

Make Premium Payments

- Track Claims Processing
- Record Auto & Property Claim Events
- Contact Us 24/7 With Phone Servicing

800-922-2886 www.ctcasualty.com info@ctcasualty.com

CONTACT US to learn more

PO Box 490 | Southington, CT 06489