

CARES Forum message aims to improve parents' listening skills

By Christi Mills
Register Correspondent

LUDLOW – Compassion, awareness, listening, respect, education, secrets and safety were the key elements shared by Jon Mattleman, MS, during his presentation of “The Secret Life of a Massachusetts Teen” during the Ludlow CARES Coalition Spring Forum held Monday night inside the Ludlow High School auditorium.

Ludlow CARES Coalition President Laura Rooney welcomed the estimated crowd of 275 adults in attendance.

Ludlow Community Center/Randall Boys & Girls Club President and CEO Jenn Aldworth introduced Mattleman. With over 30 years of experience in the counseling field, Mattleman created his own consulting firm “Youth/Family Resources,”

Please see CARES, Page 9

Turley Publications staff photo by CHRISTI MILLS

Ludlow resident Jennifer Fafard (second from left) receives the Ludlow CARES Coalition “Citizen of the Year” award for 2015 during the Ludlow CARES Coalition Spring Forum held Monday night inside the Ludlow High School auditorium. Also pictured are (l-r) CARES Coalition member Deb Paixao, Youth member Emily Fafard, 12, daughter of Jennifer Fafard, and Treasurer Maxine Mazur.

East Street Bridge closed indefinitely

By Paula Killough
pkillough@turley.com

LUDLOW – The East Street Bridge, which connects Wilbraham and Ludlow, has been closed until further notice.

The decision to close the bridge came Monday, March 23, following an inspection by Wilbraham Department of Public Work (DPW) Director Edmond Miga, Jr. He, along with inspectors from the Massachusetts Department of Transportation (MassDOT) made the decision to close the bridge to all vehicle traffic.

According to Ludlow Director of Public Works/Town Engineer JT Gaucher, P.E., the inspection revealed damage to the bridge's abutments.

“The abutments that hold the stringers up and the deck are deteriorating,” he said. “The

Please see BRIDGE, Page 7

Ludlow native continues migrant worker project

By Paula Killough
pkillough@turley.com

In a documentary called “Guest,” Ludlow native and Fulbright Fellow Lindsay Van Dyke is exploring the experiences of migrant workers from Mexico and employees and employers in the U.S. who uti-

lize the “U.S. Guestworker Program.”

According to her webpage, Van Dyke said the goal of the documentary is “to create a cross cultural understanding experienced by people on both sides of the border.”

A member of the Ludlow High School Class of 2006, Van

Dyke graduated with honors from the University of Massachusetts at Amherst in 2011, earning a degree in sociology with a concentration in film studies. Last year, Van Dyke was awarded a Fulbright U.S. Student program grant in sociology and traveled to Mexico in September to begin

work on the research project and documentary.

In the first part of her work on the “Guest” documentary, Van Dyke has been in Mexico, interviewing workers who participate in the U.S. Guestworker program, “to learn about how one of the only legal means for people in Mexico to work in the

U.S. actually functions,” she said.

Van Dyke said her research thus far has revealed that many migrant workers have had good experiences with the Guestworker program, which

Please see LUDLOW NATIVE, Page 10

Portable classroom eyed for Chapin Street School

By Rich Wirth
Register Correspondent

LUDLOW – The School Department has placed an article on the Special Town

Meeting warrant seeking an appropriation not to exceed \$250,000 to purchase a portable classroom for Chapin Street School.

“Chapin Street is packed,” said Darlene “Dolly” Cincone, director of operations for the Ludlow Public Schools Business Office and assistant business manager. “We need this to be in place by the start of school (in September).”

Cincone said the two-room portable classroom would be sited in an open area of the parking lot near the cafeteria.

“It becomes part of the school,” she said.

“The upside is it’s not a trailer,” added Superintendent of Schools Todd H. Gazda. “It’s a real classroom.”

Worsening space issues at Chapin Street School triggered a civil rights violation upon an ongoing Coordinated Program Review conducted by the Department of Elementary and Secondary Education. DESE uses the Coordinated Program Review to oversee local compliance with education requirements in the areas of Special Education, Civil Rights, English Language Education, and Title I.

Housing special education students and/or English as a Second Language learners in

non-traditional classrooms, including repurposed storage closets, or sharing traditional classroom space among said students, was found to be non-compliant under the Civil Rights category. As a result, the district was required to formulate a corrective action plan to address its space issues.

“(A portable classroom) was the most cost effective way to go about it,” Gazda said.

School Committee member Michael Kelliher agreed.

“It underscores the need for a new building and underscores that the (existing) building is being taxed at the moment,” he said.

Please see PORTABLE CLASSROOM, Page 12

B-I-N-G-O!

Turley Publications staff photo by CHRISTI MILLS

Emma Sousa, 7, and Catia Chaves, 8, show off the “dog-gie” good luck charm pencils they brought to East Street School’s “Family Night,” in the hopes of becoming a “Bingo for Books” winner. For the story and additional photos, please turn to this week’s Schools section.

The Ludlow Register Obituary Policy

Turley Publications offers two types of obituaries. One is a free, brief **Death Notice** listing the name of deceased, date of death and funeral date and place. The other is a **Paid Obituary**, costing \$75, which allows families to publish extended death notice information of their own choice and may include a photograph. **Death Notices & Paid Obituaries** should be submitted through a funeral home to: obits@turley.com.

Exceptions will be made only when the family provides a death certificate and must be pre-paid.

NOTICE

ERRORS: Each advertiser is requested to check their advertisement the first time it appears. This paper will not be responsible for more than one corrected insertion, nor will be liable for any error in an advertisement to a greater extent than the cost of the space occupied by the item in the advertisement.

Recreation Department to host ‘Easter Egg Hunt’ April 4

LUDLOW – The Ludlow Recreation Department will be holding its annual Easter Egg Hunt on Saturday, April 4, beginning at 11:30 a.m., at Whitney Park. This event is held rain or shine. The Recreation Department invites all Ludlow children ages 2-8 to come and participate in this event. All children are asked to bring a basket, bag, bucket, etc., to collect their eggs. When arriving at the park, organizers ask that the children enter the clubhouse and put their name and address on an entry slip for the Easter basket drawing, which will take place

immediately following the hunt. Please arrive at least 10 minutes early, as the event begins precisely at 11:30 a.m., and it does not take long for those eggs to be found. During this waiting period, organizers ask that children not play in or around the playscape areas, as that is where some of the eggs are hidden. At the end of the hunt everyone is invited back inside the clubhouse for the drawing and refreshments. To sign up your children with name, address and age, or for more information, contact the Recreation Department at 413-583-8856.

Cemetery holiday decorations must be removed

LUDLOW – The Department of Public Works is asking that anyone who wishes to save their Christmas decorations at Island Pond Cemetery or any other town cemeteries must pick them up by today, Wednesday, April 1, per the regulations. Please also remove any items that are on the grass. Any items not picked up by April 1 will be removed and discarded.

6 FULLER STREET, LUDLOW
589-9900

EASTER SUNDAY BUFFET
11:00AM-5:00PM
\$20 per person.
Space is limited.
Reservations a must!

NCAA CHAMPIONSHIP GAMES!
Order Wings, Grinders & More to enjoy while watching the games.

SUNDAYS - KIDS EAT FREE!
(In house only. Does not apply to Easter Sunday.)

NOW OPEN 7 DAYS A WEEK! FREE DELIVERY
Mon.-Thurs. 10am-10pm, Fri. & Sat. 10am-11pm, Sun. 11am-10pm

272 Exchange Street
Chicopee, MA 01013
413-592-6106

Divorce & Bankruptcy
“Providing you with alternatives for today’s difficult times.”
Free initial consultation
www.murphymccoubrey.com

75% Commissions

Grace Group Realty
We are looking for Experienced Real Estate Agents to join our FAST GROWING TEAM!
Your experience deserves to be rewarded with the industry’s HIGHEST COMMISSIONS!
No hoops to jump through.
EARN 75% COMMISSION ON EACH AND EVERY SALE
How does your current Broker set you up for success?
For information call (413) 221-8813
or email Michelle at Michelle@GraceGroupRealty.com

Put Our Team To Work For You. 5 Local Offices - Global Network

Lynn Podolski
750-0694

Anne Marie Martin
206-1161

Tom Avezzie
218-7991

Denise Grasty
426-1473

It’s a great time to sell.
We will get you results.

Call any of these agents and they will:
Price your home right.
Suggest improvements & staging.
Create marketing & advertising to your homes strengths and market your home in print, online, video and direct mail to attract qualified buyers.
Guide the sale to a smooth closing.

Call Us Today!

Local and global we can help!
Worldwide Network Member

Call Us For Details On Any Of These Properties					
SINGLE FAMILY LISTINGS					
71662933	5 Magnolia St, Wilbraham	6 room, 3 bed, 1f 0h bath Cape	327	\$149,500	
71777698	2 Conifer Dr, Wilbraham	8 room, 4 bed, 2f 1h bath Colonial	83	\$254,000	
CONDOMINIUM LISTINGS					
71793080	53 Chapin Greene Dr, Ludlow	5 room, 2 bed, 1f 2h bath Townhouse	22	\$204,900	
LAND LISTINGS					
71658277	65 Lake Dr, Wilbraham	1.72 Residential acres (74923 sq.ft.)	336	\$39,900	
71798305	2338 Boston Rd, Wilbraham,	1.23 Commercial acres (53578 sq.ft.)	5	\$150,000	
71646749	9 Red Bridge Rd, Wilbraham	16.25 Residential acres (707850 sq.ft.)	357	\$250,000	
71646750	14 Inwood Dr, Wilbraham	71.47 Residential acres (3113233 sq.ft.)	357	\$395,000	
COMMERCIAL/INDUSTRIAL LISTINGS					
71796276	181 East St, Ludlow	1326 sq.ft. Office Building	11	\$114,900	
71797913	2338 Boston Road, Wilbraham	sq.ft. Land Building	6	\$150,000	
MOBILE HOME LISTINGS					
71771074	281 Chauncey Walker St, Belchertown	4 room, 2 bed, 1f 0h bath Single Wide	110	\$35,900	
71777530	281 Chauncey Walker St, Belchertown	4 room, 2 bed, 1f 0h bath Single Wide	450	\$54,900	
71746411	281 Chauncey Walker St, Belchertown	4 room, 2 bed, 1f 0h bath Single Wide	172	\$29,900	
71746677	281 Chauncey Walker St, Belchertown	4 room, 1 bed, 1f 1h bath Single Wide	171	\$52,900	
Search LandmarkRE.com For All Listings In Western MA					

Career in Real Estate?
Hiring Associates For Offices In
Wilbraham – East Longmeadow – Ludlow – Monson – Springfield
Call Us or Visit LandmarkRE.com & click on Careers

Jane Culverwell
537-2537

Art Ferrara
348-5827

Mark McGovern
847-0153

Irene Leandro
583-4835

Linda Alston
246-8616

Stu Fuller
218-2600

Marie Sbriscia
323-0866

Cathy Cooper
589-1064

John Moltenbrey
427-5176

Tami Scott
237-7768

Kristen Bushaw
575-6402

View Listings: CirclePix Video Home Tours on YouTube, Facebook, Twitter & Instagram.
Find everything on LandmarkRE.com

Ask Us For A Highest Price Analysis On Your Home
Relocation Across The Country or Around The World

Sales Positions Available – Licensing Course
Market Leader -Serving Our Communities Since 1987

School Committee briefs

By Rich Wirth
Register Correspondent

School Committee reorganizes

LUDLOW – On the heels of the March 23 Annual Town Election, which saw unchallenged incumbent School Committee member Jacob Oliveira re-elected with 877 votes, the School Committee has reorganized.

At a meeting on March 25, outgoing chairman Michael Kelliher nominated Charles “Chad” Mullin to serve as chairman and member James “Chip” Harrington to serve as vice-chairman. Harrington, in turn, nominated Patricia Gregoire to serve as secretary. All votes were unanimous.

Club Preschool program has openings for spring and summer

LUDLOW – The Ludlow Community Center/Randall Boys and Girls Club Preschool Program has Tuesday/Thursday part-time spaces available for spring and summer 2015.

Engaging curriculum is designed to provide children with a jump start on their kindergarten readiness skills. Knowledgeable, trained and certified teaching staff provide a positive and educa-

Committee approves 2015-16 academic calendar

LUDLOW – The School Committee last week approved a final draft of the academic calendar for the 2015-2016 school year. School will start on Wednesday, Aug. 26, and end on Thursday, June 16, with five snow days built into the calendar.

Although the Aug. 26 start date is two weeks before Labor Day, calendar-wise, it is technically just one day earlier than school started this academic year. Labor Day is exceptionally late this year, falling on Monday, Sept. 7. The board voted 4-0 to approve the calendar, with School Committee member Jacob Oliveira absent.

tional learning environment created to support your child’s development in a safe, healthy and fun manner. A part-time space is the perfect way to provide your child with a classroom experience.

For more information or to schedule a tour, please contact Preschool Director Melina Fortin at mfortin@ludlowbg.org or 413-583-2072, ext. 107.

Corrections

The Register will gladly correct factual errors that appear in this paper. Corrections or clarifications generally appear on Page 2 or 3. To request a correction, send information to Editor Paula Killough at pkillough@turley.com, or call (413) 283-8393. Corrections may also be requested in writing. Mail corrections to The Register, Attn: Paula Killough, 24 Water Street, Palmer, MA 01069.

Brother's

AUTO SERVICE

433 Main St., Indian Orchard
Complete Foreign & Domestic Auto Repairs
MASS AUTO INSPECTIONS
Most Cars – Oil & Filter Special \$29.99
Hours: Mon.-Fri. 8-5:00 p.m., Sat. 8-1 p.m. • We accept credit cards!
COMPUTERIZED SPIN BALANCING
Owners Jack and John Fernandes • Phone 543-1362

Over
95 BEERS

Friday, April 10th
MudFlap County
MODERN COUNTRY
Redneck Tailgate Party
– NO COVER –
THE LIGHTHOUSE
108 SEWALL ST • LUDLOW, MA • 583-6782

SAVE MONEY ON YOUR INSURANCE

CALL or VISIT

Leitao

insurance

The good service people

564 Center St., Ludlow, MA 01056

House, Condo or Apartment

Car

Life

Business

Boat

Umbrella

583-6424

ACACIO SERRAZINA
Bricklayer/Mason

Masonry by Acacio
Chimneys, Walls and
Other Masonry Specialties
Cell: (413) 433-3238
Home: (413) 543-6773

PRECISION HOME IMPROVEMENT

- ★ Vinyl & Aluminum Siding
- ★ Replacement Windows
- ★ Gutters
- ★ Insulation
- ★ Doors

Serving Western Mass.
For 40+ Years
FULLY INSURED
Call for Free Estimates
583-8006

PHONE
413.283.8393
Fax: 413-289-1977

EMAIL
Advertising Sales
Tracy Whitney
twhitney@turley.com

Editor
Paula Killough
pkillough@turley.com

WEB
www.ludlowregisteronline.com

@ The Ludlow Register

The Register is published by
Turley Publications, Inc. • www.turley.com

DEAL

REAL ESTATE
187 East St., Ludlow
www.HomesByDeal.com

★ 583-8882 ★

#1 in Ludlow Home Sales 10 Years in a Row!
Call For Your FREE Market Analysis!

LUDLOW: This is the perfect family home with plenty of space to spread out, entertain and enjoy! 4bdrm, 3 bath colonial located in one of Ludlow's finest subdivisions! Master suite! Bonus rm, plus finished 3rd living level! 2 zone gas heat & central air. \$374,900
Suzie Ice 244-2431

MULTIFAMILY

LUDLOW: Scarce in this condition and in this location. Great investment or perfect to live on 1 floor & rent the other – 2nd flr is recently remodeled w/gleaming hrdwd flrs, paint, etc. 2 car garage. Roof, siding, and windows all updated. \$214,900
Tony Goncalves 246-1097

BELCHERTOWN: An oasis in the country awaits the new owner of this exceptional 10 rm custom built home! Private, tranquil living on 3+ acres!! Open plan, great for entertaining! Master suite. House generator, AG pool & much more! \$399,900
Jim Calheno 272-8001

SIXTEEN ACRES: Immaculate 3 bdrm home in very desirable neighborhood near Wilbraham line abutting conservation woods! Kitchen has plenty of cabinets & counter space. Finished bsmt has family/game room & separate office. Central AC, 2 car garage \$225,900
Jim Calheno 272-8001

Fala-Se Portugues / Rozmawiamy Po Polsku
*per MSLPIN 2005, 2006 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014

THE BEST FRESH FOR SPRING!

Beautiful Blooming Tulips, Daffodils & Hyacinths

6 Inch Pots **\$7.99**

Spectacular White Easter Lilies

Pink Mona Lisa Lilies
Yellow and Orange Lilies
Blue & Pink Hydrangeas
Easter Egg Mums,
Azaleas • Calla Lilies and More

PRETTY PANSIES - Bowls, Pots & Packs

Spring Fresh Flower Bouquets & Arrangements

Easter Basket Fresh Flower Arrangements

Fancy Fresh Fruit Baskets and Gourmet Gift Baskets
We Deliver! 589-7071

Fill Your Easter Basket

Handmade Chocolate Rabbits
Gourmet Jelly Beans
Unique Easter Candy
Vermont "Nut Free" Chocolates

FRESH BAKED PIES
Lemon Meringue, Chocolate Cream, Banana Cream, Fruit Pies

RANDALL'S QUICHE - 8 different varieties
Cider Donuts • Hot Cross Buns • Cheesecake

FRESH FRUIT SALAD & FRUIT PLATTERS
Janik, Blue Seal, Boars Head & Partyka Kielbasa
BOARS HEAD BONELESS SWEET SLICE HAM
Whole Halves **\$5.99 lb**

"GLUTEN FREE"
Pies and Desserts
Fresh Baked and in Our Freezer Section

Specials April 1-7

California Asparagus . . . \$2.99 lb.

Fresh Florida Green Beans \$1.49 lb.

3 Pack Romaine Lettuce Hearts. . \$2.99

Hot House Seedless Cucumbers . . . 99¢ each

Golden Ripe Pineapples 2 for \$5

One Pound Pack Fresh Strawberries . . . \$2.99

Cantaloupes Large Size . . . \$1.99 each

Dole Bananas 59¢ lb.

Grade A Nest Fresh 'n' Best Cage Free Jumbo Brown Eggs . . . \$2.99 dozen

Grade A Large White Eggs . . . \$1.99 dozen

ALWAYS FRESH AT

RANDALL'S FARM & GREENHOUSE

631 CENTER ST. Route 21 Mass Tpke Exit 7
LUDLOW • 589-7071 • www.randallsfarm.net

OPEN EVERY DAY 7AM-8PM
OPEN EASTER SUNDAY 7AM-2PM

Find us on and

Scrapbooking sensation . . .

Pictured (l-r) are Karen Hudyka, Arlene Desforges, mother of the late U.S. Marine Sgt. Joshua D. Desforges, and Dana Madera, organizer of the fourth annual “Scrapbooking for Scholarships” fundraiser held last Saturday, March 28. The fundraiser saw a record-breaking turnout of roughly 60 attendees.

Turley Publications staff photos by NANCY DOS SANTOS

A 2015 t-shirt bearing a photo of the late U.S. Marine Sgt. Joshua D. Desforges is displayed at the “Scrapbooking for Scholarships” fundraiser held at the Polish American Citizens Club. Proceeds from t-shirt sales and tumblers, as well as the annual “Fitness Challenge” event, are combined with donations and profits from the scrapbooking event to fund the U.S. Marine Sgt. Joshua D. Desforges Memorial Scholarship Fund. Last year, the fund gave out \$20,000 in scholarships to Ludlow High School students.

Many attendees of the all-day event, which was divided into two sessions and featured numerous raffle prizes, chose to stay for both sessions. Pictured (l-r, back to front) are Dotty Canavan, Suzanne Hangasky, Roxanne Hicks and Ferne Garceau. The four women regularly scrapbook and say they love the social aspect of the fundraiser.

Attendees of the “Scrapbooking for Scholarships” fundraiser work on projects with a scrapbooking vendor during one of the day’s many presentations. Vendors at the event included Kiwi Lane Designs, Willowberry Designs, Legacy Republic, Creative Memories and Close to My Heart.

Working on scrapbooks for the third year are (l-r) Sherry Burns, Chris Blair and Emily Marchacos. The three friends believe that “Scrapbooking for Scholarships” is not only a great cause, but a good excuse to haul out all of their scrapbooking materials for an entire day.

GOVE LAW OFFICE LLC

Providing **residential and commercial real estate services**, including:

Purchases, refinances, sales,
home equity loans

Landlord-tenant matters
and lease agreements

Title certification and
title cleaning

Deed transfers and
homesteads

Short sale negotiation

Real estate nominee trusts

358 SEWALL STREET, LUDLOW, MA 01056 413-583-5196

SUNDAY BINGO

LUDLOW ELKS

69 Chapin St., Ludlow

50/50 Elks • Jackpot

PROGRESSIVE GAME

DOORS OPEN 4 pm • Kitchen Opens 4:30 pm

GAMES START AT 6:00 PM

589-1189

The Library Loft

Schoolhouse Commons Historical Center • 1085 Park Street, Palmer

We are celebrating our
10th year at the Schoolhouse Commons.

Thanks to our wonderful “friends,” volunteers and patrons,
we will be open on Fridays beginning in September.

OUR NEW HOURS

Tues. 10am - 4pm • Wed. 10am - 4pm • Thurs. 10am - 4pm
Fri. 10am-4pm • Sat. 10am - 4pm

HOPE TO SEE YOU THERE

Book donations will be accepted at the Palmer Public
Library or the Library Loft during open hours.
Please, no magazines or Reader's Digest Condensed Books.
We accept books only in good, clean condition.

For more information call 283-3330 ext. 100

Proceeds To Benefit the Palmer Public Library

Community Center to host ‘Hip-Hop In-the-Dark’

LUDLOW – The Ludlow Community Center/Randall Boys & Girls Club is offering “Hip-Hop In-the-Dark” for sixth-, seventh- and eighth-graders in four class sessions to be held on Thursdays from 7:15-8 p.m. from April 9-30.

“Hip-Hop In-the-Dark” is a fun, high-energy cardio hip-hop dance party workout! This class will have you dancing, moving and shaking in the dark with flashing strobe lights and glow sticks. You will learn fun dance combinations while getting a great workout! This class is appropriate for all fitness levels and requires no prior dance experience.

Register for Hip-Hop classes at the club’s membership desk. Classes are free for fitness members. Non-members may attend for \$12 for this four-class session or drop-in for \$3 per class. Space is limited, so sign up early! Drop-ins allowed only if space is available.

The Ludlow Community Center/Randall Boys & Girls Club is located at 91 Claudia’s Way in Ludlow.

For additional information, please contact Fitness & Wellness Director Donna Boydston at dboydston@ludlow-bgc.org or 413-583-2072, ext. 212 or visit www.ludlowbgc.org.

Region

STCC to offer free MCAS preparatory class in April

SPRINGFIELD – Springfield Technical Community College (STCC), in partnership with Future Works, will once again offer free Massachusetts Comprehensive Assessment System (MCAS) preparatory classes to students from the class of 2003-2016 who did not pass the MCAS test in biology.

The “Pathways to Success” program is made possible by an \$80,000 grant from the Massachusetts Department of Elementary and Secondary Education.

“The program is for those who need academic remediation to pass the MCAS, obtain a high school diploma, obtain employment, and transition to post-secondary education,” said STCC Director of Returning Adult Services Sue Soffen.

The next “Pathways to Success” session will begin Thursday, April 2, and run through May 28. Classes will be held at STCC in the Adult Education Center (Building 27) from 4:30 to 8:30 p.m. All classes and curriculum materials are free for students enrolled in the “Pathways to Success” program.

Those interested in enrolling in the program should visit the STCC Adult Education Center in Building 27 Monday through Friday from 9 a.m. to 3 p.m.

For additional information, please call 413-755-4300.

Michelle Pereira
Director/
Founder

658 Center Street, Ludlow, MA 01056
michelle@tinyexplorerslearningcenter.org
www.tinyexplorerslearningcenter.org
phone: 413.583.2100

Larry’s Auto Body

Don’t Be Confused By Your Insurance Company’s Paperwork! Call Us!

FULL COLLISION & GLASS PLUS REASONABLE INSPECTION REPAIRS

We Work With All Insurance Companies
But We Work For You First

35+ Years Experience
MARA RS #3557

240 West Street, Ludlow • 413.583.5738

The cool weather is here!

Avoid cold showers and cold mornings!!

It’s time to schedule your Annual Oil System Tune-up & Fill Your Tank!

Ludlow Heating & Cooling, Inc.
Your Local HVAC Pros Since 1977
413-583-6923

Happy retirement!

Turley Publications submitted photo

Former Ludlow treasurer Candida Batista is surprised when officials gathered Friday, March 20, for a special retirement party held at Ludlow Town Hall. Attendees included Ludlow Selectman Manny Silva, who presented Batista with a citation honoring her for her years of service to the town. Also in attendance were Town Accountant James Young, Tax Collector Fred Pereira, staff members from the Treasurer’s Office, Benta Alves, Georgina Pereira, Dale Gagne and newly elected Town Treasurer Elsa Barros, Kathy Martowski, from the Ludlow Police Department and Janice Ouimette, from the Tax Collector’s office.

LUDLOW SENIOR CENTER

EVENTS

• **Monday, April 6, at 1 p.m.** – Decorating Meeting. It’s time to plan for the upcoming events and how to decorate for them. If you would like to help us, come to the meeting.

• **Tuesday, April 7, at 2:30 p.m.** – Evening Movie “Olive Kitteridge,” starring Frances McDormand and Richard Jenkins (not rated; 233 minutes). Since this movie is so long we are going to be starting it earlier and taking an intermission break. Check out the Ludlow Senior Center Facebook page to see the trailer.

• **Thursday, April 9, at 10:30 a.m.** – State Sen. Eric Lesser Office Hours. Sen. Lesser’s District Director Mary Lee Walsh will be conducting office hours and is eager to hear from Ludlow residents. She will be at the Senior Center the second Thursday of every month.

Weekly lunch menu

Monday, April 6
Chicken Louisa
Tuesday, April 7
Ham & Cheese Frittata
Wednesday, April 8
Shaved Steak Grinder
Thursday, April 9
Baked Ziti
Friday, April 10
Taco Salad

For more information or to make a reservation, contact the Ludlow Senior Center at 413-583-3564.

It's a ...
...boy!
...or girl!

Place your FREE announcement
in the *Ludlow Register*.

birth
announcements

Use this form as a guideline to send in your birth announcement.

PICTURES ENCOURAGED!

Baby's name _____

Parents (names & home town) _____

Siblings (names & home town) _____

Maternal Grandparents (names & home town) _____

Paternal Grandparents (names & home town) _____

When was the baby born? _____

Additional Information _____

EMAIL INFORMATION TO pkillough@turley.com or through [facebook .com/LudlowRegister](https://www.facebook.com/LudlowRegister)

Hearing Test Set for Senior Citizens

Announcement- Free electronic hearing tests will be given from Monday-Friday 9am – 5pm at Avada Hearing Care Centers at 9 locations in Western Mass. Call to find the location nearest to you. The test has been arranged for anyone who suspects they are not hearing clearly. People who usually say they can hear but have trouble with understanding words are encouraged to come in for the tests. The testing includes newly-developed tests that determine your ability to hear speech in noisy environments. Everyone, especially those over 55 who have trouble hearing words clearly, should have a test annually. Demonstrations of the latest devices to improve clarity of speech will be available, on the spot, after the tests. You can HEAR for yourself if the latest methods of correction will help you understand words better.

Call for your Appointment

1-888-798-8528

Indian Orchard

A ‘monumental’ fundraiser . . .

(L-R) Indian Orchard American Legion Post 277 Ladies Auxiliary President Mary Ellen Seiffert receives a House citation from State Rep. Thomas Petrolati (D – Ludlow). Petrolati commended Seiffert and her fellow Auxiliary members for the hard work and dedication they show to the Indian Orchard community. “I am honored and very touched to receive this citation from Representative Petrolati,” said Seiffert.

(L-R) Ludlow resident Nancy Richter and her daughter Elizabeth, 8, share a laugh during the “I.O. Godfrey Triangle Project” fundraiser, held at the Indian Orchard American Legion Post 277 and hosted by the American Legion's Ladies Auxiliary. The fundraiser, held Saturday, March 28, raised close to \$1,000 to fund the project.

Turley Publications staff photos by CHRISTI MILLS

(L-R) Taylor Neveu, 12, Nicole Breslin, 12, Juliette Theriault, 13, Nicole Audet, 11, and Megan Lyonnaise, 11, members of Ludlow Girl Scout Troop 11139, decorate the Indian Orchard American Legion Post 277 banquet hall prior to the “I.O. Godfrey Triangle Project” fundraiser, hosted by the Ladies Auxiliary on Saturday, March 28. The project is a collaborative effort by the I.O. American Legion, the Ladies Auxiliary, the Indian Orchard Citizens Council and the City of Springfield Parks & Recreation Department. The project’s goal is to beautify the Godfrey Triangle land, restore the World War I monument and replace the eagle that sat atop the monument.

Pictured are (l-r) Indian Orchard American Legion Post 277 Cdr. Dennis Harkins, of Springfield, American Legion Post 277 Ladies Auxiliary Jr. Vice-President Belinda Comette, of Enfield, Conn., Springfield City Councilor Orlando Ramos, of Springfield, and American Legion Post 277 Ladies Auxiliary President Mary Ellen Seiffert, of Springfield. “I would like to thank everyone who helped make this event such a success,” said Seiffert. “I would especially like to thank everyone who took the time to attend this worthy event.”

(L-R) Lance Mills, of Fairlee, Vt., and Buddy St. Jacques, Jeff Braz and Ray Zorin, all of Ludlow, entertain the crowd gathered at the Indian Orchard American Legion Post 277 Ladies Auxiliary’s “I.O. Godfrey Triangle” fundraiser. A total of 12 musicians entertained the estimated crowd of 100 at the fundraising event.

Dr. Elizabeth Rose, MD, FAAP, IBCLC

CARING FOR MOTHERS AND BABIES THE BREASTFEEDING MEDICINE CENTER

The Breastfeeding Medicine Center at RiverBend Medical Group is committed to providing comprehensive lactation care to breastfeeding families. Dr. Elizabeth Rose is a board certified pediatrician and an international board certified lactation consultant.

Our mission is to provide the medical expertise and caring support needed for mother and baby to reach their personal breastfeeding goals.

To learn more or to schedule an appointment call 413-598-7770.

RiverBend
MEDICAL GROUP
BREASTFEEDING MEDICINE CENTER
70 Post Office Park
Wilbraham, MA 01095
413-598-7770
www.RiverBendMedical.com

NOTICE

ERRORS: Each advertiser is requested to check their advertisement the first time it appears. This paper will not be responsible for more than one corrected insertion, nor will be liable for any error in an advertisement to a greater extent than the cost of the space occupied by the item in the advertisement.

Fenton, Welch to speak at Council meeting April 8

INDIAN ORCHARD – Springfield City Council President Michael Fenton and Sen. James Welch will be guest speakers at the Indian Orchard Citizen’s Council meeting set for Wednesday, April 8, beginning at 7 p.m.

Prior to that, Jesse Lederman, a candidate for the Springfield City Council, will make a presentation beginning at 6:30 p.m.

Dan Desare will attend the meeting to request a change of license from Nick’s Auto Body to Collision Plus.

The Indian Orchard Citizens Council meets at Myrtle Street Park, 117 Main St., Indian Orchard.

BRIDGE

from Page 1

concrete is deteriorating to the point where it is crumbling, and chunks of concrete are falling onto the riverbank.”

The bridge was narrowed to one lane of traffic in May 2014 following an inspection by MassDOT, which found damage on the backwall and seat on the east abutment. This produced scaling that undermined the bearings of beams one and six, according to inspectors. Reducing the bridge to one lane took half of the total weight off the bridge to decrease stress on support structures.

At that time, Miga and former Ludlow town Engineer Paul Dzubeck filed a “Critical Deficiency Activity” report with the DOT saying they need “immediate corrective action” to speed up repairs.

Gaucher said that a design for improvements has been in the works for quite some time.

“Over the last six years, the towns of Ludlow and Wilbraham have been participating and paying for a design for the improvements for upgrading the bridge, and in 2012, the state took over the design to complete it, and it is now at 90 percent designed,” he said.

Turley Publications file photo

The badly damaged East Street Bridge connecting Wilbraham and Ludlow, reduced to one lane in 2014, has been closed indefinitely.

“Funding was pulled for that, and there is still some effort left in finishing the design.”

“We have been in contact with the design consultant

who was working on it, and he is looking to upgrade the design costs to resubmit to the state for them to consider funding and completing the design,” Gaucher continued. “Once the design is done, the state would take over and finish the improvements to get the bridge back to 100 percent.”

Gaucher said there is no timeline in place for the bridge reopening. Both he and Miga have been in contact with state officials – State Rep. Thomas Petrolati (D – Ludlow) and State Sen. Eric Lesser (D – Longmeadow) – for their assistance in expediting the process with MassDOT and working to secure funding for the bridge in the upcoming Transportation Bond Bill. According to 2013 estimates, the cost to repair the bridge is just over \$1 million.

East Street Bridge lies about 500 feet below Red Bridge, which closed for reconstruction in 2009 and reopened in 2010. It was constructed in 1937 and passes over water received from the hydro dam of the Chicopee River. The bridge was rehabbed in 1985.

Editor’s Note: Wilbraham-Hampden Times Staff Writer Tyler Witkop contributed to this report.

YOUR health & wellness CONNECTION

Dental Care For Your Whole Family

- Routine exams and cleanings • Restorations
- Extractions including wisdom teeth
- Orthodontics • Whitening • Crowns
- Sedation for the frightened patient
- Endodontics • Special Needs patient care
- Cosmetic Dentistry • Bridges • Dentures
- Individualized treatment plan letters
- Implant Dentistry • Hospital visits
- 24 hour on call Dentist
- Evening & Saturday appointments available

Ask about our \$129 Baystate Dental Membership Plan

New patients and emergencies always welcome!

Baystate Dental PC
Helping People Smile Since 1983!

(866) 265-3915

*SEE MEMBERSHIP TERMS AND CONDITIONS FOR DETAILS.

35 Post Office Park, Wilbraham, MA 01095 • 413-509-1500
131 North Main Street, Belchertown, MA 01007 • 413-323-7654 • 77 Winsor St., Suite 201, Ludlow, MA 01056 • 413-589-0083

Visit our website for hours and information for all 13 of our locations
www.baystate-dental.com

Owned & Operated by: Drs. Coughlin, Circosta and Haluch

LUDLOW Pediatrics

CARING FOR INFANTS, CHILDREN & ADOLESCENTS SINCE 1955

www.LudlowPeds.com

77 Winsor Street, Suite 104, Ludlow, MA 01056-3495

Tel **413.589.9494**
Fax **413.589.0774**

Had a rough **WINTER?** Spring back with chiropractic!

Eastwood Park
2141 Boston Road, Wilbraham
413-271-1020

Life is Better Without Pain™ Chiropractic Works!

We do our best to accommodate your same day appointment needs!

www.machiro.com

Wilbraham Family Dentistry, LLC

Christopher J. Root, DMD, FAGD Stephen H. Root, DDS, MAGD

Mon.-Wed. 7-5 • Thurs. 7-8 • Fri. 8-5
70 POST OFFICE PARK, SUITE 7006
WILBRAHAM, MA 01095
www.wilbrahamfamilydentistry.com
413-596-3881

- Cosmetic & esthetic dentistry, whitening, veneers, crowns & bridges
- Implant Restoration
- Digital X-Rays & Photographs
- Dental appliances for sleep apnea treatment
- NEW! CEREC - crown applications in 1 visit!
- Evening appointments available
- Most insurance plans accepted
- CareCredit - A convenient monthly payment plan

URGENT CARE of Wilbraham

Bringing ER expertise to life's little emergencies

(413) 599-3800

2040 Boston Road • Wilbraham, MA 01095

Across the street from Big Y • Easy, convenient parking

UrgentCareOfWilbraham.com

Orchard Medical Associates, L.L.C.

ADULT & PEDIATRIC MEDICINE

Special focus on hypertension, diabetes & asthma care.

www.orchardmedical.org

Our mission at Orchard Medical Associates LLC is to **PROMOTE AND PRESERVE YOUR GOOD HEALTH**

We understand that wellness is achieved through a combination of expert medical care and attentive disease prevention.

835 WORCESTER ST. | INDIAN ORCHARD, MA | (413) 439-0609 | Fax: (413) 439-0623

Now accepting new patients.

MOST INSURANCES ACCEPTED

Viewpoints

Long story short

By Paula Killough

A reminder from Ludlow Police Department

Ludlow Police Officer Jerome Mayou wants to remind residents about programs that are currently offered in Ludlow for the safe disposal of unwanted or unneeded prescription medication and syringes.

Thanks to a grant provided by CVS/pharmacy, in conjunction with the Partnership for Drug-Free Kids, the Ludlow Police Department, located at 612 Chapin St., now has a “Drug Collection Unit” located in the lobby. Residents can dispose of their unneeded and/or expired prescription medication at the Ludlow Police Department – anytime, day or night, seven days a week, 24 hours a day.

This unit replaces the “Prescription Drug Take Back” program.

All prescription drugs can be deposited in the unit free of charge. To remain anonymous, participants can remove, erase or cover prescription labels. Medications that will not be accepted include liquids and inhalers.

Syringes cannot be disposed of in the “Drug Collection Unit”; however, the Ludlow Board of Health does provide residents with a safe way to dispose of needles, syringes and lancets, referred to as “sharps.”

The Board of Health provides “sharps” containers in multiple sizes. The first quart-size container is provided free of charge. After that, the quart size costs \$5 each. Other sizes are available, including a 1 gallon size for \$10, and larger size are available by special order. Once the sharps container is full, it can be returned to the Board of Health for safe disposal for the same purchase fee.

In July of 2012, a statewide ban went into effect making it illegal to discard needles, syringes and lancets in household trash. The law was designed to reduce the spread of HIV and other infectious diseases and to protect solid waste collection employees. Penalties can include loss of trash collection service indefinitely.

Be part of the ‘Brick Campaign’

Becca Gauvin, a member of the Ludlow Athletics FIT (Facility Improvement Team) program, also wants to offer a reminder to residents to participate in the “Brick Campaign.” The FIT program is hosting the campaign to raise funds to improve Ludlow’s athletic fields, which are not only utilized by current high school teams, but community members as well. The project includes a plan to build a brick walkway around the lion at the Ludlow High School athletics complex.

Purchase a brick for \$100, and you will have your name added to the “Pride Walk,” or your engraving can “honor a person, family, business or team.” The 4-inch x 8-inch bricks includes space for three lines of 16 characters.

To purchase a brick, go to <http://www.bricksrus.com/order/lhsfit> or for more information, email Ludlow High School Athletics Director Tim Brillo at t_brillo@ludlowps.org.

PEOPLE/MILESTONE NEWS

As a free service for our readers, we will print all births, weddings, engagements, milestone anniversaries, major birthdays, military achievements, honors and awards. We have a “people news” form available for you to submit these listings. This material is provided to us by our readers and local institutions and we do not charge to print this content.

For more information, or to submit people or milestone news for The Ludlow Register, please email pkillough@turley.com.

A TURLEY PUBLICATION
www.turley.com

Letters to the Editor

Thank you, thank you!

Once again words cannot describe the appreciation we have for the continued support and involvement from family, friends and the community in keeping Josh’s memory alive. The funding of the Sgt. Joshua Desforges Scholarship Fund through amazing events and generous contributions continues to comfort us in that he and those like him will always be remembered. The idea of this fund provides hope and possibility that other local young people will challenge opportunity and pursue their passion.

The Fifth Annual Fitness Challenge once again was a great success due to so many people. To date the challenge and purchases of t-shirts have raised close to \$10,000. We would personally like to thank everyone who made this happen.

Special thanks to Tom and Kathleen Cote and Maureen and Richard Cotti; LHS Vice Principal Mike Halpin; LHS teacher Charlie Cangemi; the Marines in attendance from Westover and the Springfield recruiters office; Joy’s, Randall’s, Pop ‘n’ Kork, Our Town Variety and all the Ludlow Public Schools and Central Office for selling t-shirts; the participants and their efforts in raising money; the spectators; adult and student volunteers; LHS choir; master of ceremonies Rebecca Mathisen; LPS Instructional Technology Specialist Anne Marie Corrieri;

Mary Lee Walsh from the office of State Sen. Erik P. Lesser for the State Senate’s citation presentation and anyone else who participated in any way to make this event such a success!

The Fourth Annual Scrapbooking for Scholarships also proved to be a huge success due to many people. A very special thanks goes to Dana and Paul Madera for their tireless efforts in making this happen. Special thanks to the Ludlow Polish American Citizens Club for their generous donation year after year; the attending creative scrapbookers; Oscar’s Pizza for their continued donation; John Diotalevi for his time and contributions; the attending vendors; all those who donated so many awesome raffle prizes; Joe and Sue Crowley for their generous grand prize donation of four Boston Red Sox tickets and anyone else who assisted in making this event another great success!

Both of these outstanding events bring many people together for a variety of reasons. Whatever your reason, the solidarity of each is incredible to experience.

We are greatly appreciative for the continued support in keeping Josh’s memory alive and helping to provide opportunity to other local students.

The Desforges Family
Ludlow

Thank you for voting

I would like to send out a “Thank You” to all those who turned out to vote on March 23. I understand that it would have been easier to stay at home and fully appreciate those who voted for taking the time out of their busy lives to be part of our Town’s election

process.
Again, “Thank You.”

Elsa Barros
Town Treasurer
Ludlow

Guest Column

Are Easter eggs to dye for?

By Joan E. B. Coombs

It’s not a far-fetched fact that families will be hard-boiling dozens of eggs preparing for springtime events and the upcoming Easter holiday! Will Easter egg decorating kits fly off store shelves? Then will “farm-ous” chicken eggs become Easter eggs to dye for?

During these rainy, dismal days of early spring, it’s so inspiring to see bright, vibrant or pastel eggs dangling from gray barren tree branches! And this traditional European, Holy Week custom appears to be spreading its decorative blossoms nationally!

Extra-citing “Easter Egg Hunts” for chil-

dren, hosted by community clubs, schools or civic groups, give area youth and parents opportunities for fun-filled times with treats and prizes. Church halls or grounds can be places for short-distance “Egg Roll Events” with Easter-themed activities and times to teach faith-based insights.

Globally, countries share facts, traditions and legends revolving around the first signs of spring. Easter egg-coloring customs transcend centuries, representing the new season’s change, new birth and new life.

Amazingly, European cultures have created priceless legacies of unique, highly artistic, painted Easter eggs. The “Pisanka” is a brilliant, intricate Polish design that uses a wax resist process for decorating eggs. Another widespread tradition among the European

Please see COOMBS, Page 9

Register Policies

Letters to the Editor

Letters to the editor should be 500 words or less in length. No unsigned or anonymous opinions will be published. We require letter writers to include his or her town of residence and home telephone number. We must authenticate authorship prior to publication. We reserve the right to edit or withhold any submissions deemed to be libelous or contain unsubstantiated allegations, personal attacks, defamation of character and offensive language. All unknown or alleged facts and quotations offered by the author need to cite credible, unbiased sources. Send letters to: The Register, 24 Water St. Palmer, MA 01069, or via email to pkillough@turley.com. The deadline for submissions is Friday at noon.

Submissions Policy

Readers, local merchants, institutions, municipalities, non-profit groups, and civic organizations are strongly encouraged to send The Register your hometown news and photos.

News items and press releases should be sent via email to Editor Paula Killough at pkillough@turley.com as an attachment AND pasted directly into the email message screen.

Please send photo captions identifying all subjects in your image(s) from left to right. We need first and last name, hometown, title if applicable, and a brief description of what subjects are doing in the photo. Email uncorrected, raw, RGB color digital photos at highest resolution directly off your camera, or sized at least six inches wide at 200 resolution to pkillough@turley.com.

Publicity chairpersons are encouraged to send in news about upcoming fundraising or other calendar events at least three weeks before the event.

If you are having difficulty with a press release or need help, please call Editor Paula Killough at (413) 283-8393. To send submissions by regular post, mail to Paula Killough, 24 Water Street, Palmer, MA 01069.

The Register is published every Wednesday by Turley Publications, Inc., 24 Water St., Palmer, Mass. 01069. Telephone (413) 283-8393, Fax (413) 289-1977.

PATRICK H. TURLEY
CEO

KEITH TURLEY
President

DOUGLAS L. TURLEY
Vice President

EDITOR
Paula Killough

ADVERTISING SALES
Tracy Whitney

SPORTS EDITOR
Dave Forbes

SOCIAL MEDIA

@The Ludlow Register

WEB
www.ludlowregisteronline.com

Turley
Publications, Inc.
www.turley.com

Turley Publications, Inc. cannot assume liability for the loss of photographs or other materials submitted for publication. Materials will not be returned except upon specific request when submitted.

What IS IT?

Mystery photos

Correctly guessing last week's photo of the Ludlow CARES Coalition logo (at right) are Charlotte Moreau, Msgr. Homer Gosselin and Matthew Tibbitts . Can you guess what this week's photo is (above)? Please send responses to pkillough@turley.com or to *The Register*, 24 Water St., Palmer, MA 01069. If you have an interesting photo you would like to see in our "What is it?" feature, please send it via email as an attached jpg photo to pkillough@turley.com, or print photos to *The Register*, 24 Water St., Palmer, MA 01069. If you would like the photo returned, please include a self-addressed, stamped envelope.

Turley Publications file photo

A Look Back at 2013

Turley Publications file photo

(L-R) Ludlow resident MaryBeth Silva dons her "Easter Bonnet" for the 14th annual Easter Egg Hunt at Hubbard Memorial Library on March 30, 2013. Pictured with Silva is her son, Isaac Molter, 13. Both volunteered for the hunt.

CARES

from Page 1

which offers a range of services to youth, parents and families.

Mattleman, who also serves as director of Youth Services in Needham, informed the crowd that his areas of expertise include innovative and effective parenting strategies, depression in children and teens and suicide prevention and intervention.

Mattleman asked adults in attendance the following questions – "Do you know what teens are really thinking?" "How can we better support our teens?" "Why don't they share their fears?" and "How can we become better parents?" He offered parents new ways to understand and engage their teens, providing strategies that could be implemented immediately.

Mattleman said children keep secrets because they do not want to disappoint their parents, so it is important to listen to what they have to say.

Mattleman encouraged those in attendance to contact him via email at jon-mattleman@gmail.com to assist them in the future.

"Tonight was awesome. I learned a great deal from the information he shared with us tonight," said Ludlow resident Fernanda Silva. "I have a 20-year-old and twin 15-year-olds, so I certainly identified with what he spoke of. I plan to use some of the suggestions he gave tonight with my children."

Ananda Lennox said she attended the program for both professional and personal reasons. Lennox, who serves as a youth engagement coordinator for the

Turley Publications staff photo by CHRISTI MILLS

Jon Mattleman, MS, presents "The Secret Life of a Massachusetts Teen" to a crowd estimated at 275, during the Ludlow CARES Forum held Monday night inside the Ludlow High School auditorium.

Northampton Prevention Coalition, was told about the program by her director, Karen Jarvis-Vance, who suggested she may want to attend to bring back ideas to be utilized in their program.

"On a personal note, my son Griffin is 10 years old, so knowing the secret life of a teenager is very important to me," said Lennox.

At the conclusion of Mattleman's presentation, Ludlow CARES Coalition Board of Directors member Deb Paixao, Treasurer Maxine Mazur and Youth member Emily Fafard presented Ludlow

resident and Ludlow CARES Coalition member Jennifer Fafard with the "2015 Citizen of the Year" award.

Fafard was recognized for introducing coalition members and the Ludlow community to "Red Ribbon Week," which has become one of the most recognized achievements of the CARES Coalition. As part of "Red Ribbon Week" activities, themes that included "The Best Me is Drug Free," "Love Yourself Drug Free" and "A Healthy Me is Drug Free" were presented to Ludlow youth.

"We are privileged to have Jen as part of our CARES team, and we are grateful for her courage to step out and bring the message of Red Ribbon Week to Ludlow," said Paixao.

Fafard, who is an intelligence analyst for the Drug Enforcement Administration (DEA) in the Springfield office, said it was an honor to receive the award and thanked the CARES Coalition for recognizing her.

"I would like to give credit to everyone in the coalition, the schools for all they do, and all the other groups who assist us in some way," said Fafard. "Tonight's program will serve the Town of Ludlow well, as it addressed the challenges both our children and parents need to hear and face."

Ludlow Police Chief Paul Madera concluded the forum by thanking everyone in attendance, congratulating the CARES Coalition for sponsoring a successful program and thanking Mattleman for presenting a powerful and informative presentation.

"I believe it is important to address mental health issues along with sub-

stance abuse issues, as they both go hand-in hand," said Madera. "The program tonight helps parents deal with issues that seem to be at the forefront with our children. This was a positive event that supports both parents and their children."

As part of the forum, information booths were set up at the auditorium entrance, which included representatives from the Michael J. Dias Foundation, whose mission is to aid and educate individuals and families on substance abuse, the Ludlow Community Center/Randall Boys & Girls Club, which offers healthy youth programs, and Project Purple, a non-profit national anti-substance abuse initiative set up by former professional basketball player Chris Herren. According to Rooney, the CARES Coalition was pleased to have the groups present at the forum and gave kudos to Paul R. Baird Middle School Health teacher Deb Casagrande for obtaining a grant from Project Purple, which allowed it to be an important component of the CARES Coalition.

Rooney thanked Mattleman for his informative presentation and everyone who helped make the program a success. She invited everyone to attend CARES Coalition meetings, which are held the first Wednesday of the month, from 6-7 p.m., at the Ludlow Community Center/Randall Boys & Girls Club or Paul R. Baird Middle School.

For more information about the Ludlow CARES Coalition, email ludlowcares@gmail.com.

COOMBS

from Page 8

countries is Holy Saturday, also known as a "Day of Reflection," when blessings are given on colorful eggs and food-filled, decorated baskets.

Historically, centuries of Middle East Christians dyed eggs red, representing the blood that Christ shed during his crucifixion. The hard eggshell depicted the sealed Tomb of Christ, and cracking the shell represented Jesus' resurrection, and believers had eternal life. Cultural traditions show that each dye color, design or word had spiritual significance. Although these customs span centuries, in many world areas they live on as legacies.

Interestingly, the Roman ritual for food, published in 1610, included an "Easter Blessings of Food." Along with roasted lamb, baked bread and

fresh produce, there was a blessing for eggs, an all-important, integral food of that era: "Lord, let the grace of your blessing come upon these eggs, that they be healthful food for your faithful who eat them in thanksgiving for the resurrection of our Lord Jesus Christ, who lives and reigns with you forever and ever."

Yes, throughout centuries and across many cultures, Easter eggs are to dye for!

Reassuringly, as cultures surround, and as new customs abound, enjoy the sights, sounds and significance of your Easter heritage with family and friends. Inhale a fresh-air breath of spring, and take time to remember "The Reason in this Season."

Comments welcomed. Email Joan at jebcoombscolumns@gmail.com.

A STUDY HAS SHOWN THAT PEOPLE "LIKE" COMMUNITY PAPERS FOR THE NEWS THEY NEED AND THE ADVERTISING THEY RELY ON

It was determined that 43.8% of readers keep their paper for more than 10 days, while 69% thought local newspapers provided valuable shopping and advertising information. It was also noted that only 2% of online users said they would rely on social networking sites.

Most importantly, our advertisers don't get lost in news feeds, they reach people who are looking to shop, eat out and use local services. There's a lot to "like" about our connections.

*National Newspaper Association Reader Survey

Turley
Publications, Inc.
www.turley.com

People

Student-designed products to hit Goodwill Industries shelves

SPRINGFIELD – Teams of Western New England University entrepreneurship students from the Colleges of Business and Engineering are developing products that will be manufactured by Goodwill clients at their Cottage Street manufacturing facility.

A great design for a good cause was the impetus for several new products developed by students in the cross-disciplinary Product Innovation and Development course.

This spring, the first of these projects, the Chewy Dog Toy, will hit store shelves throughout the region and be sold online. The majority of the proceeds will go toward hiring more Goodwill employees.

“This idea came out of a collaborative effort,” explained team leader and engineering senior Matthew Roberts. “My team has eight students, four each from the Colleges of Business and Engineering. We brainstormed, met with Goodwill managers, did some market research and testing, and we determined these chewy dog toys were a viable product.”

Turley Publications submitted photo

Pictured are (standing)Ben Marotte of Springfield, Van Nguyen, of Woodbridge Conn., Josh Cabili, of North Billerica, Brian McLaughlin, of Kingston, and Joe Vitorino, of Ludlow and (sitting) Matthew Roberts (center) of South Windsor, Conn., and three Goodwill clients. Students at Western New England University are developing products to be manufactured by Goodwill clients. Not pictured are students Anthony Wong, of Westfield, and Hugo Man, of La Celle Saint-Cloud, France.

“The students from Western New England have found a really creative way to recycle some of our donations that can’t be sold in the thrift stores,” said Emily Bastia of Goodwill Industries. “It’s helping Goodwill to sell its own products from recycled materials, and in the process, creating employment opportunities for our clients.”

Three more products – a tote bag, specialty coasters made from old record albums, and Goodlets, small leather bracelets made from recycled belts, may soon follow.

“Goodwill has always been a leader in creating opportunities for their clients who are people in our community having difficulty finding employment,” said Dr. Glenn Vallee, associate professor of Mechanical Engineering. “The students worked with the Goodwill staff to research and develop products made entirely from recycled materials. The t-shirts used to make these dog toys were all donated by the public, and Goodwill often has to pay to dispose of the shirts they can’t sell. The dog toys will be produced by the Goodwill clients.”

LUDLOW NATIVE

from Page 1

offers two types of work VISAs – H-2A, provided to migrants who work in the agricultural industry, and H-2B, which employs foreign workers in primarily the construction, hotel service and landscaping industries. While some migrant workers have enjoyed good experiences through the program, Van Dyke said she has also discovered that the program is

“rife with fraud.”

“I have interviewed other workers who have been subjected to schemes from labor recruiters here and often pay very high amounts for jobs and VISAs that don’t exist,” she said.

According to her webpage, Van Dyke said the documentary will also reveal how migrants find out about work in the U.S., discuss wages, explore why U.S. employers participate in the Guestworker program, show how American workers are affected, if at

Turley Publications submitted photos

Filmmaker and Director Lindsay Van Dyke, of Ludlow, conducts an interview in Morelos, Mexico, for her documentary titled “Guest,” which explores the impact of the U.S. Guestworker Program on Mexican migrant workers and employees and employers in the United States.

all, along with how the Guestworker program addresses gender issues, and more.

When Van Dyke returns to the U.S. in June, she will begin production on the other part the documentary, interviewing U.S. employees and employers in Guestworker industries.

On her webpage, Van Dyke states, “The film will look at the experience of an American worker who has worked in the same industry as a Guestworker and the reasons behind why employers use the system in the first place,” she said. “Then I will bring the film full circle by bringing an American family I meet with me back to Mexico to be ‘guests’ here and to see what the country, and the people, are really like for themselves.”

Van Dyke said she hopes the film will have an impact on U.S. policy-makers to produce a legal system “that can benefit people on both sides of the border.”

While the Fulbright grant has covered Van Dyke’s basic living expenses and

Ludlow native and Fulbright Fellow Lindsay Van Dyke is seeking funds to continue work on her documentary film “Guest.” With only one week remaining in her Kickstarter campaign, donations can be made by going to <https://www.kickstarter.com/projects/levandyke/guest-a-new-film-about-the-guestworker-program>.

initial production of the film, she said she hopes to raise \$7,000 to complete filming in Mexico. To that end, Van Dyke has launched a Kickstarter campaign to accept donations to fund equipment rental, travel, food lodging, labor costs for the production crew, translation services, editing and sound mixing and Kickstarter charges. To date, the Kickstarter campaign has raised \$3,409.

With only one week remaining in the Kickstarter campaign, donations can be made by going to <https://www.kickstarter.com/projects/levandyke/guest-a-new-film-about-the-guestworker-program>.

“If I raise the money, I finish filming here in Mexico,” said Van Dyke.

“If I don’t raise the money, I won’t have the funds to do it and will have to look for other ways to get funding.”

To view the film’s progress, go to <https://www.facebook.com/Guest-film?ref=bookmarks> or <https://twitter.com/Guestfilm>. To view a trailer of “Guest,” go to <https://vimeo.com/122574974>.

	1	2	3	4		5	6	7	8		9	10	11
12						13					14		
15						16				17			
18						19			20				
				21				22					
		23	24					25			26	27	
28	29						30				31		32
33						34				35			
36					37	38				39			
	40		41						42	43			
				44					45				
		46	47					48			49	50	51
52						53				54	55		
56					57					58			
59					60					61			

CLUES ACROSS

1. Hair on the head

5. Cirques

9. Thai (var.)

12. S. China seaport

13. Swiss river

14. Unstressed-stressed

15. Beginner Dr. Suess book

18. Begetter

19. Singer ___ Lo Green

20. Shaded promenades

21. Not wet

22. Grow weary

23. Philippine Island or it’s seaport

25. Teeter-totter

28. Not alive

30. Golf scores

31. Tap gently

33. Ancient ointment

34. Constitution Hall org.

35. Icelandic poems

36. Citrus drink suffix

37. Detailed design

criteria

39. Dignified manner

40. New York island

42. Clods

44. Camera optic

45. Add sound into a film

46. Ringworm

48. Tablet

49. Defense

Department

52. 3rd “Star Wars” film

56. Raincoats

57. Restaurant

58. Head fronts

59. Burn residue

60. Immature newt

61. After ones

CLUES DOWN

1. “Dragon Tattoo” actress

2. Received an A grade

3. No (Scottish)

4. Very long period of time

5. Crafty & shrewd

6. Hourly payment for services

7. Married woman

8. More disreputable

9. F. Lamas’ 3rd wife

Arlene

10. 11-23-14 awards show

11. Big Blue

12. Million gallons per day (abbr.)

14. Runs out of gear

16. Beige

17. Nostrils

21. Unit of loudness

22. Czar

23. Insert mark

24. Doctor of Education

26. ___ Adaba

27. Walk with your feet in water

28. Genetic information carrier

29. Great St. Louis bridge builder

30. Political action committee

32. Cast out

34. Cub Scout groups

35. Voltage

37. Guide

38. Self-mortification

41. Alder genus

42. Awadh

43. Blood type

45. Meeting arranged

46. Green, black and oolong

47. It causes scratching

48. Slang saying of disbelief

49. Art ___, 1920’s design

50. Lyrics

51. Show disrespect to

52. Returned material authorization, abbr.

53. Clod or lummo

54. Computerized money movement

55. Mandible & maxilla

Schools

East Street School hosts ‘Family Night’

By Christi Mills
Register Correspondent

LUDLOW – East Street School students and family members who attended East Street School’s “Family Night” were encouraged to try their luck at “Bingo for Books,” one of the many activities that were a part of the evening’s festivities.

According to Ludlow Elementary Parent/Teacher Organization (PTO) President and Family Night coordinator Sara Sweeney, an estimated crowd of 250 people were in attendance at the event, held at the school on Thursday, March 19. Sweeney said although the PTO sponsored Family Night, they were assisted by Principal Tom Welch, East Street School teachers and student volunteers from Veterans Park, Paul R. Baird Middle and Ludlow High schools.

Sweeney said the PTO loves helping with family events, as it is a great way to get families to interact with the students and with school faculty.

“We enjoy inviting everyone into our learning community, and we are excited to see all our students and their family members enjoying themselves tonight,” added Welch. “I appreciate the PTO volunteers and our staff who generously gave their time to serve as volunteers tonight.”

Over 300 books were purchased, which were awarded to children who won a “Bingo for Books” game. Sweeney added that once the game concluded, those in attendance who were not winners, were encouraged to select a book.

“Partnering the Book Fair with Bingo for Books helps promote reading, and it helps benefit the schools through the scholastic dollars we earn,” said

Turley Publications staff photos by CHRISTI MILLS

East Street School first-grader Kacie Klimek, 6 1/2, (at right) makes a “Book Fair” purchase from East Street School “Family Night” volunteers (l-r) Mia Thompson, 9, Morgan Ingram, 16, Jacob DeSantis, 17, and Kyra Sweeney, 9.

acter in the popular children’s book and children’s show by Judith Byron Schachner, and books “Everything Rocks & Minerals” by Steve Tomecek, “Safari Babies” by Joan Emerson and ‘Haunted Museum – the Phantom Music” by Suzanne Weyn.

“I am happy my mom got me everything,” said Klimek. “Especially the ‘Haunted Museum’ book. I like spooky books.”

Attendees were invited to stop by the gym where they could participate in fun games, such as Twister, Connect 4, Limbo and a number of bag toss games. Attendees were offered tortilla chips and samples of “Casa De Jorge Salsa.” From now through April 3, the PTO will be hosting a salsa and flowering bulb fundraiser, with salsa flavors that include Raspberry Mild, Pineapple Mild, Roasted Garlic & Olives, Smoky Chipotle Hot Salsa, and much more. The cost of a 12-ounce jar of salsa is \$7. Bulb offerings will include hosta, tiger lily, bleeding heart, and much more. The cost of bulbs are \$8.

“The PTO would like to thank everyone who volunteered their time, and we want to thank the students and family members attending Family Night,” said

East Street School Principal Tom Welch calls out “Bingo for Books” numbers during the school’s “Family Night,” held on Thursday, March 19

Sweeney. “It was a fun night for all.”

Sweeney encourages all parents or guardians to join the PTO.

“Even if you work nights, we have plenty of activities held during the day that need your help,” she said.

For more information, follow them on Facebook by entering Ludlow Elementary School PTO or contact Sara Sweeney at 413-297-2155 or via email at sweeneyfam2@aol.com. Anyone with questions or wishing to make a salsa and/or bulb purchase is encouraged to contact Natalina Tulik at 413-530-5966 or via email at ntulik@aol.com

Robotics team charged up for the future

Took lessons from losses at state championship

By Douglas Farmer
dfarmer@turley.com

Turley Publications staff photo by Douglas Farmer

Senior Duane Pelchat of Ludlow (left) examines the team’s robot along with team captain Todd Morehouse of Granby.

PALMER – The disappointment was palpable among “Team Immortalis,” the F.I.R.S.T. Tech Challenge robotics team from Pathfinder Regional Vocational Technical High School in Palmer after advancing to the state championship in Natick before being eliminated at the end February. But the electricity was still in the air as graduating seniors, as well as juniors who will be taking over the team next year, reflected on the experience.

Graduating seniors on the team included Todd Morehouse, of Granby (team captain), Thomas Manning, of Palmer, Ryan Miga, of Palmer, Jacob Smart, of Ware, and Duane Pelchat, of Ludlow. According to electronics instructor Francis Legassey, the group has been asked to put together a letter to the younger students to share some of their knowledge in the design and preparation of the team’s robot for future competitions.

He noted that the team had “demolished” their competitors in the league contest held at Marlborough High

Please see ROBOTS, Page 14

Makayla Carney, 5, a first-grader at East Street School, plays “Bean Bag Toss.”

Sweeney.

East Street first-grader Kacie Klimek, 6 1/2, enjoyed making several purchases at the Book Fair, including “Skippyjon Jones,” a stuffed dog who is a main char-

(L-R) East Street School kindergarten teacher Heidi Arsenault and Ludlow Elementary Parent/Teacher Organization (PTO) President Sara Sweeney put out over 300 books on display during the school’s “Family Night,” held Thursday, March 19. The books were given as prizes to the “Bingo for Books” winners.

Messer named to honor roll at MacDuffie School

GRANBY – Dale Messer, of Ludlow, has been named to the Honor Roll at MacDuffie School.

The honor roll is determined each semester based on the

grades earned in that semester.

To be named to the Honor Roll, students must achieve a minimum 3.0 GPA with no grade below a C+.

Mr. Gutter

- Residential
- Commercial
- Cleaning
- Repairs

“Foreverclean” Gutter System

LIFETIME WARRANTY

SPECIAL 99¢*

Per Foot Installed*
*(First 25 ft. with complete job min. 100 ft.)

Family Operated for 41 years
www.mrgutter.biz

For All Your Gutter Needs

536-7451

MA LIC #163177 • CT #2489990

GUTTERS

S
E
A
M
L
E
S

Our advertisers make this publication possible.

Let them know you saw their ad in the

Ludlow Register

HELP WANTED

DRIVER NEEDED

Part-time delivery of
Ludlow Register & Town Common

We have a position available for a driver to distribute two of our weekly papers. This route requires distribution in the Ludlow & Sturbridge area. Delivery days are typically Wednesday & Thursday unless a holiday interferes with the print schedule. Applicants must have a dependable vehicle and flexible schedule, a current Massachusetts License and a copy of their recent driver history.

Please apply in person at:
Turley Publications, Inc.
24 Water Street, Palmer MA 01069

EOE

Turley
Publications, Inc.
www.turley.com

Baird students win ‘Honorable Mention’ in C-SPAN StudentCam Competition

By Caroline Funchion
Register Correspondent

LUDLOW – Continuing a streak of placing in both state and national competition, Paul R. Baird Middle School eighth-graders Xavier Lamas, Arda Ibas and Camden Blackburn won “Honorable Mention” in C-SPAN’s national 2015 StudentCam competition.

“I couldn’t be more proud,” said Principal Joseph Langone. “Great things are happening at Baird Middle School! This is sort of the frosting on the cake.”

The C-SPAN competition requires middle school students to create a five- to seven-minute video in a documentary form on a national policy issue.

When English teacher Michelle D’Amore and history teacher Laura O’Keefe mentioned the program to Langone, he was both excited and concerned about the project.

“I was thrilled, but in sort of a guarded way,” he said. “The administrator always thinks to himself, ‘Hmmm...I wonder if they bit off more than they can chew.’ Clearly, clearly, they proved me wrong. I’m just astounded at the quantity and quality that everyone put in, really astounding.”

From start to finish, the C-SPAN StudentCam project took six-weeks to complete. Students and teachers had to work together to get the videos ready for the submission deadline.

“It was an interdisciplinary and collaborative project that we worked on in both history class and their ELA class, English Language Arts,” explained O’Keefe. “And we also worked with our librarian, Jordan Funke. We had a team support person Diane Ogorzalek, and Beth Jarzabek who teaches an English class...so it was really very collaborative.”

Lamas, Ibas and Blackburn teamed up and decided to do their C-SPAN project on the controversial topic “Common Core” State Standards Initiative.

“We felt like it was affecting us,” said. Ibas. “We thought it would be a good topic to choose.”

In the video, the students interviewed Langone, Ludlow Superintendent Todd Gazda, former School Committee Chairman Michael Kelliher and School Committee member James “Chip” Harrington, and Barbara Madeloni, president

Turley Publication submitted photo

(L-R) Paul R. Baird Middle School Principal Joseph Langone congratulates eighth-graders Arda Ibas, Xavier Lamas and Camden Blackburn, for winning Honorable Mention in the C-SPAN StudentCam Competition for their short video on Common Core.

of the Massachusetts Teachers Association.

“From a speaking and listening point of view, I was deeply impressed by the depth of the questions they asked me...very deep and insightful at a level I didn’t expect,” said Langone. “They generated them from their own priorities and own interests.”

Lamas explained the filming and editing process.

“We used just normal cameras to videotape, and then downloaded them to Google and then WeVideo and edited on there,” he said.

When interviews were completed, students began piecing together their videos with assistance from Funke.

“There were definitely a lot of technology or style lessons embedded in the project...a lot of film maker skills,” noted Funke. “I had to buy some things...a tripod and recorder.

Funke said that in planning for next year she will be

more prepared with additional equipment that will greater enhance student video productions.

Available technology gives students and teachers the ability to process and showcase what they are learning in new and creative ways, she said.

“Before the internet, teachers were the holders of knowledge, and they had to pass that knowledge on to students, but now all that information is out there,” said Funke. “So if the teacher can just frame the right experience and put it at the right level and ask them good questions, then the students can go find that stuff, and the teachers can help them filter it out. We live in a culture now, a sharing culture; you don’t just learn things, but you have to give it back to the world.”

C-SPAN received 2,280 video submissions from about 5,000 students in 45 states, which were judged by a panel of C-SPAN educational representatives. Lamas, Ibas, and Blackburn were among 97 other students who earned Honorable Mention. On Tuesday, May 12, a C-SPAN Media Bus will stop at Baird to present the students with a \$250 check for their achievement.

Winning Honorable Mention for a first try in the C-SPAN StudentCam was a great accomplishment.

“It felt really good,” Lamas said.

“It was stressful at the end because we were trying to make that deadline,” said O’Keefe, who added that all the hard work paid off.

“There’s nothing that I can say that is going to add to the amazing work that the kids did,” said Langone. “Any time kids have the opportunity to interact personally with content, it’s immediately more meaningful. The fact that we were as successful as we were doesn’t come as any surprise to me because the kids were dealing with a meaningful exercise in terms of their own priorities, their own interests, their own abilities, their own capacity to take on new learning and technology.”

The film is available for viewing on the Baird website under “Latest News/Highlights” at <http://baird-middle.ma.lsm.schoolinsites.com>.

Swift River Medical Associates
35 Bridge St, Belchertown, MA
swiftrivermedical.com

Welcomes two new Providers:

Dr. Victoria J. Noble MD
Practicing in the area for 15 years.
Seeing patients ages 16 and older.

Silvia Galvan PA
Seeing patients of all ages

BOTH ACCEPTING NEW PATIENTS
Call to make an appointment (413) 213-0550

IF IT'S UNDER YOUR ROOF, WE DO IT!

**Kitchen • Bath • Basement
Office • Mudroom • Home Theater**

Call us for ALL your remodeling projects!

KITCHEN encounters, Inc. The Area's Finest Kitchen & Bath Showcase
15 Railroad Avenue Wilbraham
413-596-6535
www.kitchen-encounters.com

PORTABLE CLASSROOM
from Page 1

In February, selectmen and the School Committee members authorized Gazda to resubmit statements of interest to the Massachusetts School Building Authority (MSBA) seeking a state reimbursement for a new elementary school. The MSBA reimburses communities a percentage (between 50 and 80 percent) of eligible project costs. Town officials were informed back in December that Chapin Street and Veterans Park schools were not invited to enter the MSBA's eligibility phase at this time.

Gazda said the size of both schools is no longer sufficient to meet the needs of today's students. The condition of the buildings, which were built in 1959 and 1966, respectively, is such that renovation would not be fiscally responsible.

Gazda said he would favor razing Chapin Street School and building a combined grades 2-5 school in the athletic fields behind it. The realization of that project is about five years out, he added.

Cincone said the Special Town Meeting appropriation, if approved, would cover all costs associated with the portable classroom, including engineering work and site prep.

“Hopefully, we’re going to turn money back (to the town),” she said.

think OUTSIDE of the BIG BOX

SUPPORT COMMUNITY BUSINESSES

“GREAT FUTURES START HERE”

LUDLOW COMMUNITY CENTER

RANDALL BOYS AND GIRLS CLUB
“GREAT FUTURES START HERE”

PRESCHOOL OPEN ENROLLMENT

Begins Monday, March 30th

Ages 2 years, 9 months to 5 years of age
Offering Full Day M-F, M/W/F, or T/TH
Hours of operation 6:30 a.m. – 5:30 p.m.
EEC LICENSED

For more information or to schedule an appointment contact Preschool Director Melina Fortin mfortin@ludlowbgc.org

413-583-2072

PTO b-ball game raises \$1,978 for PTO programs

A group of Ludlow elementary students cheer on teachers and parents at the "Teacher/Parent Basketball Game," hosted by the Ludlow Elementary Parent/Teacher (PTO).

Pictured is the Ludlow Elementary School teachers basketball team that competed against Ludlow Elementary School parents. They are joined by referee Pete Leonczyk (at right). The fundraiser was held at the Ludlow High School gym on Friday, March 27.

By Christi Mills
Register Correspondent

LUDLOW – It was parents against teachers at the Ludlow Elementary Parent/Teacher Organization (PTO) "Teacher/Parent Basketball Game" held last Friday, March 27, inside the Ludlow High School gym.

When the game came to an end, teachers beat parents 41 to 34, but both teams were considered winners, bringing in a crowd of nearly 375 people and raising close to \$1,978. Proceeds will benefit the many programs and activities hosted by the PTO throughout the school year.

Event Co-Chairs Tiffany Lyman and Karen Favata and PTO President Sara Sweeney were pleased with the results of the fundraiser, and they hope to have it turn into a yearly event. The trio also shared how happy they were to see Chapin Street Principal Susan Pease, East Street Principal Tom Welch and Veterans Park Principal Melissa Knowles in attendance, cheering on their respective teachers.

"What a fantastic turn-out," said Sweeney. "I want to thank everyone who helped make this event such a success. I hope we make this an annual event. It is a fun family night."

Parents Cheryl Pereira and Jennifer Tatro and Chapin Street math teacher Krystal Foley manned the ticket booth. According to Tatro, advance tickets were \$3, and tickets sold the night of the event were \$5.

Prior to the start of the game, the Chapin Street third-grade chorus, led by their music teacher Meghan

Provost, sang the "National Anthem." Attendees were treated to a half-time show with dance routines by Dance Workshop and Alegria Dance Studio students. A variety of baked goods and refreshments were available for purchase at half-time as well.

On the sidelines, throngs of cheerleaders, both young and old, could be seen and heard cheering on their favorite team. The children in attendance were encouraged to use pom-poms, provided by Veterans Park School, to cheer on their favorite team.

"The Chapin Street chorus and the dance students did a phenomenal job," said Lyman. "And the cheerleaders did an amazing job cheering on their favorite team."

Sisters Kiana Andle, 10, and Chloe Andle, 7, were among the cheerleaders. Chloe said she was "voting" for her East Street teacher Mr. (Greg) Bertsch, and Kiana said she would be cheering for the Teachers team.

Gabe Joao was the lucky \$227 50/50 raffle prize jackpot winner.

Lyman and Favata said they were extremely grateful to Pioneer Valley Financial Group in Ludlow for providing both teams with team t-shirts and for lending their employee Pete Leonczyk to serve as game referee.

"We originally asked PV Financial Group to sponsor t-shirts for one team, and we were thrilled when they said they would provide both teams with t-shirts," said Favata. "They are an asset to our community, and we are very grateful to have such a caring group of people located in our community."

(L-R) Parent/Teacher Organization (PTO) "Teacher/Parent Basketball Game" Co-Chairs Tiffany Lyman and Karen Favata prepare for the 50/50 raffle, held during the fundraiser.

Please see PTO, Page 15

SHOP AT HOME

Invest in your community!

To Advertise
Your Local Business
Contact Tracy at
413.283.8393

Ann Marie Martin
Manager, Realtor, ABR, GRI

LANDMARK REALTORS
413-206-1161 cell
413-583-5000 office
annmariemartin@landmarkre.com
www.annmariemartinre.com

**GOWEN &
TROMBLY**
INSURANCE

Auto Home Life Business

**733 Chapin Street
Suite 104
Ludlow, MA
(413) 583-8358**

Protecting Families Since 1924

**LUDLOW
LAUTO SALES**

QUALITY PRE-OWNED VEHICLES SINCE 1987

www.LudlowAutoSales.com

Everything We Do is Driven By You!

- 25 YEARS OF QUALITY PRE-OWNED VEHICLES
- IN HOUSE FINANCING WITH NO MONEY DOWN AND LOW RATES
- FREE MOTOR VEHICLE AND INSURANCE SERVICE
- TRADE-INS ACCEPTED
- ALL OUR VEHICLES ARE CARFAX CERTIFIED AND GUARANTEED TO NEVER HAVE HAD PRIOR ACCIDENTS
- RENTAL VEHICLES AVAILABLE AT REASONABLE RATES

447 Center Street, Ludlow, MA 01056 • Tel/Fax 413.583.4219

PRINTERS • PUBLISHERS

Turley
Publications, Inc.

24 Water Street, Palmer, MA 01069
1-800-824-6548 • www.turley.com

ROBOTS from Page 11

School. In fact, they even won the “Innovate Award” for their unique design; among other elements, Morehouse pointed out that the mechanism within the frame of the robot had three sliding drawers to raise the “arm” as high as possible.

Electronics instructor Guy Nyzio explained that the mission in each match, which contained a 30-second autonomous round based on programming and then a two-minute remote control portion, robots from partner teams had to collect as many balls as possible and deposit them in rolling goals of various types. The higher the goal, the greater the number of points. Each team gets a kit of parts from the

F.I.R.S.T. organization, and the action takes place in a 12-foot by 12-foot playing arena.

Junior Philip Royce, of Monson, who programmed his class robot, said that from what he has been able to determine, the functionality of the robot in the For Inspiration and Recognition of Science and Technology (F.I.R.S.T.) Tech Challenge changes each year.

“It seems like every other year, they see how high the robot can move and then in the alternating years, they focus on moving along the floor,” he said. “So I suspect that part will be different next year, although Todd has taught me a lot, and we really did learn a lot going through the competition.”

For their part, the seniors had high

hopes for the state championship match held at Natick High School on Feb. 28. Had they succeeded, they would have headed to a first-ever super-regional competition held in Scranton, Penn., prior to the world championship rounds held each year in St. Louis, Mo.

“Half the time when we lost a match, it was because the other team’s robot malfunctioned,” said Miga. “It really does matter whom you’re paired with.”

And Morehouse acknowledged that despite the extensive preparation in the weeks leading up to the championship, there are many variables one faces on match day.

“There are mechanical failures that you try to fix, but you lose time and points when that happens,” he said.

Students said they found the event

an inspiring one, and it has them thinking about their future careers; Pelchat, for example, said he was considering game programming in the future.

And the junior members of the team said they drew their own insights from the experiences of the seniors and themselves.

“To be honest, we learned that we needed to not do things at the last minute and take more time before the competition,” said Lindsey Winship, of Palmer. “And we learned that the important thing is to start with something simple and build from there. The mentors of the team really helped us out.”

Fellow junior George Burgess, of Belchertown, agreed.

“If we learned anything, it’s that we should go for gold next time,” he said.

Save money and your morning

Take advantage of rebates from Columbia Gas

- Water heating equipment rebates up to **\$800***
- Heating equipment rebates up to **\$1,500***

To learn more visit:
Columbiagasma.com/GNrebates
or call 1-800-232-0120

*Restrictions apply.

- Residential And Commercial
- Weekly Lawn Maintenance
- Landscape Design/Planting
- Shrub Trimming/Removal
- Spring/Fall Cleanups
- Walkways And Patios
- Retaining Walls
- Tree Service

Avalon

LANDSCAPE DESIGN

Fully Insured www.avalonlandscapedesigns.com 413.530.1178

What’s Causing Your Leg Pain? Find out with a FREE vein screening.

**Tuesday
April 7, 2015**

Schedule your screening today!

Call 413.732.4242

Reserve now, space is limited.

If you have leg pain, swelling, heavy legs or visible varicose veins, come to the Advanced Vein Care Center for a free leg vein screening.

We’ll screen your legs for venous disease, assess your risk for deep vein thrombosis (DVT), and predict treatment intervention outcomes.

ADVANCED VEIN CARE CENTER

FEEL BETTER, LOOK BETTER

3640 Main Street, Suite 302, Springfield, MA 01107
p. 413.732.4242 w. AdvancedVeinCareCenter.com

A Division of K. Francis Lee, M.D., P.C.

@THE FAC

fineartscenter.com
UMassAmherst

STEPHEN PETRONIO COMPANY

LOCOMOTOR / NON LOCOMOTOR

**Thursday, April 16, 7:30 p.m.,
Fine Arts Center Concert Hall**

Stephen Petronio’s Locomotor / Non Locomotor is an evening-length, full-company work in two parts featuring an original score by electronic hip-hop pioneer Clams Casino. “There’s a visceral thrill to Stephen Petronio’s choreography that is unlike anything offered by other contemporary choreographers...” – *The New York Times*

Audience members are invited to a pre-show talk at the University Museum of Contemporary Art (lower level of FAC) at 6:30 p.m.

Season Sponsors: Baystate Health/Health New England.
Event Sponsors: Applewood Retirement Community, 93.9 The River

FAB FAUX

With the Hogshead Horns
and Creme Tangerine
Strings

**Saturday, April 25,
8 p.m.,
Fine Arts Center
Concert Hall**

Rolling Stone senior editor David Fricke, who wrote, “the Faux invigorate the artistry of even the Beatles’ most intricate studio masterpieces with top chops and Beatlemania glee.” Approaching the songs with the intent of playing them live as accurately in musical reading and in spirit as possible, they will perform the Abbey Road album in its entirety, as well as other works.

Enjoy a free pre-show dessert party on the plaza, live entertainment and a cash bar.
Party starts at 6:30 p.m.

Season Sponsors: Baystate Health/Health New England. Event Sponsors: Coca Cola, Florence Savings Bank, 93.9 The River, UMassFive College Federal Credit Union, Daily Hampshire Gazette, UMass Catering, Hotel UMass

For tickets call The UMass Fine Arts Center 413-545-2511 or 800-999-UMASS or online @ fineartscenter.com - Like us on Facebook and WIN TICKETS

PTO *from Page 13*

The Ludlow Elementary School teachers team included East Street School teachers Greg Bertsch, Ellen D’Augustino, Leslee Sharon, Elisha Homich and Amanda Vigneault; Chapin Street School teachers Wendi Lawson, Alyssa Moriarty, Amber Goodreau, Marsha Klenke, Norman Proulx and Evan Walkwitz, and Veterans Park School teachers Kaitlin Cookish, Amy Harris, Zack Richer, Pat Annecchiarico and Jen McDonald.

Parents basketball team players included Brian Walsh, Kelly Gilmore, Sara Adams, Mike Gauvin, Cindy Tatro, Susie Barroso, Peter Lyman, Jose Rivera, Chad Gagnon, Carrie Smith, John Boutin, Amanda Lipson, Melissa Rocker and Michelle Peterson.

“I thought it was a great event, as it brought our three elementary school

learning communities together,” said East Street School Principal Tom Welch. “I appreciate and commend all the hard work our PTO and the event co-chairs did to put together such a successful fundraiser. I hope the parent/teacher basketball event will turn into an annual event. I had a wonderful time.”

Sweeney, Lyman and Favata would like to thank everyone who played a role in the event, especially the volunteers who helped make the event such a success.

Pictured is the Ludlow Elementary School parents basketball team that competed against Ludlow Elementary School teachers. They are joined by referee Pete Leonczyk (at left).

Your Local Home Pros

<div>1</div> <div>SEPTIC SYSTEMS</div> <div>Hampden Septic</div> <div>Pumping • Installation • Title 5 Inspections • Perc Tests</div> <div>566-2916</div> <div>Evening & Weekend Appointments Available!</div> <div>Billy Bond - The Area's #1 "Go To" Septic Guy!</div> <div>Fully Insured • Family Owned</div>	<div>2</div> <div>LANDSCAPING & MAINTENANCE</div> <div>MICHAEL CIECKO</div> <div>LANDSCAPE & MAINTENANCE</div> <div>TAKING CARE OF ALL YOUR LANDSCAPE NEEDS!</div> <div>Mowing • Pruning • Mulching • Thatching • Spring Cleanup • Shrub Removal • Mailbox Install</div> <div>Aeration • Bobcat Work • Rock Installation • Fall Cleanup • Tree & Shrub Planting</div> <div>Contact: Mike Ciecko 413-949-9464</div> <div>MCieckolandscap@gmail.com</div>	<div>3</div> <div>ELECTRICIAN</div> <div>KEVIN SACCO</div> <div>Licensed Electrician</div> <div>MA License # E50099</div> <div>SHOCKINGLY AFFORDABLE</div> <div>Cell 413-374-7262</div> <div>Email ksaccoelectric@yahoo.com</div> <div>Residential Commercial Industrial</div> <div>FREE ESTIMATES</div>
<div>4</div> <div>HEATING FUEL & SERVICE</div> <div>Alpha Oil Company, Inc.</div> <div>Premium Heating Fuel • Fuel Dividend Budget Plan</div> <div>• Heating/Air Cond. Equipment • Stand by Generators</div> <div>Installation/Service</div> <div>596-4583</div> <div>2440 Boston Road • Wilbraham, MA 01095</div>	<div>5</div> <div>PAINTING</div> <div>Marty's Painting Co.</div> <div>Commercial & Residential</div> <div>• Ceilings Repaired • Wallpaper Removal • Pressure Washing</div> <div>• Drywall Repair • Brush, Roll & Spray • Handyman Services</div> <div>• Interior & Exterior • Custom Staining • Light Carpentry Work</div> <div>FREE ESTIMATES • FULLY INSURED</div> <div>566-4983</div> <div>Marty Artioli - Your Home Improvement "Go To" Guy!</div>	<div>6</div> <div>EQUIPMENT RENTAL</div> <div>WEST COUNTY</div> <div>equipment rentals</div> <div>DAILY - WEEKLY - MONTHLY</div> <div>Locations Throughout Massachusetts To Serve You Better</div> <div>413-283-6010</div> <div>413-774-2800</div> <div>www.westcountyequipment.com</div>
<div>7</div> <div>SMALL ENGINE REPAIR</div> <div>BOB'S SMALL ENGINE REPAIR</div> <div>"TUNED IN ON SERVICE"</div> <div>Offering Complete Service on All Makes & Models</div> <div>Pick Up & Delivery Available</div> <div>Chain Saws • Lawnmowers • Snow Blowers • Tillers</div> <div>Cell 413-668-4167 • Shop 413-589-7778</div>	<div>8</div> <div>GARAGE DOORS</div> <div>SALES • INSTALLATION SERVICE & REPAIR</div> <div>Residential & Light Commercial</div> <div>Menard Garage Doors LLC</div> <div>Certified, Licensed, Insured</div> <div>1020 Central Street • Palmer, MA 01069 • 413-289-6550</div> <div>www.menardgaragedoors.com</div>	<div>TELL YOUR Local Home Pro</div> <div>YOU SAW THEM ON THE TURLEY HOME PROS PAGE!</div>

PAT WHEWAY
REALTOR®, Multi-Million Dollar Producer
(413) 478-1166 CELL
1-413-279-1475 EFax
Pat.Wheway@NEMoves.com
PWheway@aol.com
www.TheGroupThatSells.com

RESIDENTIAL BROKERAGE
136 Dwight Road, Longmeadow, MA 01106
www.NewEnglandMoves.com

Operated by a subsidiary of NRT LLC.

Suzie Ice
Realtor/Associate Partner

www.homesbyideal.com

Cell: 413-244-2431
Office: 413-583-8882
Fax: 413-583-4030
Email: suzie@homesbyideal.com
187 East Street, Ludlow, MA 01056

Anna Vital / Realtor

Office: 413-583-8882
Cell: 413-244-2429
Fax: 413-583-4030

SUE RHEAUME
REALTOR®
Licensed Broker in MA and CT
413-596-4500 Office
413-478-0671 Direct
Email: SueRheaume@LandmarkRE.com

www.SueSellsYourHome.com
2133 Boston Rd., Suite 10
Wilbraham, MA 01095

RE/MAX Professional Associates
www.SaraSells4U.com
Sara Gasparrini
REALTOR®
Tel: (413) 668-6774
Wilbraham, MA 01095
Email: Sara@SaraSells4U.com
Your Success is My Success - Expect It!

Laurie Bongiorno
Agent, Partner
Direct 413-519-5239
www.laerrealty.com
lbongiorno@charter.net

Each office is Independently Owned and Operated

Christine Ferris
Realtor

www.homesbyideal.com

Office: 413-583-8882
Cell: 413-364-8019
Fax: 413-583-4030
Email: christine@homesbyideal.com
185 East Street, Ludlow, MA 01056

Deborah Deschamps, Realtor
National Premium Service Award Winner
Multi-Million Dollar Agent
www.deborahsellshouses.com
Deborahsellshouses@gmail.com

Cell: 413-530-8356
Office: 413-596-6711
Fax: 413-279-9110

2040 Boston Road
Suite 16
Wilbraham, MA 01095

SPORTS

Winter delays start of spring season

Editor's Note: The Turley Publications Sports Staff will do weekly updates on this story until the spring season begins for all programs at every school.

By Dave Forbes
Turley Publications
Sports Staff Writer

REGION - To say that old man winter has hung around longer than what most spring sports enthusiasts and athletics directors alike would prefer is probably one of the biggest understatements of the year right now.

However, the MIAA Tournament Committee did provide a modicum of relief for local high school programs, as they voted unanimously to extend the spring sports season by one week.

Boys volleyball will now have a cutoff date of May 25, followed by boys and girls lacrosse, golf and boys and girls track and field on May 28, baseball and softball on May 31 and boys and girls team tennis on June 1. The cutoff for individual tennis was moved to May 11. The tournament seeding dates for team tennis, individual tennis, boys and girls lacrosse, boys volleyball, baseball and softball will take place the day after the new cutoff date.

After the announcement was made, the Turley Publications Sports Staff took a trip around

Turley Publications staff photo by Dave Forbes

Ice remains on the baseball field at Whitney Park as it was shrouded in fog late last week.

to various fields in different communities to document what type of condition they were in.

One of the first stops made was to Chicopee where all of the fields still had snow on them, but the tennis courts looked to be in relatively good shape. At Minnechaug, the same could be said with their fields as they were still layered with snow and ice.

The fields that were visited

on Thursday were in various states of being ready to play. At Agawam High School, Harmon A. Smith Field and the tennis courts had been cleared of all their snow, but the baseball and softball fields were still covered.

In early March, Agawam Athletics Director David Stratton asked the Department of Public Works, which takes care of the fields at the high

school, to clear the snow off the multi-use stadium field so it will drain sooner. In the spring, the field is used for boys and girls varsity lacrosse games.

"The DPW did a great job and the field can drain now," said Stratton. "As of now, we are intending to use that field for part of the season."

Please see FIELD, Page 20

Tough start for outdoor sports

By Gregory A. Scibelli
Turley Publications
Sports Correspondent

REGION - The Massachusetts Interscholastic Athletic Association announced recently the regular season for spring will be extended to accommodate the cold and harsh winter the entire state has been subjected to.

Deadlines for the "cut-off" dates for teams' games to count for playoff consideration have all been extended by one week for each sport.

Even with an indoor sport like volleyball, the accommodation was created because many teams are still practicing indoors, and volleyball games early in the season could prevent that from happening. Volleyball postponements are not expected, but possible.

There were many games originally scheduled to begin playing on Thursday, March 26 and Friday, March 27, but those games were called off due to fields in the area not being ready.

Many teams, with the exception of a few in Holyoke, East Longmeadow, and Chicopee Comp, do not have artificial turf

Please see CHANGES, Page 20

Fabbo, Titans take title once again

Turley Publications submitted photo by Wilbraham & Monson Academy

Austin Fabbo, of Ludlow, helped lead the WMA boys to the Division 2 championship.

By Nate Rosenthal
Turley Publications
Sports Correspondent

WILBRAHAM - The Wilbraham & Monson Academy swim team defended its Western New England Prep School Swimming Association title for the third year in a row, thus taking top honors in Division 2 for 2014-2015.

They did so with their win at the Bud Erich Invitational on Feb. 28 at the Hopkins School. Part of that team was senior captain Austin Fabbo, of Ludlow.

The team had to work hard to do this, having a couple of regular season losses to Williston Northampton School and Canterbury School. Their win at the championship invitational was a bit of redemption for those losses.

"It was spectacular," Fabbo said. "We won the Division 3 last year, but there was no Division 3 this year so we moved up to Division 2. We had to beat two teams that beat us during the regular season in

Please see SWIM TEAM, Page 20

Ludlow wins championship at Webb Tourney

By Nate Rosenthal
Turley Publications
Sports Correspondent

CHICOPEE - The Webb Memorial Basketball Tournament at the Chicopee Boys and Girls Club concluded its 11th year this week with a host of teams providing some very exciting basketball.

A total of 46 teams began play two and a half weeks ago in seven divisions and on Monday the final countdown reached its end with three teams being crowned. The seven divisions were comprised of nearly 500 athletes from 3rd/4th, 5th/6th and 7th/8th grades. There were two girls divisions in 3rd/4th and 5th/6th. The host Boys and Girls Club, itself sponsored six teams. In the 3rd/4th grade grouping, a boys team from the Ludlow Boys and Girls Club, ran the table and emerged as the champion.

The tournament was named after George Webb, who before his untimely passing in 2004 was a well-known figure at the Boys and Girls Club. When he wasn't playing pickup basketball, he gave his time to help out as much as he could. Though

Turley Publications photos by Nate Rosenthal

The Ludlow boys third- and fourth-grade squad won the Webb Tourney.

Webb was not from Chicopee, he did settle for a time in Willimansett. Even when he moved to Holyoke, he could not stay away. Through the efforts of his close friend, Kevin Vann, Webb's contributions would not be forgotten. Vann and his associates were involved in building a new gymnasium, along with Webb and as a way to honor his memory they decided to run a tournament. In the 11 years

Please see WEBB TOURNEY, Page 19

Braeden Schwartz was named the team MVP.

Sports

Athlete of the Week

NAME: Connor Crowley
TOWN: Ludlow
Congratulations goes out to the runner.

He was the top finisher from the town at the St. Pat's Road Day Race.

To nominate someone for Athlete of the Week, contact Sports Editor Dave Forbes at 413-967-3505 ext. 106 or send an e-mail to dforbes@turley.com.

Turley Publications, Inc.
www.turley.com

Ludlow runners at St. Pat's

Turley Publications photos by David Henry sweetdogphotos.com

Runners from Ludlow include (from left to right): Ashley Ruggiera, Christina Dionne, Sonia Jaworski, Sharon and Michael Forest.

Connor Crowley finished the course in 37:06.

Bricks for FIT campaign

LUDLOW - The Ludlow Athletics FIT (Facility Improvement Team) organization has started a brick campaign.

The bricks will be installed around the lion at the HS athletics complex. Our goal is to sell enough bricks by this summer to start the first installment. The money raised will be used by the facility improvement team towards our fundraising goals.

The 4x8 size brick includes three lines of 16 characters each and the cost is \$100.

For more information, contact Ludlow Athletics Director at 413-589-9001 ext. 2702, fax at 413-583-5683 or send an email to tbrillo@ludlowps.org.

You can also visit the website at www.bricksrus.com/order/lhsfit.

April Vacation Futsal Camp

BELCHERTOWN - Quabbin Soccer Academy is hosting a futsal camp during April vacation week at Jabish Brook Middle School in Belchertown.

It will run April 20 to 23, 9 a.m. to 12 p.m.

Please visit www.QuabbinSoccerAcademy.com or email matt@qsacamps.com for more information.

TOWN OF LUDLOW RECREATION COMMISSION

The Ludlow Recreation Commission is accepting applications for summer seasonal positions: **Summer Counselors:** All day counselors - 40 hr/wk - \$9.00 p/h. All applicants must be 16 years of age, **have current CPR & First Aide Certification** (valid though August 7th, 2015) by the application deadline. **ON LINE CERTIFICATIONS NOT ACCEPTED for first time applicants. returned application must include proof of valid certifications or it will not be accepted and an interview will not be scheduled. A copy of your recent physical & shot records is also required.**

THERE WILL BE NO EXCEPTIONS

Applications will be available at Whitney Park from 8:00-2:00 or 3:00-6:00 - March 30th and must be submitted no later than Friday, April 17th, 2015 by 4:00 p.m. Interviews will be on May 12th & 26th, 2015. Any questions please call 583-8856, Monday-Friday 8:00-2:00. The Recreation Office is located at Whitney Park.

1	CONNOR CROWLEY	16 M	37:06	54	MARTIN FANNING	54 M	56:28	107	KIRE TRAJKOVSKI	44 M	1:06:31
2	ROBERT LANDRY	46 M	38:01	55	MARCUS LAFAYETTE	20 M	56:47	108	GRACE BARONE	53 F	1:06:35
3	NORM FULLER	55 M	40:47	56	NINA PEREZ	26 F	56:53	109	MAREN GULBRANDSEN	27 F	1:06:52
4	JEFF SAJDAK	43 M	43:20	57	CLARK TAYLOR	60 M	57:23	110	JASMINE DIAZ	31 F	1:07:27
5	VEE BUNN	40 M	44:09	58	LANCE KOSKE	35 M	57:56	111	EMILY ALBELICE	28 F	1:07:35
6	MEAGAN DIAS	18 F	44:38	59	ERICA TELES	34 F	58:00	112	WILLIAM LAWLOR	49 M	1:07:39
7	SARAH KELLY	36 F	44:42	60	MATTHEW LAVOIE	24 M	58:22	113	CATHY WEISS	40 F	1:07:54
8	DAVID FLOWERS	52 M	44:46	61	DANIEL LAVOIE	28 M	58:23	114	NICK MOL	30 M	1:08:11
9	LAUREN MENDOZA	32 F	44:48	62	MOE LAVOIE	58 M	58:23	115	SARAH MOL	25 F	1:08:12
10	BRIAN WALSH	40 M	44:58	63	GUS MOLINA	37 M	58:27	116	ALICIA MOORHOUSE	24 F	1:09:15
11	VIC JERONIMO	50 M	45:09	64	SARA MENDEZ	43 M	58:31	117	KAYLEY MILLER	23 F	1:09:26
12	PETER LETENDRE	45 M	45:12	65	ALEASHA FERREIRA	21 F	58:35	118	JORGE FONSECA	33 M	1:09:55
13	MANNY GONCALVES	23 M	45:20	66	PETER LEONCZYK	31 M	58:40	119	BRIANNE LEARY	32 F	1:10:21
14	JIM RYAN	63 M	45:30	67	JOHN MUSE	56 M	58:42	120	ERIN O'CONNOR	25 F	1:10:29
15	BROOKE DIAS	17 F	46:04	68	MELANIE QUINTIN	31 F	58:47	121	EVAN LIBBY	12 M	1:10:30
16	CHRIS FANNING	23 M	46:07	69	BONNIE JAMES	31 F	58:47	122	GREG LIBBY	12 M	1:10:32
17	KENI MENDEZ	41 M	47:16	70	ORLANDO BRAZ	62 M	58:53	123	JILLIAN VEGUTOOCR	26 F	1:10:40
18	BEN YOUNG	31 M	47:24	71	DAVID FONSECA	32 M	58:55	124	SHARON FOREST	43 F	1:10:42
19	THOMAS YOUNG	29 M	47:24	72	MICHAEL FOREST	43 M	59:14	125	JACK EGAN	56 M	1:10:44
20	DAVID LIPSON	38 M	47:37	73	MARIE GAUDREAU	44 F	59:19	126	RHONDA FERNANDES	48 F	1:10:45
21	WILLIAM ONEILL	57 M	48:31	74	EMILY LAVALLEE	35 F	59:21	127	ALICIA RAYMOND	33 F	1:10:53
22	MARC LAMONDIA	27 M	48:46	75	LYNN LABELLE	46 F	59:42	128	ALLISON PROKOP	27 F	1:11:13
23	PATRICK KARALEKAS	30 M	49:11	76	LAURA TERESO	40 F	59:59	129	MARIA GAMACHE	47 F	1:11:13
24	NICHOLAS SALVADOR	24 M	49:42	77	CELIA NEVEU	15 F	1:00:00	130	THOMAS GAMACHE	49 M	1:11:13
25	JESSICA LEMIEUX	28 F	49:44	78	ALEXIS NEVEU	48 F	1:00:01	131	ANABELA BLAKE	41 F	1:11:28
26	DR FRAN FEENEY	55 M	49:46	79	MAGGIE ADAMS	62 F	1:00:05	132	PAUL DANIELE	49 M	1:11:34
27	SULLIVAN KENNEDY	15 M	49:50	80	JOANN SIGISMONDO	33 F	1:00:07	133	CHRISTINA DIONNE	42 F	1:11:37
28	GIAN ALBELICE	31 M	50:45	81	CHRISTINA DINIS	37 F	1:00:11	134	JEFFREY BOBOWIEC	24 M	1:12:12
29	SEAN EGAN	20 M	51:01	82	ANDREA PEREIRA	38 F	1:00:15	135	AMY DIAS	47 F	1:12:45
30	JENNIFER SIMAO	25 F	52:04	83	JEFFREY STEIGMEYER	46 M	1:00:23	136	EILEEN BARRETT	25 F	1:12:54
31	PAULINA MATUSIK	23 F	52:25	84	NOEL SHERMAN	35 F	1:00:40	137	TIFFANY LARIVIERE	26 F	
32	JIM KEATING	42 M	52:32	85	JOHN MARTINS	64 M	1:00:46	138	CARLOS DOS SANTOS JR	36 M	1:14:18
33	THOMAS DALMOLIN JR	23 M	52:36	86	RONALD NEVEU	49 M	1:00:50	139	CARY SZAFRANSKI	41 F	1:15:38
34	WILLIAM GRASSETTI	38 M	53:16	87	ELISHA HOMICH	24 F	1:00:51	140	JARED FLUET	26 M	1:15:45
35	MATTHEW RYCZEK	32 M	53:17	88	SHAWN BARBER	44 M	1:00:54	141	BARBARA BECKWITH	37 F	1:16:03
36	BENJAMIN FARIAS	27 M	53:22	89	NOEL PETROLATI	31 F	1:01:09	142	KAYLA EGAN	18 F	1:16:36
37	EMILY ALVES	16 F	53:28	90	WENDY PROVOST	33 F	1:01:54	143	KELLI BARRIEAU	49 F	1:17:10
38	ANDREW FERNANDES	33 M	53:43	91	BRETT MACKENZIE	30 M	1:01:57	144	LISA NEMETH	47 F	1:18:28
39	MATT MOL	30 M	53:43	92	JAMES CARDAROPOLI	32 M	1:01:59	145	DOUG JOHNSON	55 M	1:19:00
40	JOE JORGE	31 M	53:47	93	KRISTA BRACH	34 F	1:02:05	146	KATHY SWEENEY	46 F	1:19:06
41	ELIZABETH NORMAN	30 F	53:55	94	KAREN ALVES	46 F	1:02:15	147	MICHAEL ASHE	75 M	1:19:20
42	RAY CHAROW	53 M	53:55	95	MEREDITH MILLER	28 F	1:02:18	148	MICHELLE GONCALVES	30 F	1:20:47
43	NATE WITHEROW	35 M	53:57	96	AMENA ASSAF	33 F	1:02:56	149	CHRISTINE DOBIECKI	24 F	1:22:21
44	BRAYDEN QUINN	19 M	54:13	97	CASEY SIOK	29 M	1:03:05	150	CHRISTINE JAMES	29 F	1:23:05
45	JILLIAN COELHO	17 F	54:41	98	DAVID FALVEY	27 M	1:03:13	151	RICHARD DEVINE	61 M	1:23:21
46	KELLY LAING	33 F	54:45	99	NANCY CARVALHO	35 F	1:03:23	152	MICHELLE MINNIE	34 F	1:23:50
47	DAMON MARKIEWICZ	38 M	54:50	100	NANCY DOS SANTOS	25 F	1:03:28	153	MICHELE BARBEAU	34 F	1:23:55
48	GREGORY GAY	26 M	55:05	101	LAURA DION	37 F	1:03:30	154	JEFF COELHO	48 M	1:24:03
49	BRIANNA CHAROW	11 F	55:05	102	LAURA FANNING	20 F	1:05:01	155	SCOTT SHAW	46 M	1:25:02
50	JOSE COLON	40 M	55:39	103	CYNTHIA KOPEC	25 F	1:05:04	156	RYAN LINTON	30 M	1:25:58
51	BRIAN CLAPPROOD	41 M	55:48	104	ELIZABETH ACKLEY	30 F	1:06:02	157	SONIA JAWORSKI	38 F	1:32:52
52	JAMES PEARSON	51 M	55:58	105	JULIA LISZKA	26 F	1:06:04	158	MICHELLE GAGNON	41 F	1:33:38
53	CHRISTINA MARTINS	31 F	56:11	106	RONALD TETREAULT	25 M	1:06:05				

Megan Dias was the top female runner from Ludlow at 44:38.

Robert Landry completed the course at 38:01.

Brian Walsh was the 10th finisher from Ludlow at 44:58.

Norm Fuller came in at 40:47.

Vee Bunn was the fifth finisher from Ludlow at 44:09.

Sports

MacDuffie holds Run for Hope charity 5K

GRANBY - The Run for Hope serves as a way for students to give back to our global community and bring our local community together. The student-run charity event benefits a different charity each year.

Students nominate and vote on charity selection. Past charities have included Sister Connection, The American Red Cross, and The United Nations Children's Fund. Proceeds from this year's race will benefit Doctors without Borders to help support Ebola research.

In addition to the race there will be family-friendly activities, including a one mile Fun Run and a barbecue. The Run for Hope is held

on the MacDuffie School campus and uses the school's cross country trail. The race starts at 10 a.m. on April 25 and is held rain or shine.

Registration is available online at [active.com](http://www.active.com/granby-ma/running/distance-running-races/the-third-annual-macduffie-run-for-hope-2014?keywords=macduffie&adk=na) <<http://www.active.com/granby-ma/running/distance-running-races/the-third-annual-macduffie-run-for-hope-2014?keywords=macduffie&adk=na>> . Search "MacDuffie" to find listing. By registering in advance you can save \$5 off the \$25 registration fee which includes a free Run for Hope T-shirt to the first 100 runners.

Online registration is open until the day before the event, Friday, April 24.

Race day registration will be available at 9 a.m.

Changes to the spring schedule

LUDLOW - Due to the slow snow melt that has taken place, several changes have been made to the Ludlow spring sports schedule that was posted in the paper last week.

Here are the changes:

The Granby girls softball game at Ludlow, which was scheduled for Friday, April 3, has been postponed. No makeup date has been announced.

The Northampton at Ludlow girls softball game has been rescheduled from Monday, April 6 to Tuesday, May 26 at 4 p.m.

The Ludlow at Longmeadow girls softball game has been rescheduled from Friday, April 10 to Friday, May 29 at 4 p.m.

The Renaissance at Ludlow girls tennis match has been rescheduled from Wednesday, April 1 to Friday, April 17 at 4 p.m.

The Chicopee at Ludlow boys track and field match has been rescheduled from Monday, April 6 to Thursday, April 16 at 4 p.m.

The Athol at Ludlow boys volleyball match has been rescheduled from Tuesday, March 41 to Tuesday, May 19 at 5 p.m.

Track and field registration being held

LUDLOW - The Ludlow Community Center/Randall Boys and Girls Club will be holding its track and field registration now through Friday, April 3.

Pricing is as follows; member \$45, resident \$55, and non-resident \$60.

The track and field program is open to all youths in grades 2-8. Practices and meets will take place on Wednesdays from 5:30 to 7 p.m. starting April 29.

Volunteers are encouraged to help organize a team with the assistance of a volunteer track and field athlete.

Visit our website at ludlowbgc.org for additional spring sports being offered.

For more information regarding this program please contact athletic director, Lauren Bean at lbean@ludlowbgc.org or call 413-583-2072.

WEBB TOURNNEY

from Page 17

since its inception they have raised more than \$100,000. Webb is survived by his wife Karen and daughter Brianne.

The tournament, as has been the case for several years, was in the capable hands of James Gutierrez. The tournament is run in a double elimination format. There are two brackets and as a team keeps winning, they move along in the upper bracket. If they lose they drop to the lower bracket and play until they lose a second time. In the end two teams will emerge one that went undefeated in the upper bracket and another with one loss in the lower bracket. They meet for the championship with a possible second game. There was one exception to this format, that being the 5th/6th grade girls, who played a round robin with the three teams in the grouping.

The winners were: 3/4 boys: Ludlow Boys and Girls Club; 3/4 girls: Lady Bolts; 5/6 boys group 1: Our Lady of Guadalupe; 5/6 boys group 2: Mig's Team; 5/6 girls: Our Lady of Guadalupe; 7/8 boys group 1: Mig's Team; 7/8 boys group 2: Holy Name.

Ludlow played in a four-team bracket along with the Chicopee Bolts 1, the Chicopee Bolts 2 both of which represented the Chicopee Boys and Girls Club and the Tigers AC also of Chicopee. Ludlow played three games and won them all. They got the tournament going on Friday, March 13 with a win over Bolts 2 in the opener. They played again on the following Tuesday and beat the Tigers, who had beaten Bolts 1. Meanwhile Bolts 2 beat the Tigers in the lower bracket and that set up a championship game for Ludlow against Bolts 2 on Saturday, March 28. They beat them handily, 39-18.

The game did not start off well for Ludlow. Though they scored first on a free throw by Ben Riley, the Tigers scored the next six on baskets by Hayden Zapata, Jamilet Lopez and Marcus Trczunski. Midway through the first half they had but that one free throw and they trailed 6-1. Then they took over. In a 3:30 span span Braeden Schwartz scored 11 straight points and with 4:03 to go, Ludlow led 12-6. They continued their run with four more with a basket by Brady Decoteau and free throws by Drew Smith and Alex Lagacy. At the half, it was 16-6.

Ludlow scored the first seven points after the break with Decoteau getting five and Schwartz, two. Chicopee finally broke the run at 22 when James Creek made a 3-pointer. With 12:34 to go, Ludlow led 23-9 and their margin would stay between 10 and 15 over the next 10:00, with Ludlow holding a 31-18 lead. They scored the final eight points of the game and took the championship,

the first of the seven to be decided.

Schwartz, who scored 16 points, was named the MVP of the game. Decoteau had seven points and Aaron Little scored four. It was three points each for Smith, Riley and Lagacy. Brady Guillen had two. Also on the roster were: Joey Poehler, Dan McKenney, and Brady DeBarge.

The next to be decided was the 5/6 girls, who arrived at their finals by way of a three team round robin. Over the first week Our Lady of Guadalupe beat Dunbar 21-14 and then Dunbar beat St. Patrick's 26-18. The third game was OLOG beating St. Pat's 22-7. The total scores were added up and OLOG drew the bye in the next round by virtue of scoring the most points. With Dunbar beating St. Pat's in the next game, OLOG and Dunbar met in the finals on the 28th with Our Lady winning, 24-19.

Dunbar took a 2-0 lead a minute and half in, but then OLOG scored the next six points, all by Nana Morales. Dunbar got back to a point at 6-5 on a basket by Ta'keela Jackson, but Roselyn Baez and Dyani Rivera scored to make it 10-5 with 6:00 to go in the half. At the break, Our Lady led 12-9. In the second half the teams battled back and forth and with 5:42 to play, Dunbar actually took a one-point lead at 17-16 on a Janaya Merced basket. But then free throws by Nathalie Vazquez tied it and gave the lead back to OLOG. They would maintain it and win 24-19. Vazquez, who scored nine was named MVP.

Two more championships were determined on Sunday with Holy Name (P) topping the KC Knights in the 7/8 boys 2 game, 55-52 and the Lady Bolts beating Wilshire in the 3/4 girls championship, 26-11. Holy Name had a clean run through the bracket winning four times to get to the finals. They beat St. Pat's, Force 1, the KC Knights and the Longmeadow Wizards to get to the finals. On Sunday, March 29. The Knights were 4-1, having won two before losing to Holy Name, then winning two more. This game had many twists and turns. Holy Name led 3-0 and then trailed 8-3. Their deficit grew and with four minutes to go in the half, they were down 21-8 after an Isaiah Rivera three. James Hurst answered with a trey that began a 17-point run by Holy Name that carried into the second half. In the final 15 seconds of the first, Hurst scored four points and Holy Name closed to 21-17. They scored eight to open the second half, taking the lad on two free throws by James Gonzalez. KC came back again and led 28-27, it would go back and forth with each team taking the lead. Hurst put them ahead for good when he hit two free throws with 2:36 to play and now it was 42-41. The final minutes had a lot of free throws, but Holy Name held on in the end. Hurst was named the MVP with 32 points.

The Lady Bolts led the 3/4 girls' game from start to finish with the exception of a one tie early in the game. Alaysia Rodriguez got them a 2-0 lead and Angelina Hulquin made it four. Baskets by Samaj Moore and Sydney Dodds tied it at 10:04. Jamilet Lopez untied it with a layup and a three. At the half, it was 11-6. Tracetta Caudle got Wilshire to three points 10 seconds into the second half. They would get no closer. The Bolts scored the next 11 points, with five from Lopez and four from Rodriguez. It was 22-8 with 6:23 to play and the game finished with a 15-point margin at 26-11. Rodriguez had eight points and received the MVP trophy.

The tournament concluded on Monday with three more games. In 5/6 B2, Mig's Team outlasted SOY (Save Our Youth), 37-33. Mig's Team went 3-0 and took a forfeit in the next game, while SOY went 4-1 in its road to the finals. This one was close all the way, with many changes in the lead. Edgar Centanno got SOY the lead, 2-0, but Dashawn Stewart and Jayden Bass made it 4-2. Chichi Hernandez hit a three and another basket and SOY was up 7-4. Tamon Boyd tied it at 7-7 with a three. And on it went. After Gio Santiago put SOY ahead 14-13, Shamel Collins tied it with a free throw to send them to the break at 14-14. Early on when they returned, SOY led 21-14, but then Mig's scored 15 unanswered points and led 29-21 with 8:16 to play. It got to 11 points with six to go and that deficit proved to be too much for SOY. They made a small run at the end, scoring nine of the last 11 points, but they fell short. Bass with seven was the MVP.

Our Lady of Guadalupe beat Mig's Team in the 5/6 boys 1 game, 67-56 in yet another seesaw affair. OLOG got the first lead at 2-0 with a basket by Edison Davis. William Davis and Jayden Long

gave Mig's team the lead at 4-2. Three minutes later, it was OLOG up 11-6 on a basket by William Cruz. They opened that to 20-12 with six minutes left, but back came Mig's Team with a 12-2 run on eight points by Jedrien Feliciano and a three by Dwayne Luerra that gave them a 24-22 lead. At the half, Mig's led 27-26. Edison Davis got the lead back for Our Lady in the opening seconds, but Jamar Mack got it back for Mig's. A minute later, Cruz tied it and Mack put OLOG ahead at 32-30. Mig's Team would get one more lead at 37-36, but Cruz would get it right back and OLOG led the rest of the way, gradually building the lead to as much as 10 points in the final seconds. Cruz was named MVP with 24 points. Edison Davis led all scorers with 25.

The tournament ended with the 7/8 boys 1 game between Mig's Team and Our Lady and this was not close was Mig's team won 89-41. It took a 1:30 to get the first basket of the game, that being a three by Myles Bradley to give Mig's a 3-0 lead. He got it to 5-0. Jeremiah Gomez got OLOG on the board 3:00 in with a three and Zeleke Marin got two back. Another three by Gomez made it 7-6 with 11:50 to go, but that was as close as they would get. Mig's Team scored the next 10 and led 17-6. A 10-4 run left it at 27-10 with 5:45 to play. Mig's broke it open in those final minutes with another 17-6 run and at the half they led 44-18. The things really got away from them. Two and a half minutes into the second half, the margin was 36 at 56-20 after a Victor Richey three. With 10:40 remaining, Richey got them to 40 points at 66-26. And for the remainder of the game, the lead fluctuated from 39 to 48 points. Kenny Williams was the MVP with 22 points, while Darious Diaz had 20.

Another successful tournament had come to an end.

People of All Ages

Read Newspapers

In a typical week two-thirds of young adults age 18-34 read newspapers in print or online. Especially given the fragmentation of other media, newspaper advertising is the best way for advertisers to reach a critical mass of young people in a market.

CROSSWORD PUZZLE ANSWERS

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

Sports

FIELD *from Page 17*

Moving on to Holyoke, the DPW was using small machinery to remove the snow from the baseball field at Mackenzie Stadium to get it ready for the first games of the year.

In South Hadley, the baseball diamond had a layer of ice and snow on it, as did the fields in Granby and Ludlow, but it looked as if the field conditions could improve fairly quickly with some warmer temperatures.

While the trip through most of the Hampden County communities provided hope that the spring season for baseball and softball, things looked slightly bleaker when the travels took the Sports Department into Worcester and Hampshire counties.

When first arriving at the baseball diamond at Quabbin Regional High School it was obvious that this location had by far the most snow of any in the region, and any hopes of the spring sports season starting anytime soon for the baseball, softball and track and field teams were quickly dispelled.

The same could be said for the baseball and softball fields at Quaboag, but both the boys and girls tennis teams should have their first matches very soon as a snowblower had been used to clear all of their courts.

The next to last stop on our trip

CHANGES *from Page 17*

that can be utilized for sports like lacrosse and track as well as space for baseball and softball to work out.

The region also continues to contend with colder than normal temperatures, making it difficult for baseball and softball teams to practice outdoors.

At Agawam High School, teams are utilizing the parking lots and both gymnasiums to get practices in, even after a week and a half of practices have been completed.

Athletics Director David Stratton says the move by the MIAA does make sense, but still could create several scheduling woes for teams. He believes a lot of games will still be made up within the context of the originally scheduled season.

“During the period of time where the cut-off has been extended, a lot of schools have obligations,” said Stratton. “There are proms and awards ceremonies and graduations that take place in that week. So in some ways, games can’t be scheduled during that extra week.”

While that proves true, Stratton did say many schools could benefit from the extra week, and creative scheduling can always be done to get games in, the goal of every school in the region.

With many grass fields still under snow, temperatures are expected to

around the fields brought us to Memorial Field in Ware, which like most of its baseball brethren looked more suited for playing ice hockey on at the time rather than any type of diamond related sport.

The final stop of the day brought us back to Hampden County and over to Legion Field in Palmer, which much like Memorial Field in Ware, looked more suited for a hockey game to start in the near future rather than baseball.

As is expected, athletics directors have been postponing many contests that were scheduled to take part in the first week or two this season. As of Tuesday morning, the newspaper had received over 100 postponement notifications since the Tournament Committee’s decision with many of the contests being pushed off until later in the season.

The only other time in recent memory that the MIAA took the unprecedented step of assisting high schools with their scheduling difficulties came in October 2011 when a snowstorm just before Halloween forced the postponement of many fall sporting events, so the Tournament Committee voted to allow all schools that could still possibly qualify for the postseason into the tournament.

reach the lower 50’s late this week, which could complete the snow melting process. However, with more than two feet on the ground to start March, it has taken longer than expected.

The second week of March had consistent temperatures in the 40’s, which helped, but did not complete the process.

The Boston area is dealing with even more snow on the ground in Western Mass., which is why the deadlines were extended statewide.

According to the MIAA, the following are the new cutoff dates and seedings meetings:

- Baseball: New cutoff date - May 31; New seeding meeting date - June 1
- Softball: New cutoff date - May 31; New seeding meeting date - June 1
- Boys lacrosse: New cutoff date - May 28; New seeding meeting date - May 29
- Girls lacrosse: New cutoff date - May 28; New seeding meeting date - May 29
- Boys volleyball: New cutoff date - May 25; New seeding meeting date - May 26

- Team tennis: New cutoff date - June 1; New seeding meeting date - June 2
- Individual tennis: New cutoff date - May 11; New seeding meeting date - May 12 & 13

Track and field: Cutoff date changed from May 25 to May 28 at midnight. No seeding meeting.

ing the season.”

On the girls team was his sister, Marissa, a sophomore, and while her team did not do as well at the championships, they had a solid year.

The coach, Dan Moran, is active as a Masters swimmer himself and in December of 2014 he was part of a world record effort. At the Short Course Meters Colonies Zone Championship at Boston University, Moran swam the third leg of the 800-yard freestyle relay. Their time of 7 minutes, 43.72 seconds broke the record by 7 seconds. It had been set eight months earlier by a team from Japan.

Nate Rosenthal is a sports correspondent for Turley Publications. He can be reached at dforbes@turley.com.

MORTGAGEE’S SALE OF REAL ESTATE 110 Nora Lane, Ludlow, MA 01056

By virtue of the Power of Sale contained in a certain mortgage given by **James F. Dobiecki** and **Charlene Dobiecki** to Tribeca Lending Corporation by and through its nominee Mortgage Electronic Registration Systems, Inc. dated August 4, 2006, and recorded with the Hampden County Registry District of the Land Court as Document No. 168967 and noted on Certificate of Title No. 27188, and assigned through assignments recorded with said Registry District of the Land Court as Documents No. 179676, 191561, 191563 and 200934, of which mortgage the undersigned is the present holder, for breach of the conditions of said mortgage and for the purpose of foreclosing the same will be sold at Public Auction on April 9, 2015 at 10:00AM, at or upon the mortgaged premises more particularly described below, being all and singular the premises described in said mortgage, to wit:

The land in Ludlow, Hampden County, Massachusetts, being known and designated as Lot #116 (One hundred sixteen) as shown on the hereinafter mentioned plan.

All of said boundaries are determined by the Court to be located as shown on plan drawn by Darkee, White, Towne and Chapdelaine, Edward N. Chapdelaine, Surveyor, numbered 32817-F as modified and approved by the court, and filed with Certificated #25631. Parcel ID #132-17-10827.

Subject, to the extent still applicable and in effect, to the covenants and restrictions contained in Document No. 25325.

For title see Certificate of Title No. 27188.

The description of the premises contained in said mortgage shall control in the event of an error in this notice.

The Mortgagee reserves the right to postpone the sale to a later date by public announcement at the time and date appointed for the sale and to further postpone at any adjourned sale date by public announcement at the time and date appointed for the adjourned sale date.

The premises will be sold subject to and with the benefit of all rights, restrictions, easements, improvements, orders of condition, outstanding tax titles, municipal or other public taxes, assessments, betterments, liens or claims in the nature of liens and existing encumbrances of record created prior to the mortgage, or entitled to precedence over the mortgage, if any, insofar as the same are still in force and applicable to the premises. The premises will be sold without representation or warranty as to its condition or fitness for habitation, or whether it conforms to any applicable state or local building, zoning, health, or sanitary codes, or compliance with any federal, state, or local environmental statutes, regulations, ordinances, or by-laws.

If the premises is a condominium unit, then the premises will also be sold subject to Massachusetts General Laws chapter 183A, as amended, the applicable Master Deed and any and all

Legals

amounts as may be due, following such sale, to the applicable condominium trust.

If the successful bidder at the foreclosure sale defaults in purchasing the property according to the terms of this notice of sale or the terms of the Memorandum of Sale executed at the time of the foreclosure, the Mortgagee reserves the right to, among other things, resell the property under the power of sale contained in such mortgage or sell the property by foreclosure deed to the second highest bidder (or other successive bidders, in the order of their bid) provided that such other bidder deposits with Mortgagee’s attorneys, Michienzie & Sawin LLC, the amount of the required deposit as set forth below within ten (10) business days after written notice of default of the previous highest bidder and title shall be conveyed to such other bidder within thirty (30) days of the default, which time periods may be reasonably extended by the Mortgagee in its sole discretion.

TERMS OF SALE: Ten Thousand and No/100 Dollars (\$10,000.00) is to be paid in certified check and/or bank cashier’s check to be paid by the Purchaser at the time and place of sale. The balance of the purchase price is to be paid by the Purchaser by certified check and/or bank cashier’s check within thirty (30) days thereafter, which time period may be reasonably extended by the Mortgagee in its sole discretion, at the offices of Harry Castleman, Esquire, Michienzie & Sawin LLC, 745 Boylston Street, Boston, MA 02116. Other terms to be announced at the sale.

U.S. Bank National Association, not in its individual capacity, but solely as Legal Title Trustee of Residential Mortgage Loan Trust 2013-TT2 present holder of said mortgage by its attorney, **Harry Castleman**, Esquire **MICHIENZIE & SAWIN LLC** 745 Boylston Street Boston, MA 02116 3/18,3/25,4/1/15

LEGAL NOTICE – ZONE CHANGE

The Planning Board of the Town of Ludlow will hold a public hearing to discuss proposed amendments to the town’s zoning bylaws. The public hearing will be held as follows:

Place: Ludlow Town Hall, Selectmen’s Conference Room, 3rd floor
Date: **Thursday, April 9, 2015**
Time: **7:30 p.m.**
Applicant: Erin Francis
Location: 16 Booth Street (Assessors’ Map 24–Parcel 6)

The subject matter of the proposed amendment is as indicated below. The complete text and maps relative to the proposed amendments are available for inspection during regular business

NOTICE
ERRORS: Each advertiser is requested to check their advertisement the first time it appears. This paper will not be responsible for more than one corrected insertion, nor will be liable for any error in an advertisement to a greater extent than the cost of the space occupied by the item in the advertisement.

hours in the Planning Board Office and Town Clerk’s Office.

Zone Change Requested from: Agricultural to Industrial A
Reason for Requested Change: To allow a small fencing and tree company to rent property.
Christopher Coelho Chairman 3/25,4/1/15

LEGAL NOTICE – SPECIAL PERMIT / ESTATE LOT

The Ludlow Planning Board will hold a public hearing in Ludlow Town Hall, Selectmen’s Conference Room on **Thursday, April 9, 2015 at 7:15 p.m.** on the application of Thomas Lawler of 55 Jackie Drive (Assessors’ Map 26, Parcel 52), Ludlow, MA for an ESTATE LOT. Site plans, if applicable, are on file for inspection in the Planning Board Office.

Christopher Coelho Chairman 3/25,4/1/15

Commonwealth of Massachusetts The Trial Court Probate and Family Court Hampden Division 50 State Street Springfield, MA 01103 (413)748-8600 Docket No. HD15P0452EA Estate of: Robert N Desautels Date of Death: January 8, 2015 INFORMAL PROBATE PUBLICATION NOTICE

To all persons interested in the above captioned estate, by Petition of Petitioner **Robert P Desautels** of Ludlow MA, a Will has been admitted to informal probate.

Robert P Desautels of Ludlow MA has been informally appointed as the Personal Representative of the estate to serve without surety on the bond.

The estate is being administered under informal procedure by the Personal Representative under the Massachusetts Uniform Probate Code without supervision by the Court. Inventory and accounts are not required to be filed with the Court, but interested parties are entitled to notice regarding the administration from the Personal Representative and can petition the Court in any matter relating to the estate, including distribution of assets and expenses of administration. Interested parties are entitled to petition the Court to institute formal proceedings and to obtain orders terminating or restricting the powers of Personal Representatives appointed under informal procedure. A copy of the Petition and Will, if any, can be obtained from the Petitioner. 4/1/15

LEGAL NOTICE
Pursuant to MGL Chapter 71, Section 38N, the Ludlow School Committee will hold a Public Hearing on the Ludlow Public Schools proposed budget for July 1, 2015 through June 30, 2016 on **Tuesday, April 7, 2015, at 5:00 p.m.**, in the Cole Building, School Committee Room, 63 Chestnut Street, Ludlow, MA 01056.
Dr. Michael J. Kelliher, Chairman
Ludlow School Committee

Support your local sports teams

Obituaries

Robert Hughes, Sr.

LUDLOW – Robert Hughes Sr., 77, of Ludlow, passed away on Monday, March 23. Born in Ludlow, he was the son of the late John Hughes and Madeline (Bragg) Minutello and also predeceased by his stepmother Elizabeth Hughes. Bob worked at Vernon Surgical and was an Aerospace Machinist at Berkshire Industries for many years. He retired from Ludlow High School custodial services where he was better known as “J.B.” by the students. Bob loved riding Indian Motorcycles and enjoyed helping coach Little League baseball; he was an avid golfer and served on the Westover Golf Commission. He was an accomplished welder and airplane builder. Bob had his pilot’s license and loved flying small aircrafts. He leaves his beloved wife of 57 years Beverly Hughes; loving children Tracey Gordon, of Jacksonville, and Robert Hughes Jr. and his wife Kim, of Monson; his pride and joy, his grandson Hunter Hughes; his brother Richard Hughes and wife Elva, of Hinsdale, and his sister Maureen Gagnon, of South Hadley, as well as many nieces and nephews. Services were held at Ludlow Funeral Home on Saturday, March 28, followed by burial in Island Pond Cemetery. Bob’s family would like to thank the Ludlow ambulance and paramedics, Baystate Medical Center and Wingate of Wilbraham for the wonderful care. In lieu of flowers, you may make donations in Robert’s memory to Shriners Hospital for Children, 516 Carew St., Springfield, MA. For further information and online condolences, please visit www.ludlowfuneralhome.com.

an Electrician at Jahn Foundry, Facemate, Noble Hospital and retired from the United States Postal Service. Jim served his country honorably in the United States Army during the Vietnam War in the 173rd Airborne Brigade, and he was a lifetime member of the Disabled American Vets. He enjoyed traveling with his wife, cruises with his daughter and her family and family trips to the casino and his New England Patriots. Jim leaves behind his soulmate Dolores (Ribeiro) Pouliot whom he met on a blind date in 1969 two weeks after returning from a tour in Vietnam. They married in 1973 and had two children. He leaves his beloved son Jon and his fiancé Amelia Dietsche, and his beloved daughter, Jaime Pio, and her husband Scott. The joy of his life was spending time with his two beautiful grandsons, Marco and Seth, whom he adored. He also leaves his brothers, Donald (Patricia), Richard (Cheryl), sisters Diane Bellevue (David), Nancy Rowell (Billy), an aunt Jeanette Pouliot and her family. Jim also leaves his sisters-in-law and husbands, Ilda Tereso (Manuel), Maria Fillion (Mike), Irene Leandro (Jack), Graciete Pestana (Jorge) and a brother-in-law Fernando Ribeiro, as well as his entire extended family of nieces and nephews. Jim’s family would like to thank his special neighbors, the Drews, the Costas, and Dionnes, for all their help over the years with maintenance to their home, especially this snowy winter; also Dr. Philip Glynn and his oncology staff at Mercy Hospital. Funeral services for Jim were held on Friday, March 27, from the Ludlow Funeral Home. Please make donations in Jim’s name to Holyoke Soldiers Home, Cherry St., Holyoke, MA 01040. For further information and online condolences, please visit ludlowfuneral-home.com.

Ralph P. Rossi

LUDLOW – Ralph P. Rossi, 92, of Ludlow, passed away peacefully Wednesday, March 25, surrounded by his loving family. Born in Ludlow, June 3, 1922, he was the son of the late Enrico and Maria (Allegroni) Rossi. A lifelong Ludlow resident, Ralph was a graduate of Ludlow High School. He proudly served his country as a torpedoman in the U.S. Navy during World War II, with service in the European African Middle Eastern Theater and the Asiatic-Pacific Theatre. He received the World War II Victory Medal, European African Middle Eastern Medal, American Theatre Medal, Asiatic-Pacific Theatre Medal and the Philippine Liberation Medal. Upon his return, Ralph worked as a tool maker for the Springfield Armory until its closing in 1968, General Electric and local industry until his retirement at age 70. He married Joann Akey in 1956; together they shared 58 years of married life. Ralph is survived by his wife Joann; three sons Peter A. Rossi and his wife Karen, of Wilbraham, John R. Rossi and his wife Jane, of Berlin Conn., and David J. Rossi, of Berlin, Conn., and his significant other Lori Dawid, of Derby, Conn., and a daughter Dr. Ann M. Rossi, of Charlottesville, Va. He leaves his beloved grandchildren Jessica, Amanda, Michael, Alec and Matthew Rossi. Ralph also leaves his sister and brother-in-law Elizabeth and Leo Darsigny, of East Longmeadow. In addition to his parents, he was predeceased by his brothers Paul and Geno Rossi and sister Gena Krause. He was a dedicated husband, father and grandfather who enjoyed spending time with family and will be greatly missed and lovingly remembered. He was a technology enthusiast and avid reader who kept up to date on local, national and international news and events. He had a longtime affiliation with the Catholic Church and was a devoted communicant. He loved to walk and bicycle around Ludlow on a daily basis to see the changes over his lifetime. He was a remarkable man who led an exemplary life. Services celebrating Ralph’s life were held Tuesday, March 31, at the Kapinos-Mazur Funeral Home, 64 Sewall St., Ludlow, followed by a Liturgy of Christian Burial in the Catholic Community of St. Elizabeth, Hubbard Street, Ludlow and Rites of Committal with Military Honors in St. Aloysius Cemetery, Berkshire Avenue, Springfield. Donations in Ralph’s memory may be made to the Ludlow Community Center/Randall Boys and Girls Club, 232 Claudia’s Way, Ludlow, MA 01056. For more information, please go to www.kapinosmazurfh.com.

Kaitlyn M. Leonard

LUDLOW – Kaitlyn M. Leonard, 32, of Ludlow, passed away on Friday, March 20. She was born in Springfield on July 26, 1982, the daughter of Edward Leonard and the late Kathleen (Casagrande) Leonard who passed on Dec. 6, 2012. She was educated in the Chicopee Public School system and went on to graduate from Westfield State College with a Certificate of Education. She worked for several years as an addiction counselor and helped to transform the lives of many. Most recently she worked as a stay-at-home mom in helping to raise her two stepdaughters. She is survived by her loving fiancé Edward St. Pierre and daughters Lea and Paizlea; her sister Meagan Leonard; her father Edward Leonard, his wife Valorie, and daughter Abbeyrose; three step-brothers Adam, Daniel, and Alexander Bartusewich. She also leaves her maternal grandmother Maryetta Casagrande and paternal grandparents Kenneth and Ellamae Leonard; her aunt Dolores Nacewicz and her husband Edward and her aunt Linda Benoit. She was sadly predeceased by her mother Kathleen and her maternal grandfather Reno Casagrande. At the request of the family, all services will remain private, and no calling hours will be held. Kapinos-Mazur Funeral Home is in charge of arrangements. For more information, please go to www.kapinosmazurfh.com.

James Pouliot

LUDLOW – James Pouliot, 66, of Ludlow, passed away peacefully surrounded by his loving family on Monday, March 23. Born in Holyoke, he was the son of Laura (Therrien) Pouliot and the late Roland Pouliot. Jim was a 1967 graduate of Holyoke High School and graduated from Tech School as an electrician while working for Falcetti & Clark electrical contractors in Holyoke. He was employed as

DEATH NOTICES

Robert Hughes
Died March 23, 2015
Services March 28, 2015
Ludlow Funeral Home,
Ludlow

Kaitlyn M. Leonard
Died March 20, 2015
Services will be private
Kapinos-Mazur Funeral
Home, Ludlow

James Pouliot
Died March 23, 2015
Funeral Services March 27, 2015
Ludlow Funeral Home, Ludlow

Ralph P. Rossi
Died March 25, 2015
Services March 31, 2015
Kapinos-Mazur Funeral
Home, Ludlow

John C. Squarok
Died March 23, 2015
Services March 30, 2015
Kapinos-Mazur Funeral
Home, Ludlow

The Ludlow Register Obituary Policy

Turley Publications offers two types of obituaries. One is a free, brief **Death Notice** listing the name of deceased, date of death and funeral date and place. The other is a **Paid Obituary**, costing \$75, which allows families to publish extended death notice information of their own choice and may include a photograph. **Death Notices & Paid Obituaries** should be submitted through a funeral home to: obits@turley.com.

Exceptions will be made only when the family provides a death certificate and must be pre-paid.

John C. Squarok

LUDLOW – John C. Squarok, 85, of Ludlow, passed away peacefully on Monday, March 23. Born Nov. 27, 1929, in Nanticoke, Penn., he was the son of the late John Squarok and Frances Squarok (Anthony). John proudly served his country as a Master Sergeant in the U.S. Air Force for over 20 years. A longtime Ludlow resident, John was a communicant of Christ the King Church and a member of its Men’s Guild. John is survived by his son John M. Squarok, of Ft. Lauderdale, Fla.; his daughter Linda M. Tallman, of South Hadley; three grandchildren Erin Tavilla and her husband Robert Tavilla, Aisling Tallman and her fiancé Michael Schicker, and Christopher Tallman; a great-grandson Luca Tavilla and five brothers and sisters Marge, Sue Bernie, Stanley and Walter. He was predeceased by his wife Irene in 2007 and five brothers and sisters; Michael, Joseph, Ann, Leona and Stacia. He also leaves his cherished companion Grace Tetreault, of Ludlow. John was a career Air Force veteran, enlisting in 1947 and retiring in 1967. John then joined First Bank (headquartered in Springfield) as their Computer Officer. He served in that capacity until he retired from the bank in 1991. Since then, he generously spent much of his time volunteering for his church, Christ the King in Ludlow. John also loved Cape Cod and had a second home there for over 40 years. John took great joy in sharing in the lives of his children, grandchildren, new little great-grandson and many wonderful friends and family. His kind, humorous and giving spirit shall live on in all of us. Services celebrating John’s life were held Monday, March 30, at the Kapinos-Mazur Funeral Home, 64 Sewall St., Ludlow, followed by a Liturgy of Christian Burial in Christ the King Church, Warsaw Avenue, Ludlow, and Rites of Committal with Military Honors at the Massachusetts Veteran’s Memorial Cemetery, Agawam. Donations in John’s memory may be made to the Holyoke Soldiers Home, 110 Cherry St., Holyoke, MA 01040 or to the Wounded Warrior Project, 150 Cambridge Park Dr., Suite 202, Cambridge, MA 02140. For more information, please go to www.kapinosmazurfh.com.

RANDALL'S FARM & GREENHOUSE

Sympathy Floral Arrangements

CUSTOM & TRADITIONAL DESIGNS

Randalls Farm & Greenhouse
631 Center Street, Ludlow
589-7071 ~ www.randallsfarm.net

haluchsmemorials.com

Cemetery Memorials ♦ Markers

Granite Benches

Religious Statuary ♦ Outdoor Display

— RAY HALUCH INC. —
1014 Center St ■ Ludlow, MA ■ 583-6508

HARVEST
BIBLE CHAPEL

Pastor Doug Gray

Sunday 10:00 a.m.

Ludlow High School, 500 Chapin St., Ludlow, MA
www.harvestwesternmass.org

PLEASE RECYCLE THIS NEWSPAPER

Our advertisers make this publication possible.

Let them know you saw their ad in the

Ludlow Register

Datebook

WEDNESDAY, APRIL 1

LUSO FEDERAL CREDIT UNION WILL HOST ITS ANNUAL EASTER EGG HUNT on Wednesday, April 1, from 4:30-5:30 p.m., at Soccer City Sports Center, 2041 Boston Road, Wilbraham from 4:30 p.m. to 5:30 p.m. The egg hunt begins promptly at 4:30 p.m. Following the egg hunt, children can participate in fun games and contests for prizes. RSVPs are required and will be accepted through March 20 or until the attendance limit is filled. Please contact Kim Anderson no later than March 20 at 413-589-9966, ext. 131 or by email at kan-derson@lusofederal.com with the number and ages of children attending. While all children are welcome, the hunt is designed for children ages 10 and under.

FRIDAY, APRIL 3

THE NATIONAL ASSOCIATION OF ACTIVE AND RETIRED FEDERAL EMPLOYEES (NARFE) MEETING will be held Tuesday, April 3, at Trinity Church, Vincent Hall, at 361 Sumner Ave., Springfield. The Social Time begins at 1 p.m., and the Business Meeting starts at 1:30 p.m. Pioneer Valley Credit Union will make a presentation. All are welcome.

SATURDAY, APRIL 4

THE LUDLOW POLICE ASSOCIATION IS HOSTING “COMEDY NIGHT,” starring “The One Man Comedy Tornado” – Paul Venier, who won the “Best Comedy Variety Act” at the L.A. Comedy Awards. “Comedy Night” will be held Saturday, April 4, beginning at 6 p.m., with dinner from 6:30 to 8 p.m., and show to follow, at the Gremio Lusitano Club, 385 Winsor St. The cost is \$25. Festivities include dinner, raffles and a cash bar. For tickets, contact Jay Chelo, Mark Witowski or Mike Whitney at 413-583-8305. Proceeds benefit the Ludlow Police Association.

SUNDAY, APRIL 5

UNION CHURCH OF CHRIST, 51 CENTER ST., LUDLOW, WILL HOST AN EASTER BREAKFAST BUFFET on Sunday, April 5, from 7:30 to 9:30 a.m. Open to the public, the all you can eat breakfast will feature pancake, eggs, bacon, sausage, assorted pastries, and fresh fruit. Ticket prices are \$8 for adults and \$5 for children under 10. Children under 5 are free. We are also featuring a large Easter raffle. Call Jo at 413-427-6963 for more information.

UPCOMING

ST. CECILIA’S PARISH CENTER WILL HOST John Root on Wednesday, April 8, beginning at noon. Root, a presenter of nature programs at libraries, nature centers and other venues throughout New England, will present “Edible Perennial Gardening and Landscaping” at the April meeting. During his power point presentation, he will feature the variety of trees, shrubs, vines and herbaceous perennials that can be grown in our area for bountiful harvests. Guest fee is \$1.

THE SPRINGFIELD GARDEN CLUB’S GARDENING ROUNDTABLE WILL BE HELD FRIDAY, APRIL 10, beginning at 11:30 a.m. with a light luncheon tea, followed by a brief business meeting and Roundtable beginning at 12:30 p.m., at the Wilbraham United Church, 500 Main St., Wilbraham. Some of the club’s veteran gardeners will share their favorite tips on a variety of topics, including composting, cheap-skate gardening, and using native plants in landscaping, demonstrate their favorites in the tool petting zoo, and answer questions from the audience. The meeting and luncheon are free and open to the public. Donations (\$5 suggested) are gratefully accepted. Questions may be emailed in advance to SpringfieldGardenClubMA@gmail.com.

LUPA ZOO WILL REOPEN FOR THE 2015 SEASON ON Saturday, April 11, at 10 a.m., weather permitting. Come see what’s new at Lupa Zoo, located at 62 Nash Hill Road, Ludlow. For more information, visit www.lupazoo.org, call 413-589-9883 or email info@lupazoo.org.

WESTERN MASS BIRD EXPO will be held on Saturday, April 11, at the Ludlow Elks Lodge, 69 Chapin St., Ludlow, from 9 a.m.-3 p.m. There will be free admission and parking. Attendees will find birds, bird toys, cages, food, treats, raffles and more. For more information visit www.wmassbirdexpo.com or [www.Facebook.com/wmassbirdexpo](https://www.facebook.com/wmassbirdexpo).

THE POLANIE CLUB WILL HOST BINGO on Monday, April 13, beginning at 6:30 p.m. at the Polish

Please see DATEBOOK, Page 23

ChurchDIRECTORY

Week of April 1-7

St. Elizabeth Parish, Ludlow
413-583-3467
Pastor – Rev. Msgr. Homer P. Gosselin; In Residence – Rev. Norman Bolton; Deacons, Normand Grondin, Thomas Rickson, Keith Davies (Robert Duval, retired).

Wednesday, April 1 – 3 p.m. Youth Group – (JR/ER); 6 p.m. Evening Prayer – (C); 6 p.m. Cub Scouts 0 – (ER); 6:30 p.m. Holy Mother Choir Rehearsal – (C); 6:30 p.m. Boy Scouts Troop Meeting – (FLBH); 6:30 p.m. Scripture Reflection – (ZR).

Thursday, April 2, – Holy Thursday – 9 a.m. Morning Prayer – (C); 7 p.m. Mass – (C).

Friday, April 3 – Good Friday – 9 a.m. Morning Prayer – (C); 3 p.m. Stations of the Cross – (C); 7 p.m. Celebration of the Lord’s Passion – (C).

Saturday, April 4 – Holy Saturday – 9 a.m. Morning Prayer – (C); 4 p.m. NO Mass; 8 p.m. Easter Vigil Mass – (C).

Sunday, April 5 – Easter – 7:30 a.m. Mass; 9:15 a.m. Mass; 11 a.m. Mass; 5 p.m. NO Mass.

Monday, April 6 – 7:30 a.m. Daily Mass – (C); 6 p.m. Evening Prayer – (C).

Tuesday, April 7 – 7:30 a.m. Daily Mass – (C); 6:30 p.m. NCYC – (ER); 7 p.m. St. Rita’s Choir Rehearsal – (C).

St. Paul’s United Methodist Church
123 Hubbard St. Ludlow
413-583-5754
Rev. Linda Peabody
Pastor’s office hours: Wednesdays and Thursdays 10 a.m. to noon
Sunday Worship at 9:30 a.m.; Sunday School 9:45 a.m.
Tuesdays – AA 7:30 p.m.
Thursdays – AA 7:30 p.m.
*Check out our website at www.stpaulsmethodistchurch.org.

Sts. Peter & Paul Ukrainian Catholic Church
45 Newbury St. Ludlow, MA 01056
Phone Number: 413-583-2140
Rev. Fr. Robert Markovitch, Pastor
Sunday Divine Liturgy (Holy Mass) at 8 a.m. Please join us and introduce yourself if you are visiting!

The First Church in Ludlow
859 Center Street
413-583-3339 and 413-583-6834
Rev. Robyn Burns, Interim Pastor
Office hours: Monday through Thursday, 2:30 to 5 p.m.; Friday 8 a.m. to 4 p.m.
Visit our website at www.ludlowfirst.com.

The First Church in Ludlow is now open for prayer and meditation on Tuesdays from 4 to 6 p.m. Anyone is welcome to come in for some peace, quiet and contemplation, and to take a “time out” from the bustle of life. Please join us in solitude or in fellowship.

Worship Service – 9:30 a.m. Sunday mornings.
Church School – Nursery, coffee hour after the Service.

Tuesday 4 – 6 p.m., Prayer vigil; everyone invited.
Tuesday, 6:30 p.m. Scouts.
Wednesday, 8 p.m. AA.
Thursday, 7 p.m. Choir.

The new Thrift Shop at First Church will be open Tuesdays from 6 to 8 p.m., Fridays from 10 a.m. to 1 p.m., Saturday from 10 a.m. to noon, and after Sunday services.

Hall rental available.

Union Church of Christ
(United Church of Christ)
51 Center St., Ludlow
413-583-5717
Pastor: Rev. Jeffrey K. Erb
Worship Service and Sunday School: Sunday, 10 a.m. (Fellowship hour following)
Office Hours: Wednesday, 9 a.m. to noon
Choir Practice: Sunday, 9 a.m.

Christ the King Church
41 Warsaw Ave.
Pastor Rev. Raymond A. Soltys
Saturday Vigil Masses – 5 p.m. and 6:30 p.m.
Sunday Masses – 7:30 a.m.; 8:45 a.m. (Polish); 10 a.m. and 11:15 a.m.
Sunday Evening Mass – 5:30 p.m.

Immaculate Conception Church
24 Parker St., Indian Orchard
413-543-3627
Pastor Rev. Stanley Sokol
Saturday Vigil Mass – 4 p.m. (English)
Sunday Masses – 9 a.m. (English); 11:15 a.m. (Polish); 5 p.m. (English)
Monday and Wednesday Morning Masses – 9 a.m.

Tuesday and Thursday Daily Masses – 5 p.m.
Friday Mass – 9:30 a.m.
Saturday Mass – 9 a.m. (Polish)
Vigil Mass on Holy Days of Obligation – 5 p.m.
Holy Day of Obligation Masses – 9 a.m. and 5 p.m.

Saint Jude’s Mission Church
221 Main St., Indian Orchard
Fr. William Pomerleau, Pastor
413-782-8041
Please note: services for St. Jude’s Mission Church are now taking place at Our Lady of the Sacred Heart Church, 407 Boston Road, Springfield.
Saturday Mass – 4 p.m.
Spanish Mass – Sundays 12 p.m.
Sunday Mass – 8:15 – 10:30 a.m.
Daily Mass – Monday, Tuesday, Friday: 7 a.m.
Tuesday: 6 p.m. Confessions in Spanish; 6:30 p.m. Adoration of Blessed Sacrament in Spanish
Thursday: 6:30 p.m.
Reconciliation Schedule: Saturday 3:15 to 3:45 p.m. or by appointment.

Harvest Bible Chapel
Services are held at 10 a.m. each Sunday at Ludlow High School. Children’s church and nursery are available. For more information, visit www.harvestwesternmass.org.

Faith Community Chapel
A Church of the Nazarene
485 East St., Ludlow
413-583-7875
Pastor Rev. Douglas E. Fish
Sunday Services: 9:30 a.m. Sunday School for all Ages; 10:30 a.m. Fellowship for all Ages; 11 a.m. Sunday Worship Service.
Thursday Evening at 6 p.m. – Maundy Thursday Service

Friday, April 10, from 3-5:30 p.m. – Children’s Program, Open to the public, kindergarten-grade 5, from the creator of “Veggie Tails,” a new video series called, “Buck Denver asks...What’s in the Bible?”

Sunday, April 12, at 5:30 p.m. – Men’s Bible Study, open to the public, “Time” by Andy Stanley.

Sunday, April 19 from 6-8 p.m. – A Cappella and Chamber Singers Choir presented by Eastern Nazarene College, free and open to the public.

The Church of Jesus Christ of Latter Day Saints
584 West Street, Ludlow
413-583-8454
Sunday Services: 10 – 11 a.m. – Combined Family Service

Adult Classes: 11 a.m. to noon – Adult Sunday School; Noon to 1 p.m. – Adult Religious/ Marriage and Parenting Classes for Men; Noon to 1 p.m. – Adult Religious/ Marriage and Parenting Classes for Women.

Children’s Classes: (Ages 3-11) 11 a.m. to 1 p.m. Sunday School and Singing Time; Teen Classes (Ages 12-18); 11 a.m. to noon Teen Sunday School; Noon to 1 p.m. Classes for Young Women; Noon to 1 p.m. Classes for Young Men; Young Single Adults: (ages 18-30); 11 a.m. to noon Teen Sunday School; Noon to 1 p.m. Classes for Young Single Adult Women; Noon to 1 p.m. Classes for Young Single Adult Men.

A Novena to St. Peregrine, patron saint for those with cancer, takes place every Monday at 5:30 p.m. at Mary Mother of Hope Church, 840 Page Blvd., Springfield. Cancer patients, cancer survivors, friends of cancer victims, and the general public are invited to attend.

Orchard Covenant Church
95 Berkshire St.
Indian Orchard, MA 01151
413-543-4204
Rev. Nancy Ebner, pastor
Sunday School – 9:45 a.m. for all ages
Worship – 11 a.m., coffee hour follows
Sunday at 6 p.m. – Gambler’s Anonymous
Monday at 7 p.m. – Narcotic’s Anonymous
Wednesday at noon – Community Lunch (free)
Wednesday at 7 p.m. – Choir Practice
Thursday 8-9 a.m. – Prayer in the Pastor’s Study
Third Saturday of every month at 8:30 a.m. – Men’s Fellowship Breakfast

Easter Week: Palm Sunday service with palms – Sunday, March 29, at 11 a.m.; Maundy Thursday service – Thursday, April 2, Soup and bread supper at 6 p.m., Communion service at 7 p.m.; Easter Sunday – April 5, service at 11 a.m. No Sunday School; no coffee hour.

For more information, visit www.orchard-covenant.org.

Business

Sokolowski recognized as ‘Commonwealth Leader’

Gives back to local community

LUDLOW – Edward Sokolowski, managing partner of Pioneer Valley Financial Group, has been recognized for achieving Commonwealth Leaders status for 2015. This distinction recognizes successful financial advisors based on a ranking of annual production among Commonwealth’s network of approximately 1,600 financial advisors. Commonwealth is the nation’s largest privately held independent broker/dealer–RIA and the broker/dealer of choice for Sokolowski. In honor of this distinction, he was invited to join his peers at the Commonwealth Leaders Conference, March 1-6.

The conference offered attendees a variety of educational sessions geared toward providing consistent, first-class client service, numerous networking opportunities, and the opportunity to consider innovative business practices.

While in Costa Rica, Sokolowski also took time to give back to those in need. Partnering with the Los Lagos School, located in Liberia, Commonwealth volunteers helped paint and refurbish classrooms to create a comfortable learning environment for local children.

“It was humbling to see how appreciative the chil-

Partnering with the Los Lagos School, located in Liberia, Edward Sokolowski, managing partner of Pioneer Valley Financial Group in Ludlow, is joined other Commonwealth volunteers who helped paint and refurbish classrooms.

dren were to have us simply help paint their school walls,” he said. “It instantly reminded me of how blessed I am.”

“It was our distinct pleasure to host Ed at our 2015 Leaders Conference,” said Wayne Bloom, CEO of Commonwealth. “Attending this event is

just one of the many ways in which Ed displays a long-term commitment to educating himself on the best tools and strategies to meet the demands of investors. We commend Ed for his dedication to providing exceptional service to his valued clients.”

DATEBOOK *from Page 22*
American Citizens Club, 355 East St., Ludlow. Everyone is welcome.

ST. CECILIA’S PARISH WILL HOLD ITS MONTHLY MEETING ON TUESDAY, APRIL 14, beginning at 7 p.m. The featured speaker for the April meeting is Joanne Sullivan whose experiences include a career in nursing for over 25 years. Joanne worked with Hospice of Hampshire County and has lectured at colleges and corporations on various topics involving death, dying and grief. She is also the author of the book “The Reality of Loss.” April is baby shower month. Members are requested to make donations of baby items or monetary contributions to this meeting. All items will be delivered to local non-profit organizations serving infants in need.

FAITH COMMUNITY CHAPEL, 485 EAST ST., LUDLOW, WILL HOST A FREE CONCERT ON Sunday, April 19. Eastern Nazarene College’s A Cappella Choir and Chamber Singers will present a concert at 6 p.m., which will feature a wide variety of songs, including classical, folk, and contemporary arrangements, under the direction of Dr. Timothy Shetler. In addition to performing internationally, the choirs have performed at New York City’s Carnegie Hall and Lincoln Center and at Boston’s historic Jordan Hall at New England Conservatory. A love offering will be taken during the concert. For more information, please contact Pastor Douglas Fish at 413-583-7875.

ONGOING

LENTEN FISH DINNERS will be held at Immaculate Conception Church, 25 Parker St., Indian Orchard on all Fridays of Lent (except Good Friday), from 4:30-7 p.m. Menu includes fried or baked fish, mashed or french fried potatoes, homemade coleslaw coffee, hot tea or iced tea. Cost is \$11 for adults, \$5 for children ages 10 and under. Soda, water and dessert sold separately for \$1 each. Pierogi, golabki and kapusta will also be available for sale.

CRAFTERS, VENDORS AND TAG SALERS WANTED for craft fair set for Saturday, April 25, from 9 a.m. to 3 p.m., at Union Church of Christ, 51 Center St., Ludlow. Six-foot table with chairs is \$25; eight-foot table with chairs is \$35. To rent a table, please call Diane at 413-583-3584.

THE LUDLOW COMMUNITY CENTER/RANDALL BOYS & GIRLS CLUB IS SEEKING VENDORS & CRAFTERS for the club’s fourth annual Springtime Vendor/Craft Fair set for Saturday, April 25, from 9 a.m. to 3 p.m. There are 65 vendor available spots on a first come first served basis. Applications are available at www.ludlowbgc.org or at the club. Applications will be accepted until spaces are filled or until April 20. Mail applications to Sheri Santos, Ludlow Community Center/Randall Boys & Girls Club, 91 Claudia’s Way, Ludlow MA 01056. For more information please contact Sheri Santos at 413-583-2072 or email ssantos@ludlow-bgc.org.

THE FIRST EVER GARDEN’S CRAFT FAIR IS CURRENTLY SEEKING APPLICATIONS FROM VENDORS AND CRAFTERS. This show will be held on Saturday, May 2, from 9 a.m.-3 p.m. at the Gardens of Wilbraham, 2301 Boston Road. A 9-foot by 9 foot

space is \$25. Applications will be available until space is sold out or until April 24. For an application or for more information, please email Michelle Chisholm at mchisholm@thegadensofwilbraham.com or call Michelle or Lynda at 413-596-5322.

TRIPS

TRIPS SPONSORED BY MARY MOTHER OF HOPE CHURCH – Friday, March 27, from 7:30 a.m.-4 p.m. – Ioka Farms Maple Pancake Breakfast and guided tour to Norman Rockwell Museum. Also includes a tour of the Sugar House and free time in downtown Stockbridge (for a late lunch, sightseeing, and/or shopping on your own). Cost is \$69 pp. Sunday, Aug. 2, at 2 p.m. –

MacHaydn Theater presents the musical “West Side Story.” We will enjoy a luncheon prior to the matinee. The bus leaves Mary Mother of Hope Church, 840 Page Blvd., East Springfield at 10 a.m. and return at approximately 5:30 p.m. Sept. 18-20 – Adirandack Balloon Festival, Lake George, N.Y., 2 breakfasts, dinner & show, luncheon cruise on Lake George, Balloon Festival (2 visits), admission to the Automobile Museum in Saratoga, N.Y., Lake George “Colonial Guided Tour” with Prospect Mountain. Baggage, handling, all taxes, meal & driver’s gratuities included. \$395 double; \$585 single; \$385 triple. \$75 deposit at SIGN UP. CX protection: \$35 available at SIGN UP only. Only 20 seats left. Sponsored by Mary Mother of Hope Church, Page Blvd., East Springfield. Call Sylvia at 413-594-2757.

Tell the world you said "I do"!

Place your FREE announcement in the *Ludlow Register*.

wedding
announcements

Use this form as a guideline to send in your wedding announcement.

PICTURES ENCOURAGED!

Name _____

Parents (names & home town) _____

Education _____

Current job/student status _____

Name _____

Parents (names & home town) _____

Education _____

Current job/student status _____

Who is making the announcement? _____

Date and place of ceremony _____

Additional Information _____

EMAIL INFORMATION TO pkillough@turley.com or through [facebook.com/LudlowRegister](https://www.facebook.com/LudlowRegister)

Villa Rose welcomes new chefs and bistro-style menu

LUDLOW – The Villa Rose, located at 1428 Center St. (Route 21), has discovered what a locally supported bistro-style menu means in New England. Owners Tony and Nicole Tavares welcome husband-and-wife-team Jeffrey and Meghan Fairman, of Ludlow, to their culinary staff to deliver European-inspired and locally-driven menu.

“Ludlow attracted our family because it’s alive with old school European artisans,” said Jeffrey Fairman.

Jeffrey Fairman, a classically French trained chef, and Meghan Fairman, a sous and pastry chef, along with owners Tony and Nicole Tavares, believe in the value of quality ingredients, inventive combinations and perfected technique.

The Villa Rose is serving an ever-changing seasonal menu that highlights local ingredients.

“Our micro greens and baby beets come from New Bedford, our chops are smoked in Chicopee, and our salmon is cured in-house,” said Tony Tavares.

For more information, please visit www.VillaRoseRestaurant.com.

(Center) Tony Tavares, owner of the Villa Rose, welcomes husband-and-wife-team (l-r) Sous and Pastry Chef Meghan and Executive Chef Jeffrey Fairman.

This week's SPOTLIGHT

PIZZA CORNER
Beer • Wine • Pizza
• Grinders • Spaghetti
• Salads
Tues., Wed., Thurs, 11 am-9 pm
Fri. & Sat. 11 am-10 pm,
Sunday 2 pm-9 pm • Closed Mon.
70 East St., Ludlow MA
583-3088

BELANGER
Roofing • Siding
Gutters
Replacement Windows
(413) 583-4411

Proud publishers
of 15 community
newspapers
Turley
Publications, Inc.
www.turley.com

**T & J
AUTO
BODY**
We meet by accident
REPAIRS • PAINTING • WELDING
GLASS • INSTALLATION
239 Hubbard St., Ludlow
583-4026

**JOE'S
AUTO BODY**
The Collision Experts
413-547-6455
www.joesautobodyinc.com

**Leitao
insurance**
The good service people.
James A. Bernardo
583-6424
564
Center
Street
Ludlow, MA

If you would like to have
your business in the
Get in the
SPOTLIGHT
Call Tracy Whitney at
283-8393

SAVE MONEY ON YOUR INSURANCE

CALL or VISIT
**Leitao
insurance**
The good service people

564 Center Street
Ludlow, MA 01056

 House, Condo or Apartment	 Car	 Life
 Business	 Boat	 Umbrella

583-6424

Buzzin' from Town to Town

Classifieds

Turley Publications' Community Marketplace ♦ www.turley.com ♦ Call us toll free at 1-800-824-6548

For Sale

A public service announcement presented by your community paper

ANTIQUE AND PERIOD chairs – Restored with new woven seats – Many styles and weaves available. Call (413)267-9680.

Estate Sale

ESTATE SALE - sofa, loveseat, formal Victorian livingroom set, pool table, chairs, tables, misc furniture, outdoor furniture, china, bakeware, too many items to list. April 2, 3, and 4th from 10-2 at 75 Christopher Lane, Feeding Hills

The Deadline
to Submit
Classified
Line Ads is
Friday at Noon

Tag Sale

TAG SALE- THE Concerned Citizens for Animals huge tag sale is set for Friday, April 10, 8:30 to 4pm and Saturday, April 11, 8:30 to 1pm. The new location for the tag sale is the Wachogue Congregational Church, 80 Arvilla Street, Springfield in the east Forest Park section on the corner of Roosevelt Ave. and Arvilla Street. Concerned Citizens for Animals offers assistance to financially needy pet owners to spay/neuter their cat or dog. CCA depends solely on donations and monies from their fund raising tag sales to provide help with these much needed medical procedures. For information to donate items, call Susan @ 782-9006. All proceeds will help dogs and cats in need right here in Western Massachusetts. Pet food donations appreciated.

Firewood

!!!!ALL RED & WHITE OAK!!!! Fresh Cut, over a cord guaranteed. Cut, split, prompt delivery. Call D & D Cordwood (413)348-4326.

CORDWOOD PARTIALLY SEASONED HARD WOOD cut and split. \$225/ cord, 128 cu.ft. 2 cord minimum. Call (413)283-4977

FIREWOOD

Fresh cut & split \$175.00. Seasoned cut & split \$250.00 All hardwood. *Also have seasoned softwood for outdoor boilers (Cheap). Quality & volumes **guaranteed!!** New England Forest Products (413)477-0083.

SEASONED & PARTIALLY SEASONED OAK & HARDWOOD. Cut split and delivered. 2, 3 & 4 cord loads. R.T. Smart & Sons Firewood. (413)267-3827 www.rtsmartwood.com

Want it!
Find it!
Buy it!
Sell it!
Love it!
Drive it!

READ IT!!!

15 Weekly Newspapers
Serving 50 Local Communities

Miscellaneous

PROMOTE YOUR PRODUCT, service or business to 1.7 million households throughout New England. Reach 4 million potential readers quickly and inexpensively with great results. Use the Buy New England Classified Ad Network by calling (413)283-8393, classifieds@turley.com. Do they work? You are reading one of our ads now!! Visit our website to see where your ads run communitypapersne.com

TIRED OF PAYING too much for your Internet service? Get a 3-Year price guarantee for just \$19.99/ mo. with qualifying phone service. Call (855)900-9629.

Wanted

OLD CARPENTER TOOLS wanted. Planes, chisels, saws, levels, etc. Call Ken 413-433-2195. Keep your vintage tools working and get MONEY.

Wanted To Buy

WILL PAY CASH for older guitars, banjos, mandolins and tube type amplifiers. Fender, Gibson, Martin, National, Bacon, Marshall, etc. (413)335-1634.

Wanted To Buy

NEW ENGLAND ESTATE PICKERS "in the Old Monson Bowling Alley" We are buying all types of Antiques and Collectibles!! Simply **Bring your items in** for a Free Evaluation and/ or Cash Offer!! We will come to you. **Contents of attic, basements, entire estates!!** Clean sweep service. All **Gold and Silver** items to include; jewelry, costume and estate pcs., wrist/pocket watches, class ring, etc., broken or not. **Silverware sets,** trays, trophies, etc., Coins of all sorts, Proof sets, Silver dollars and other coinage collections! All types of **Old Advertising Signs, Military items** to include Daggers, Swords, Bayonets, guns, medals, uniforms, helmets etc. **Old toys,** train sets, dolls, metal trucks, old games, model car kits from the '60s, **old bicycles, motorcycles,** pedal cars, Matchbox, action figures, Pre-1970's Baseball cards, comic books, etc.! Old picture frames, prints and **oil paintings,** old fishing equipment, lures, **tackle boxes!** Post Card albums, **old coke machines,** pinball, juke boxes, slot machines, **musical instruments,** guitars of all types, banjos, horns, accordions, etc. **Old cameras,** microscopes, telescopes, etc. **Just like on T.V. We buy all things seen on "Pickers" and the "Pawn Shop" shows!!** Call or **Bring your items in** to our 4,500 square foot store!! 64 Main Street., Monson ("The Old Bowling Alley") **We are your Estate Specialists!!** Over 30 yrs. in the Antique Business! Prompt Courteous Service! Open Wed.-Sat. 10:00- 5:00 Sun. 12:00- 5:00 (413)267-3729.

Services

SNOWBLOWER & LAWNMOWER TUNE UP & REPAIR

A & M TUNE-UPS
Push lawnmowers, riding mowers and small engine repair. Work done at your home.
Call Mike (413) 348-7967

ACE CHIMNEY SWEEPS. Cleanings, inspections, repairs, caps, liners, waterproofing, rebuilds. Gutterbrush Installations. Local family owned since 1986. HIC #118355. Fully insured. (413)547-8500.

BILODEAU AND SON Roofing. Established 1976. New re-roofs and repairs. Gutter cleanings and repairs. Licensed/ insured. Call (413)967-6679.

CHAIR SEAT WEAVING & refinishing - cane, fiber rush & splint - Classroom instructor, 20+ years experience. Call Walt at (413)267-9680 for estimate.

CHIMNEY SERVICES: CLEANINGS, caps, dampers, repairs including masonry and liners. The best for less!!! Worcester to Pittsfield. www.expresschimney.com 413-650-0126, 508-245-1501

Colonial Carpentry Innovations, Inc.
Design & Build Team
"New World Technology with Old World Quality"
www.colonialinnovation.com
Kitchens • Baths • Doors • Additions
Renovations • Custom Designs • New Homes
Lifetime Warranty on Craftsmanship
Bob (413) 374-6175
lic. & ins. or Jen (413) 244-5112

DRIVEWAYS, OIL AND stone, durable but inexpensive. Choice of colors, also driveway repair and trucking available. Fill/ Loam/ Gravel. Call J. Fillion Liquid Asphalt (413)668-6192.

DRYWALL AND CEILINGS, plaster repair. Drywall hanging. Taping & complete finishing. All ceiling textures. Fully insured. Jason at Great Walls. (413)563-0487

EVELYN'S LIGHTING REPAIR, your friendly neighborhood lighting repair consultant, 6 Chestnut St., Ludlow, Ma 01056 413-610-1386.

FREE PICK-UP ANY metal household items, appliances, pools, mowers, auto parts, yard furniture, grills, fencing, boilers. Call (860)970-4787.

HANDYMAN SERVICES

One call does it all
High Lift Service,
Remodeling,
Roof Repairs,
Excavating
Fully insured. Free estimates.
Reasonable rates
MasterCard, Visa accepted
www.rhenterprises.net
(413)668-6685.

HOME THEATER, AV Tech. (Cert. ISF/HAA). The only Cert. Installers in this area. Put in theater for you or install a Plasma the right way. Sales, service. 413-374-8000, 413-374-8300. www.a-v-tech.com

PAINT AND PAPER Over 25 years experience. References. Lic #086220. Please call Kevin 978-355-6864.

PLUMBING JOBS DONE by fast and accurate master plumber. Small jobs welcome. Cheap hourly rate. LC9070 Paul 413-323-5897.

SUNRISE HOME REPAIRS: Carpentry, decks, hatchways, ramps, painting, property maintenance, after storm/ tree cleanups. Small jobs welcome. Free estimates. (413)883-9033.

Services

**A CALL WE HAUL
WE TAKE IT ALL
WE LOAD IT ALL**

Lowest Rates,
accumulations, junk, estates,
attics, garages, appliances,
basements, demo services
10% disc. with this ad.
All Major CC's
CALL NOW (413)531-1936
WWW.ACALLWEHAUL.COM

*******A A CALL – HAUL IT ALL*******

Bulk trash removal, cleanouts,
10% discount with this ad. Free Est. (413)596-7286

A B Hauling and Removal Service

*******A & B HOUSEHOLD REMOVAL SERVICE*******

Cellars, attics, garages cleaned, yard debris. Barns, sheds, demolished. Swimming pools removed. Cheaper than dumpster fees and we do all the work. Lowest rates. Fully insured. (413)267-3353, cell (413)222-8868.

90 YEAR OLD company offering free in-home water testing. Call Eric 413-244-8139

2015
TAX TIME

588 Center Street
Ludlow, MA 01056
Phone: 413-589-1671
www.ajefinancial.com
Personal & Business Taxes

Does the thought of doing your taxes make you cranky before you even get started? Does the family dog even avoid you during tax season? Let AJE FINANCIAL SERVICES prepare your tax returns this year. Your family and friends will thank you!

CHANTEL BLEAU ACCOUNTING SERVICES

For Full Accounting & Tax Service
Registered Tax Return Preparer

228 West St., Ware, MA 01082
413-967-8364

The IRS does not endorse any particular individual tax return preparer. For more information on tax preparers go to irs.gov.

Call For An Appointment

Kitchen Table Taxes

Personal & Small Business Tax Returns
"David The Tax Man"

Phone/Fax
413-289-0058
Credit Cards Welcome
kitchentabletaxes@gmail.com

David E. Whitney
Notary Public
Sixty-Five Jim Ash Road
Palmer, MA 01069-9814
www.kitchentabletaxes.com

Income Tax Preparation

~ 28 years tax experience ~

Bruce J. Charwick

62 Jim Ash St.
(413) 283-5596 Palmer, MA 01069

Enrolled Agent
Celebrating 5 years
in Business

proactive tax consulting and compliance • accounting services
payroll & bookkeeping • financial planning

(413)279-1049 • kevin.murray@murraytaxservices.com

2341 Boston Road, Suite A120A, Wilbraham, MA 01095

PROCRASTINATORS WELCOME

PUT OUR EXPERTISE TO WORK ON YOUR TAX RETURN

124 West St., Ware
413-967-5268

1581 N. Main St., Palmer
413-283-6617

32 East St., Ludlow
413-583-2570

April 15 is almost here. If you haven't filed your taxes, it's not too late. Our tax professionals are standing by to find every credit and deduction you deserve.

H&R BLOCK

HRBKLOCK.COM | 800-HRBLOCK

CALL YOUR LOCAL TURLEY PUBLICATIONS SALES REPRESENTATIVE FOR INFORMATION AND RATES ON ADVERTISING YOUR TAX SERVICE HERE!
413-283-8393 • 1-800-824-6548

Buzzin' from Town to Town

Classifieds

Turley Publications' Community Marketplace ♦ www.turley.com ♦ Call us toll free at 1-800-824-6548

For Rent

ALL REAL ESTATE advertised herein is subject to the Federal Fair Housing Act, which makes it illegal to advertise "any preference, limitation, or discrimination because of race, color, religion, sex, handicap, familial status, or national origin, or intention to make any such preference, limitation, or discrimination." We will not knowingly accept any advertising for real estate which is in violation of the law. All persons are hereby informed that all dwellings advertised are available on an equal opportunity basis.

Auto For Sale

2008 CADILLAC DTS, Florida car, Gold, 56,080 miles, Automatic, Bucket Seats, Leather interior, Power door, windows and seats. \$11,000 **FIRM 413-267-5415**

Autos Wanted

\$\$\$ AUTOS WANTED TOP Dollar paid for your unwanted cars, trucks, vans, big and small, running or not. Call **413-534-5400**.

Autos Wanted

CASH FOR CARS: Any make, model or year. We pay more! Running or not. Sell your car or truck today. Free towing! Instant offer: **1-800-871-0654**.

Reaching our online readers and homes in 50 local communities every week.

Our publications

AGAWAM ADVERTISER NEWS

23 Southwick Street
Feeding Hills, MA 01030
(413) 786-7747
Fax: (413) 786-8457

THE BARRE GAZETTE

5 Exchange Street
P. O. Box 448
Barre, MA 01005
(978) 355-4000
Fax: (978) 355-6274

QUABOAG CURRENT

80 Main Street
Ware, MA 01082
(413) 967-3505
Fax: (413) 967-6009

THE CHICOPEE REGISTER

(413) 592-3599
Fax: (413) 592-3568

COUNTRY JOURNAL

P.O. Box 429, 5 Main Street
Huntington, MA 01050
(413) 667-3211
Fax: (413) 667-3011

THE SUN

(413) 612-2310
Fax: (413) 592-3568

THE JOURNAL REGISTER

24 Water Street
Palmer, MA 01069
(413) 283-8393
Fax: (413) 289-1977

THE SHOPPING GUIDE

24 Water Street
Palmer, MA 01069
(413) 283-8393
Fax: (413) 289-1977

THE REGISTER

24 Water Street
Palmer, MA 01069
(413) 283-8393
Fax: (413) 289-1977

THE SENTINEL

P. O. Box 601
10 South Main Street
Belchertown, MA 01007
(413) 323-5999
Fax: (413) 323-9424

SOUTHWICK SUFFIELD NEWS

23 Southwick Street
Feeding Hills, MA 01030
(413) 786-7747
Fax: (413) 786-8457

THE WARE RIVER NEWS

80 Main Street
Ware, MA 01082
(413) 967-3505
Fax: (413) 967-6009

THE TOWN REMINDER

138 College Street, Suite 2
So. Hadley, MA 01075
(413) 536-5333
Fax: (413) 536-5334

WILBRAHAM HAMPDEN TIMES

2341 Boston Rd.
Wilbraham, MA 01095
(413) 682-0007
Fax: (413) 682-0013

THE TOWN COMMON

24 Water Street
Palmer, MA 01069
(413) 283-8393
Fax: (413) 289-1977

the best around
CLASSIFIEDS

Deadlines:

The deadline for all print classified ads in the Quabbin and Suburban Zones is Friday at noon for publication the following week. The deadline for the Hill Towns Zone is Monday at noon. All online ads will be published for 7 days including the corresponding print editions.

Turley
Publications, Inc.

www.turley.com

Email: classifieds@turley.com
©Turley Publications, Inc. and MediaSpan.
Powered by MediaSpan.

Find quick links to our newspaper web sites at www.turley.com – Many are also on [facebook](#)

GRANBY 2 ROOM studio apt. All utilities included. On Rt. 16, Close to Mt. Holyoke, Hampshire Colleges. \$700/ mo 1st, last. (978)515-7272

MONSON. 3 BEDROOM. Completely renovated, propane heat, lower than oil, \$100 toward first fill-up. **NO PETS!!!** \$900/ mo. F/L/S Call (413)783-0192.

NEAR ELMS -- 1,200 SF., 3 BD 1BA White St., near Elms College, Szot Park, highway. 1st fl., off-street pkg, cable ready. Avail. immed. Contact www.kathymontemagni.com, Keller Williams Realty **413-426-7355**

PALMER 1BR - Quiet Secure Country Location. Locked Storage & Laundry in Basement. K/DR Combo - LR-Full Bath. Nice Layout. No Smoke/Pets. 1st/last/sec. \$750.00. Breton Est. **413-283-6940**

PALMER 2 BR. \$925/ mo. 1 mi to Pike. Beautifully renovated. Off-street parking. Utilities not included. Available March 1. (413)427-2706.

WARE- BEAUTIFUL, SUNNY 3 BR TOWNHOUSE APT. \$800 plus utilities, w/d hook-up, storage. No smoking, no pets. Credit check/references (413)320-5784.

WARE- LARGE STUDIO apartment. Close to downtown. Electric/ propane heat. Water & sewer included. Good area. First & Security \$475/ mo (413)967-7772.

Commercial Rentals

INDUSTRIAL ZONED. FOUR buildings available, 500 to 5,000 sq.ft. Breckenridge St., Palmer. Also entertain offers for sale 10 acres (413)231-3131.

Vacation Rentals

WARM WEATHER IS year round in Aruba. The water is safe, and the dining is fantastic. Walk out to the beach. 3-bedroom weeks available. Sleeps 8. \$3500. Email: carolaction@aol.com for more information

FILL OUT AND MAIL THIS MONEY MAKER

or VISIT WWW.TURLEY.COM TO PLACE YOUR AD

DEADLINES: QUABBIN & SUBURBAN – **FRIDAY AT NOON**
HILLTOWNS – **MONDAY AT NOON**

CATEGORY:			
1	2	3	4
5	6	7	8
9	10	11	12
13	14	15	16
17	18	19	20
21	22	23	24
25	26	27	28
29	30	31	32
33	34	35	36
37	38	39	40

Buy the Quabbin Village Hills or the Suburban Residential ZONE for \$26.00 for 20 words plus 50¢ for each additional word. Add \$10 for a second Zone or add \$15 to run in ALL THREE ZONES.

Name: _____ Phone: _____

Address: _____

Town: _____ State: _____ Zip: _____

Number of Weeks: _____ X per week rate = \$ _____

Credit Card: ☐ MasterCard ☐ VISA ☐ Discover ☐ Cash ☐ Check# _____

Card #: _____

Amount of charge: _____ Date: _____

First ZONE base price _____ Includes additional words

Add a second ZONE **\$10.00**

Add a third ZONE **\$5.00**

Subtotal _____

x Number of Weeks _____

TOTAL Enclosed _____

Run my ad in the following ZONE(s):

☐ Quabbin

☐ Suburban

☐ Hilltowns

OUR CLASSIFIEDS ARE ONLINE 24/7 AND REACH 50 COMMUNITIES EVERY WEEK!

A group of approximately 15 students and staff members are posing for a group photo in front of a large, colorful mural. The mural features the word "Together" in a stylized, yellow, bubbly font, set against a background of large, interlocking puzzle pieces in various colors like red, blue, and yellow. The group consists of students of various ages, some wearing school uniforms or casual clothing, and a few adults. They are all smiling and looking towards the camera. The setting appears to be an indoor school hallway or a dedicated display area.

Sheraton Springfield Monarch Place

EASTER BRUNCH

- Chef-made Omelet and Pancake Stations
- Herb Roasted Sirloin
- Maple Glazed Chef-Carved Ham
- New England Baked Scrod
- Fresh Fruit and Garden Salads
- Holiday Desserts
- Non-Alcoholic Beverages Included

All for just \$29.95 for Adults
Kids 12 & Under \$16.95; 4 & Under FREE

Reservations Required 413-781-1010
Seatings start from 10am-2pm • Free Parking

www.facebook.com/Sheraton.Springfield

Scan this QR Code
to "Like" us on
Facebook. View
Full Menu details
under "Events"

Photos with the Easter Bunny!

 *You can find the Ludlow Register on facebook.
Log on today for local news updates and
share your news and stories with us!*

Luso Federal Credit Union

EXPERIENCE THE DIFFERENCE

15 Days or Less.

*"If we can't have your loan approved for closing in 15 days or less, we will give you \$500."**

-As guaranteed by Justin Calheno
Lending Sales Manager
(413) 626- 0395

Personalized Lending Services:

- Local Decisioning
- 24/7 Access to Loan Originators
- Buyer Pre-qualification
- On the Road Originators
- Online Applications
- Up to 97% Financing Available

Restrictions Apply; Based on PMI Approval; Call for Details

*Luso Federal Credit Union will have your loan approved within 15 days of appraisal receipt, or we will apply a credit of \$500 at closing. In order to receive the credit, any delay that causes this time frame to exceed 15 days must be due to Luso's independent processes. If the delay is due to the borrowers on 3rd party (attorney or Realtor etc.) action or inaction or any other circumstance outside Luso's control, the offer will be void. Offer is Subject to revision or cancellation at anytime. Exclusions apply; please contact a loan originator for details.

www.lusofederal.com

599 East Street, Ludlow / Crane Park, Suite 4, Wilbraham
(413) 589 - 9966 Toll Free 1-877-500-7750

Hours: Monday - Wednesday 8:00AM - 5:00PM; Thursday - Friday 8:00AM - 6:00PM; Saturday 8:00AM - 1:00PM
Drive-thru: Monday - Wednesday 8:00AM - 6:00PM; Thursday - Friday 7:00AM - 7:00PM; Saturday 8:00AM - 1:00PM

Federally insured by the NCUA

