

Totoket Times

www.totokettimes.com

For Our Town From Our Town

PRST/STD
U.S. POSTAGE
Paid
Branford, CT 06405
Permit # 131
Car-Rt-Sort

Postal Customer

Volume 21 No 13 July 25, 2014

The Lady Is Eighty *Help us Celebrate*

On July 25th, Deputy Mayor Joanne Wentworth will turn eighty years young. In an effort to clear conflicting busy summer activities, "Friends of Joanne" will be having a belated birthday recognition party at Natas Restuarant in Central Plaza in North Branford.

The party will be on September 14th from 1-4 with a full buffet that only Chef Rick can provide..

Tickets are \$25. per person and can be purchased at T&J's Launderette in Northford and Save @ Discount on Rte 80 in North Branford. Tickets are limited so they will be sold on a first come first serve basis. No tickets can be held without payment. Don't wait.

For more information call 203-484-4908.

**Enjoy your Summer Picnics,
Festivals and Vacations.
*Don't forget to Support
Our Local Adverstisers
who are here for you day in and day out.
Twelve months a year.***

Saving Horses from the Slaughter House

Seven years ago, Mary Santagata adopted a horse and shortly after that was inspired to do more. "I had the love of animals and the resources as a full time Social Worker, to drive me to do more," Mary proclaimed. So in 2010, Mary Santagata opened, All the Kings Horse Equine Rescue. The 501(c) (3) animal welfare organization is incorporated in the State of Connecticut and is dedicated to the rescue, rehabilitation and placement of equines in need; assisting equines in situations of neglect, abuse or threat of slaughter. Also, to educate the public regarding the standards or care required to maintain an equine as a riding partner and/or companion animal in a humane manner.

"More than 100,000 American horses go to slaughter every year and it's not just people who can't afford them. It's people who lose interest or no longer need them to do what they purchased them for. It's quite sad," Mary emphasized.

All the kings is operated by a dozen volunteers and it is funded through small donations and fund raisers. The volunteers are all full time workers or students in their own fields. There are no paid positions and volunteers are always welcome. They must be 12 and over and minors must be supervised by an adult. Volunteers handle morning turnout, PM turn in, feeding, cleaning stalls/paddocks, wound management and grooming.

Rescued horses are usually quarantined for at least thirty days to make sure they have nothing contagious. They are checked out by vets, farriers (to assure proper hoof care), dental care, ground training and the horse is fully assessed before being placed up for adoption.

The farm offers a safe haven for horses to rehab, obtain trust, forgiveness and a forever home. It also provides a safe haven for people to enjoy horses, watch them recover, and grow into happy and healthy riding partners or companions.

"Our horses have helped many people to gain self esteem, patience, confidence, trust and a healthy work ethic," Mary humbly bragged. "It's a wonderful feeling to save an animal and watch them move on to a wonderful life. We often wonder who saves who."

Horses can be adopted for as little as \$200. as long as the proper applications are completed. The farm is located on 630 Forest Road (Rte, 22) To volunteer or inquire about adopting a horse you can go to the website at www.allthekingshorsesequinerescue.com.

Mary is pictured above with Gigi. Gigi is a 22 year old registered Chincoteague Pony mare. She is up to date with her vet and farrier care and she is available for a \$300. adoption donation.

Deadline		Date of Issue	
August	1	August	8
August	15	August	22
August	29	September	5
September	12	September	19
September	26	October	3
October	10	October	17
October	24	October	31
November	7	November	14

Petals 2 Go Florist
484-7800 www.Petals2GoCt.com

SPECIAL \$16.00
LARGE YANKEE CANDLES
All Varieties!

In this issue of the Totoket Times.....	
Editorial	2 - 5
Town News	4
School	6 - 7
Sports	7 - 8
Recreation	9
Church & Soccity	10
Classifieds	11

**HAPPY DAYS
VENDING & RENTALS**
(203)457-1874
www.HappyDaysVending.com

★ **SUMMER SPECIAL** ★
Large Moon Bounce \$149.00
w/Sno-Cone Machine \$199.00
(Mon - Thurs.) Local Delivery Only!

SUMMER WIND
Charters

NO BOAT? NO PROBLEM!
RIVER & HARBOR TOURS, SUNSET CRUISES,
ENGAGEMENTS, & INTRO TO SAILING
BOOK TODAY!! (203) 430-8288

BRANFORD, CT
SUMMERWINDCT.COM

**GPM
HOME SERVICES**
QUALITY- HONESTY- INTEGRITY
COMPLETE RESIDENTIAL REPAIR AND REMODELING

Gregg Muzyka
Northford, CT
HIC. 0636143

(203) 410-9261
www.gpmhomeservices.com

Kim Lovelace

THE HERITAGE GROUP LLC
195 South Main Street
Cheshire, CT 06410
www.heritagegroupct.com

Call Kim for all your
real estate needs:
Mobile: (203) 623-0652
Office: (203) 699-9819
kim_lovelace@comcast.net

THANK YOU!!!!

Dear Editor;

The Stanley T. Williams Community / Senior Center would like to extend our thanks and appreciation to everyone who helped in preparing and celebrating our Annual Senior Picnic on Thursday, July 10th.

To the ENTIRE Rotary Club for all their hard work ~ we can't do it without you guys!

To Homeinstead of Guilford ~ we appreciate your donations!

To Hope Looney (owner of JCakes) ~ after such a great summertime meal, your cakes topped it off!

To the Ambulance Company ~ not only do you keep us all safe, you even chip in to lend a hand!

To Fran Merola & the Public Works Dept. ~ without you guys we wouldn't have a stage and a great set-up!

And to all of our volunteers ~ we thank you!

Over 100 senior citizens and residents came out to enjoy this beautiful evening! We had good food, great company, and outstanding entertainment!! Looking forward to next year!

Thanks Again

Judy Barron, Program Supervisor

Stanley T. Williams Community Center

A DUST • GERMS • MOLD
Dirty Ducts?
BACTERIA

AFFORDABLE AIR SYSTEMS CLEANING
FREE WALK THRU INSPECTIONS
AIR-CARES.COM
203-376-3677
Owner Operated, Licensed, Insured
HOMES - CLEAN AIR COUNTS - WORK
S POLLEN • COPD • DIRT

The Dancer's Studio
856 Forest Road - PO Box 536
Northford, CT 06472
Sharon DiCristo, Director

Toddlers
Children
Teens
Adults

Ballet
Tap
Jazz
Lyrical
Acrobatics
Hip Hop
and more...!

484-2100

A FULL SERVICE SALON

offering the best in....

Hair Care
Men & Women
Nail Service
Tanning
Waxing

Walk-ins are Always Welcome

1717 Foxon Road,
North Branford
203-488-6959

Sit & Stay
Dog Grooming, LLC

\$5.00 OFF
\$40. Service
Expires 8/31/14

1387 Middletown Ave.
Northford, Ct 06472
Phone: 203-484-PAWS - (203-484-7297)

Ct lic. S-1 # 0404087

E.N.T. HEATING & COOLING CO., INC.
Heating - A/C - Radiant - Steam Heat
Commercial & Residential

160 South Turnpike Rd. Unit 4
Wallngford, CT 06492

Toll Free: 800-570-4520
Phone: 203-284-8881
Fax: 203-284-8891

Thanks to our Spud - Tastic -Sponsors

The North Branford Potato & Corn Festival Committee would like to thank the following sponsors:

DIAMOND: AFSCME Council 15 Police - Local 484, Atlas PyroVision Productions, Inc. & Northeast Midways

PLATINUM: D.C. Hall Rental Service, Murals by Helene, TD Bank, The Sound/Shore Publishing, LLC & Tilcon Connecticut, Inc.

GOLD: All Habitat Services, Anthem Blue Cross Blue Shield of Connecticut, Attorney Frank Forgione, Calabro Cheese Corporation, Cherry Hill Construction, Club Napoli, D.F.G. Electric, Inc., Good to Go John's Refuse Removal, Inc., New Haven Signs, Robert's Chrysler, Inc. Southern Connecticut Restoration, SubPann, LLC, Tactical Communications, United Shoreline Federal Credit Union ~ **5K Cross Country Race Sponsor**, and Van Wilgen's Garden Center

SILVER: Agway of North Branford, Aquatic Pool and Spa Services, Inc. Augur Farms, Branford Fire Department, Cecarelli Farms, Century Fence Company, DeFrancesco Farm, East Haven Fire Department, Evergreen Woods, Gesmonde, Pietrosimone and Sgrignari, LLC., Guilford Fire Department, Guilford Savings Bank, Midway Towing, Milford Fire Department, Scott and Scott, Attorneys at Law, LLP. Subway of North Haven and Sunshine Organizing Services

BRONZE: A.D. Perkins, Big Y of North Branford, Crest Lincoln-Jaguar, Crystal Rock Water, Dairy Queen of North Branford, Doody's Totoket Inn, Esposito Brokerage, LLC, Hocon Gas of Guilford, LLC, Imperial Pools by Nova, Inc., Leoni's Italian Deli, MT Cobbler, North Branford Police Union, Petals 2 Go Florist, LLC, Seward and Monde, CPAs, ShopRite of East Haven, Suburban Oil Company, The Sound Runner, The Trailer Depot, Thurston Foods, Tony's Auto and Trailer Repair, Total Interiors, LLC, Totoket Times, Veterinary Associates of North Branford, LLC. Walt's Auto Repair, Inc. and Zuse, Inc.

A Special Thank You To the Tireless Festival Committee

Dennis & Elisa Pannone, Tracey Fair, Jackie & Franz Folz, Jackie Lemelin, Tom Keller, Rich & Theresa Hammond, Susan Sandar, Charlie Miller, Hank Petroskey, Ron Ragozzino, Dave Sokoloff, Diane & Rich DeNardis, Alison Caron, Janice Despotakis, Deb Ferrucci, Nancy Gierwielanec, Jenn McCulloch, Ryan Murphy, Steve Onofrio, Steve Torino, Bill Merrick, Kris Smith, Ashley Joiner, Mike Prodoti, Anthony Esposito, Dan Armin, Pete Deyo, Floyd Parness, Helene Zichichi, Lauren Munro & Fran Merola

A Special Shout Out To Our Park & Recreation Commission!

Brian Lynch, Victor Palma, Karen Ablondi & Steve Torino

Special Voter Sessions in North Branford

The Registrars of Voters for the Town of North Branford will hold the following voter sessions at the Town Hall, 909 Foxon Road, North Branford for electors to register to vote in the Republican Primary to be held August 12, 2014:

Tuesday, July 29, 2014: 3:00 pm – 6:00 pm

Thursday, August 7, 2014: 3:00 pm – 6:00 pm

Monday, August 11, 2014: 9:00 am – 12 noon

In order to vote in the August 12th Primary, you must be an enrolled member of the Republican Party. The deadline for transfer of party affiliation was May 12, 2014.

Mail-in applications for new voters must be postmarked and/or received by August 11, 2014. The deadline for in-person application and for unaffiliated voters to apply for enrollment in the Republican Party is 12:00 noon, August 11, 2014.

If you have any questions, you may call the Town Clerk at 203-484-6015 or the Republican Registrar: Paulette Hart, Republican Registrar: 203-484-4390.

North Branford HazWaste News

Enjoy this year's Potato and Corn Festival (PoCo Fest)

July 31st to August 3rd

Look for the conveniently placed 'Zero Waste Stations' for a cleaner, greener festival.

Please place trash in the proper, clearly marked bins at the recycling stations:

'Single Stream Recycling' – bottles, cans, glass, tin & plastics

'Food Waste' – all food waste including paper and napkins

'Trash' – whatever is left including styrofoam

HazWaste Central now open for the season

Behind the Regional Water Authority's headquarters,
90 Sargent Drive, New Haven

Hours are 9am to noon - Saturdays through October 25, 2014

Used Textiles: Donate, Recycle, Don't Throw Away

The Environmental Protection Agency estimates that the average person throws away 70 pounds of clothing per year adding up to 3.8 billion pounds of unnecessary waste added to our landfills.

Please help increase the current textile recovery rate by donating all clean and dry textiles (items made from cloth or artificial fabric) for reuse and recycling. Used textiles can be dropped off at local metal collection boxes (Salvation Army, Goodwill Industries, etc.).

Textile donations are re-used as apparel, cut into wiping rags or polishing cloths or reprocessed into basic fiber content. The fibers are then remanufactured to create furniture stuffing, upholstery, home insulation, automobile sound-proofing, carpet padding, building materials and various other products. 95% of donated textiles can be re-used or recycled.

Visit *Secondary Materials and Recycled Textiles Association (SMART)* - www.smartasn.org or www.ct.gov/deep for more information.

Let's Be "Frank"

Well brother, the summer weather has been bearable. You know I always liked the craziness in the weather. I hate the heat, but love thunderstorms, lightning and snow. Hurricanes are fun to watch as long as they don't hit anybody.

Since my son went away to college, I never watch the baseball All-Star Game. To me it's an exhibition game that I have little interest in. But this one was different. Derek Jeter's last all-star game was something I did not want to miss.

As the game started so did a thunder and lightning storm here on the home front. It was the best I have ever seen. Sitting in my family room full of windows, I watched lightning bolt after lightning bolt and the thunder shook the house. I was in my glory. Jeter doubled and all was right with the world.

The storm got crazier and crazier. The lights when on an off several times and a large thunder crack drove my wife to jump across the room. Then almost as if on cue, Jeter singled, the thunder roared and all the lights went out. Now the fun was over.

I was not able to watch Jeter's grand exit as it happened. I was troubled by the inability to run my c-pap machine for my sleep apnea. I wondered whether or not I should go out in the storm and get the generator started (I wasn't smart enough to get it ready before a storm which had been predicted for an entire week).

I tossed and turned for four hours wondering what to do as I couldn't fall asleep without my evening companion machine. It also got pretty hot and breathing became difficult as I began to panic (something I am not accustomed to). I contemplated going out to the car starting up and putting on the AC and taking a nap. It seemed like hours and hours and just as I started to make the move to the car, the power went on. It was only about three hours but it seemed like an eternity.

Now the real panic set in. I was panicking about my panic. Whatever happened to that adventurous guy who loved the storms? The guy who drove around in hurricane Gloria and drives through snow storms just to see if he could help anyone in distress. Is that guy getting old or is he finally maturing after 58 years and realizing the dangers of some things. The sleepless night turned into a fidgety day not even knowing who I was anymore. As I pondered the ageless question, "Maturity or old age" I came up with the solution.

Getting older is not a terrible thing. I don't have to stop living I just have to deal with things a little differently. I can't run through life like I use to. Maybe waddling through it as I am forced to do now, will give me the opportunity to see more than I use to as I raced from one place to another. I can enjoy the things I missed in my younger days. Don't lament over what you can't do but be thankful for the things you can.

The storm was still my favorite thing and it gave me time to learn some things that I have been grappling with for a few years. Although most people would disagree, I am a lot smarter than I use to be. I am now so smart that this week I will hook up the generator so when the next emergency comes, I am ready to go.

I guess you can teach an old dog new tricks. Have fun and I'll see you soon.

Watch The Let's Be "Frank" Show On Totoket TVChannel 18 Now on U-Verse

Mon. 1AM - 1:30 & 7:30PM

Tues. 4m - 1 & 8pm

Wed. 2am - 12 & 1pm

Thurs. 11:00pm

Fri. 6am - 8:30pm

Sat. 7am - 6pm

Sun. 17am - 5:30pm

When you make excuses, it doesn't get you anywhere.
We know that you're scared and you wanna go anywhere but there.
It doesn't have to be that way. Just come and have a look.
You will see very soon that taking that step is all it took.
Call and schedule now. We are waiting to see your smile.
We look forward to taking care of you and your family for a long time.

We are a small one-on-one practice that will cater to your cosmetic/general dental needs in a calm and comfortable environment. We also work very closely with the top specialists in the area for your optimal care!

You are our number one priority
Call us for a free consultation.

Varsha Salani DMD, LLC
10 Broadway, North Haven, 203-234-1901
Check us out on Facebook or on the web at www.varshasalanidmd.com

North Branford Barber Shop
1179 Faxon Rd. Rte #80
North Branford, Ct. 06471
Men's Haircuts: \$10 & \$12
Women's Haircuts: \$16.
Hours: Tuesday - Friday
9:00 a.m. to 6:00 p.m.
Saturday: 9:00 a.m. to 5:00 p.m.
203-484-6789
Robert Viglione, Owner

J. Chris Keinz
Owner
Lic.# 614767

203-488-1901

CNM Landscaping, LLC
Mowing • Clean-ups • Photo Landscape Design
Planting • Trimming • Snow Plowing

Licensed & Fully Insured
Residential & Commercial
Free Estimates

8 Brook Road
North Branford, CT 06471
www.cnmlandscaping.com

This publication is published bi-weekly by

Doss enterprises LLC

PO Box 313

Northford, CT. 06472

Tel; 203-410-4254 Fax 203-484-4729

email: totokettimes@comcast.net

PUBLISHER - FRANK MENTONE JR.

founders - Bert Bunnell Jr. & Anthony Esposito Jr.

The publisher assumes no responsibility for typographical errors. In the event of an error, the publisher will issue a credit adjustment on only the incorrect portion of the advertisement, as well as a retraction in the next issue.

Letters to the editor...

This paper encourages all readers to voice their opinions and comments. The Totoket Times is not responsible for erroneous information in letters to the editor. Letters should be as brief as possible.

All letters must be signed. A telephone number should be included and no personal attacks.

This paper reserves the right to edit all letters.

All letters should be addressed to :

The Editor

PO. Box 313, Northford, CT 06472

State Representative Vincent Candelora

Legislation for Our Veterans

In Hartford, many task forces are formed, and often proposals from these task forces are not adopted. Fortunately, House Bill 5299, which contained task force reforms for our military veterans, was adopted unanimously by the House and Senate and signed into law by the Governor.

Many men and women have joined the armed forces to serve our country. These men and women receive years of intensive training in specific areas of expertise. When their tour of duty ends, many return to civilian life only to find that these years of training cannot be applied in the private sector. In order to gain employment, they must retrain themselves to obtain occupational licenses or enter colleges.

Public Act 14-131 seeks to eliminate these burden of retraining our veterans and recognizes the years of military training in order to streamline their ability to obtain gainful employment when they seek to enter civilian life. The bill requires various governmental agencies to waive or grant certain licenses, registrations, examinations, or training for veterans or National Guard members with military experience or qualifications that are similar to those required by such agency. These certifications include training for police officers, security guards, and emergency medical technicians. In this bill, the Department of Labor must also assist in waiving certain requirements for occupational licenses offered through the Department of Consumer Protection and allow these individuals to sit for certain licensing exams. The bill also requires higher education institutions to award college credit for military occupational specialty training to service members. The applicant's experience must be recognized as substituting the requirements of a particular course of study offered by the institution.

I was proud to support this legislation that offers a practical solutions for so many members of the armed forces returning to civilian life and seeking to obtain employment. The bill represents a common sense approach and streamlines the "red tape" that is far too often encountered. Not only will our veterans benefit from these changes, but I believe the companies seeking to employ people will benefit just as much.

State Representative Vincent Candelora

is now hosting

"The State & You w/Vin Candelora.

The show can be seen on the Government Channel 20 on Comcast:

Sunday through Saturday at 4 & 10AM and 7:30 & 11:00PM.

It will also air on AT & T U-verse.

History at the Dudley Farm

The Dudley Farm was built in 1844 by Erastus Dudley, a prosperous North Guilford farmer, gristmill and tannery owner. Today, the house, barns and surrounding ten picturesque acres occupy a portion of the land farmed by the Dudley family for almost 300 years and they are known as the Dudley Farm Museum, managed by the non-profit Dudley Foundation.

This member supported organization maintains (through the work of volunteers) the restored farmhouse, barns and grounds to allow visitors to experience life as it once was. The Museum provides tours of the farm house as well as giving visitors a glimpse into life and work on a family farm of the past, with its barns and out buildongs, displays of tools and farm equipment and animals, representative of the period. Period flower and herb gardens, a farm garden, croplan, meadows and woods, all evoke a gentle sense of the past.

In addition, in keeping with the farm life spirits, The Dudley Farm holds a Farmer's Market, now in its nineteenth year, on Saturdays from 9:00am to 12:30pm throughout the summer and early fall. Family groups and their pets find the Market an inviting place with many things to see and do. Vendors provide baked goods, eggs, naturally raised meats, honey, maple syrup, jams, jellies, soaps and Connecticut made arts & crafts. Demonstrations, musical performances and other activiites are part of the Fram Market located at 2351 Durham Road, Guilford.

For information all 860-349-3917 or visit www.dudleyfarm.com

WIT & WISDOM

I have to re-think Frank relating how a woman walked right by him as he sat at his desk signing in patrons at his job with a security agency. Only a vision impaired person could walk by Frank, or one fleeing in fear of a Goliath. Some time ago I met a friend of my sons, a noted umpire himself, and asked if he knew Frank. Of course he knew Frank. I asked if Frank was as good an umpire as he claims. Yes, but what makes Frank so popular with the pitchers and catchers is no matter how wild the pitch, it can never get by Frank. The catchers never have to worry chasing a pitch. Frank is there to stop it. I'm still marveling at how when I met Frank I couldn't barely grasp his thumb, let alone shake his hand. I am most grateful for the opportunity Frank provides me to bring you these epistles. For those tiring of my articles rest assured I won't be around as long as Bill James who will be 104 the 20th of this month

On the first visit from Raymond Van Cleef and his wife Virginia, he a noted strongman and intellectual, on their first visit to New Haven in the Forties bring memories of Ray saying, in amazement as I toured them around New Haven. "I just saw the most amazing sign it said "Misfit Clothing". Who in the world would want clothes that don't fit". Ray was my mentor, to whom I owe virtually everything that's made my life the interesting journey it's been. Sometime I'll tell how a few seconds changed my life.

Having seen that sign on at least one other clothing store in my walks around the city during the years I ran my gym, I never gave it a second thought I just assumed it was clothing stores catering to poor people who couldn't afford new clothes. How wrong I was on reading an article in the New Haven Register soon after. These stores catered to the wealthiest and most famous.

That was in the years when few, but the wealthiest attended Yale. Discarding suits, jackets, shoes, etc. like soiled paper towels, often discarding them and buying new, probably rather than having them cleaned or forgetting which cleaner they gave them to, since there was always several cleaners standing on the sidewalk on Elm Street each morning to whom they handed the apparel to be cleaned. Often forgetting to whom they gave them or deciding in the meantime to get something new the cleaners, after a couple of weeks sold them to the proprietors of these stores selling them for little more than cost of the cleaning. The Yale Post Office, was across from where most activity took place on Elm Street making it the ideal place for both students and merchants to conduct their business. These merchants could be seen every morning standing with their arms full of clothing they had purchased or were cleaning from the students.

But what comes next is really interesting. New Haven was the center of the theatrical world, with Shuberts being the testing ground for virtually every new production before it went on Broadway. It's acceptance by the New Haven audience often determined if it ever went on Broadway. With famous theatrical celebrities staying here for weeks carrying trunks full of clothing to provide for the need to not be seen too often with the same attire they went to these stores and swapped their clothing for something different. It being important that they not be seen with the same outfit more than a few days. Students, laughingly told of seeing their sports jacket on a movie or Broadway Star.

Alton Eliason

• **Press Releases**

• **Advertising**

• **Local Story Ideas**

Contact the Totoket Times

Website: www.totokettimes.com

E-mail Address: totokettimes@comcast.net

Mail Address:

Totoket Times

PO Box 313, Northford, CT. 06472

Fax: 203-484-4729

Phone #:203-410-4254

PLANNING FOR THE FUTURE

By Attorney Marc P. Guertin

Parents of minor children face many tough questions. One question that many parents don’t want to ask themselves is, “Who will care for my children should I pass away or become incapacitated?” This is a difficult issue that many people struggle with. However, parents should nominate a Guardian for their minor children in their estate planning documents. Adding Guardians to your estate planning documents is the “easy” part; choosing a Guardian is a more difficult matter. My best advice would be to look for a good choice, not necessarily the perfect choice. The perfect choice does not exist. You are the perfect choice, and you are really looking for a “runner up”. Trust your instincts.

How should you approach choosing a Guardian? There is no magic answer, but I recommend that you consider many different issues. Start with a long list of possible choices. Make a list of ALL the people you think could be good Guardians. Don’t limit yourself. Think about siblings, parents, and other extended family members. Friends can make terrific Guardians as well.

When selecting a Guardian to raise your kids, I recommend that parents focus on “the love.” Parents should consider whether each couple or person on your list would truly love your children if appointed to be their Guardian. Ask yourself, do these people have the capacity to love my children like I do? After all, you want the Guardians to treat your children as you would. Consider their values and philosophies. The people on your list most likely will share your values and philosophies on life, child rearing, religion and education.

Many parents are very concerned with the financial situation of potential Guardians. My advice is simple: don’t worry too much about the finances or the size of someone’s house. Don’t eliminate a person because you think they don’t have a high enough net worth. It’s your job to financially plan for your children. You can provide funds for your children through proper estate planning. Many parents utilize life insurance to create an instant estate to care for the family that they leave behind.

After disregarding the financial issues, parents should consider some of the practical factors associated with Guardianship. How would raising your children fit into the Guardian’s lifestyle? Do they have the necessary health and stamina to raise your kids? Do the potential Guardians have other children? If so, do they get along with your children? I could go on (and on) but I think you get the point. There are many important considerations when choosing Guardians. Look for love first and then address the practical factors of whether or not a person could handle the job of a lifetime.

If you have estate planning questions that you would like answered in this column, email me at marc@guertinlaw.net.

Marc Guertin, is a partner at Guertin and Guertin, LLC. Guertin and Guertin, LLC is dedicated to Estate Planning, ElderLaw, Trust and Probate Administration. He is co-author of Planning for the Future: A Practical Guide to estate Planning and Avoiding Bad Heir Days. Visit Guertin and Guertin, LLC on the web: www.guertinandguertin.com

My Dreams, and Their Relation to the Big American One

By Lindsay Lee Wallace

“Is it wrong for me to want to have a lot of money when I grow up?”

The question, in all its glory and tact, had been flotsam-ing about in my personal unspoken sea of moral turmoil (everybody’s got one, right?) for quite some time. It did not seem right to ask such a question of my father. He was—and continues to be—a hard-working man whose efforts had always kept my family solidly above whatever “line” you might imagine as representative of monetary trouble. Would the question not thus be, in a way, an affront to what he had provided for me? A thinly veiled jab at what I was clearly implying was an unsatisfactory lifestyle? And upon hearing my obvious lack of gratefulness for my fortunate situation in life, would he not then proceed to deem me undeserving of such amenities, and jettison me from my home and life, leaving me alone and defenseless?

I have always been a tad prone to overthinking my social interactions. My father’s reply led me (after I had calmed my overactive imagination and realized the unfoundedness of my concerns) to a relieving conclusion: there is nothing wrong with this ambition. Having taken United States History this past school year, I feel myself to be expertly qualified in the discussion of America’s early and modern driving forces—or, barring that, to hazard a guess that money is among them. Our country was largely founded upon it, and it echoes again and again in our collective cultural consciousness, sparking our books (*The Great Gatsby*), our movies (*The Wolf of Wall Street*), and even our brilliantly written newspaper articles (see above title).

Wishing for money is akin to wishing for security. The world is an uncertain place, and despite our many attempts to tame its wildness—through the creation of routine and through the search for pattern, to name a few—complete security is impossible. Nobody who I have ever met has been able to accurately predict the future (my apologies to anyone who has ever read my cards or palms, as well as that spirit I spoke to in seventh grade via Ouija board; it’s nothing personal). We are forever stumbling forward into a darkness that we stubbornly insist we can navigate, but the truth of the matter is, we can only make educated guesses. And when something dangerous unexpected rears its head, we find ourselves in a lurch that can often, by nature of our society, be cushioned by our wallets. No matter how you feel about this fact—I for one, if it has not already been made clear, find myself equal parts uncomfortable and awestruck—there’s a reason they say that “money talks.” Everybody falls on hard times, some encountering difficulties, accidents and illnesses that can lay ruin to even the most carefully crafted of plans, and many go without treatment for these calamities due to the high price-tag of effective care. Those with sufficient funds are better poised to deal with unfortunate twists of fate.

With this in mind, how could it be wrong to hope my future will be monetarily blessed? As my father said, “It’s only wrong if you hurt people to get your money.” And since I don’t intend to make my fortune through bank robbing (I don’t look good with stockings over my face), or anything of that ilk, I ought to be alright. Really, I just want the security blanket of worrying a little bit less in the case of disaster, of not being required to spend hours arguing with insurance companies, financial aid offices, and the cashier at the supermarket where a gallon of milk is seven dollars.

The first time I was in the house of someone who had a lot more money than I (someone who I mentally categorized as “a rich person”), I noted the high ceilings—more specifically, how they were unattainably lofty, and yet devoid of cobwebs. For years, that was how I viewed wealth: everything was high and bright and impossibly clean, with occasional island vacations thrown in for zest. I figured everything was flawless—how could it not be, with an in-home movie theater decked out with surround sound and a bean bag chair the size of my mother’s Jeep? As I aged—eventually reaching my current, geriatric state—the need for corners and beanbags gave way to that for security. I dreamt once that my mother had won the lottery, and I woke still bursting with joy, before realizing the numbers in the bank account remained unchanged, and that my mother was irritated with my incessant four-in-the-morning cheers. Ironically, despite her annoyance, she likely would have been more excited even than I, had my vision been reality. She had worked hard all her life, and I am sure she wouldn’t have minded a little extra toward the bills that didn’t come by way of extra hours.

With any luck, I will wake up excited every day of my adult life—although preferably not at four in the morning, and perhaps not with so much exuberance as to awaken everyone else in a mile’s vicinity. And this will not so much be because I’m living the American Dream with my greenbacks going towards a down-payment on a white picket fence, but because I will be without worry, and just a little bit better prepared in my journey into the unknowable wilderness. And also because I’ll have a really big bean bag.

Lee J’s Auto Sales & Service

1239 Foxon Rd. (Next to Big Y)

See Car Photos at Leejsautosales.com

This Week’s Specials!

1995 Geo Prism 120K	\$2,495
2000 Buick Century 75K	\$2,995
1999 Toyota Camry4Dr Auto	\$2,995
1999 Toyota Camry 4DrAuto	\$3,495
1999 Honda Civic EX 2dr. Auto	\$3,495
2005 Caravan SXT DVD Player	\$3,995
1999 Honda Civic Lx 4Dr. AT 114K	\$4,495
2001 Honda Civic LX 4Dr. 120K AT	\$4,995
2002 Toyota Corolla S 4Dr Auto	\$4,995
2003 Honda Civic 2Dr 5spd	\$4,995
2003 Honda Civic 2Dr Auto	\$4,995
2005 Dodge Stow & Go Seating 115K	\$4,995
2004 Nissan Sentra auto	\$4,495
2000 Honda CRV AWD LX	\$4,495
1990 Mazda Miata 5spd.Ex. shape 130K	\$4,995
2003 Toyota Camry Solara v-6 125k AT	\$5,495
1997 Lexus LS400,	\$5,995
2006 Gand Caravan 106K	\$5,995
2007 Honda Accord LX Auto 4Dr.	\$6,995
2005 Toyota Solara Convertible blk. leather	\$7,495

PLUS!!!!

2009 32 Foot Georgetown Class A	\$48,000
2011 HD FLHR Road King, 5,800 K	\$13,900
2004 Pontiac GTO 6sp. 8,700 K	\$23,000
2004 Ford F-250 Ext. Cab XLT 4x4	\$13,200
2011 Hyundai Sonata 21K	\$13,500

Lee J. thanks you for 17 great years

Call Today @ 203-484-7371!

North Branford Intermediate School Period IV Honors

High Honors Grade 8	Augur, Alessandra	Taylor, Noah	Powers, Jetta	Murphy, Molly	Russo, Erika
Anastasio, Sarah	Bizzario, Olivia	Testa, Ashley	Roof, Erika	Stankiewicz, Hunter	Sorrentino, Franco
Bates, Christina	Brannin, Eve	Torgerson, Mary-Kate	Sarmento, Gabriella	Stephens, Ryan	Stakaj, Emanuela
Blakeslee, Madison	Callender, Christopher	Wang, Vivian	Schreiber, Emma	Zampano, Marie	Stoner, Brendan
Bryden, Jenna	Chan, Alvin	Grade 6 High Honors	Sellers, Robert	Zumbo, Paul	Stoup, Laynee
Calabrese, Nadia	Chironno, Jenna	Albrecht, Jon-nelle	Sheehan, Emma	Grade 7 Honors	Treichel, Julia
Candelora, Christopher	Conboy, Jeremy	Alfveby, Gabriella	Sorrentino, Carly	Ackerman, Noah	Velez, Kaylee
Colavolpe, Matti	Cook, Sarah	Bureau, Karlee	Spayd, Jenna	Annunziato, Brianna	Grade 6 Honors
Covel, Ian	Cristante, Alexina	Candelora, Juliana	Sudusky, Stephanie	Ash, Jason	Adamczyk, Stephen
Criscuolo, Sarah	Crotta, Isabella	Capasso, Tyler	Sweetapple, Bryce	Astrom, Arianna	Aiken, Mairead
DePalma, Sierra	DeAngelo, Samantha	Cassista, Julia	Teodoro, Amanda	Bailey, Morgan	Blomster, Lily
Despres, Ethan	Diaz, Alyssa	Cavalier, Sofia	Vitarisi, Rachel	Bernabucci, Maria	Carbone, Joseph
DiNapoli, Julia	DiMartino, Bella	Cole, Emily	Waligroski, Alyssa	Buffone, Rachel	Cirivello, Jennifer
Esposito, Abigail	Frandsen, Logan	D’Onofrio, Bianca	Williams, Marcus	Cadwell, Ryan	Cucinotta, Sally
Galdenzi, Zelda	Gallo, Alexa	DeLucia, Joseph	Grade 8 Honors	Carroll, Brennan	Czarnecki, Andrew
Gall, Matthew	Gonsalves, Brianna	DeSisto, Isabella	Ash, Nicholas	Carson, Katelyn	Dautaj, Briana
Ghobrial, Benjamin	Gyaltsen, Jigme	Despres, Kayla	Beisaw, Aaron	Constantinidi, Sydney	DeBarros, Charles
Gibilaro, Cheyenne	Hinckley, William	Diaz, Enrique	Bookman, Sydnie	Cosgrove, Matthew	DelMoro, Jerome
Harrison, Makayla	Kilburn, Jessie	Ferraiolo, Gianni	Cacopardo, Jarrett	Crowe, Kyleen	Helff, Marisa
Hassen, Benjamin	Mahon, Stephanie	Galdenzi, Ava	D’Amico, Marisa	Dostie, Taylor	Klemme, Katherine
Johansen, Alex	McClure, Nina	Gall, Jenna	Dewitt, Julia	Dupuis, Shannon	Lawson, Brian
Kendrick, Andrew	McCormack, Daniel	Gildersleeve, Britny	DiEdwards, Hanah	Esposito, Ariana	Lucibello, Sean
Madoule, Michael	McLay, Ian	Huisman, Victor	Dupuis, Brendan	Flanagan, John	Marcarelli, Calley
Mattson, Lydia	McNelis, Joseph	Kwalek, Rachel	Fair, Bayley	Fusco, Michael	Mone, Sabrina
Melillo, Kayleigh	Montanaro, Jacob	LeBeau, Avonlea	Fillion, Katelyn	Gaudio, Nicholas	Munck, Ryan
Norton, Emilia	Neubig, Ben	Little, Frederick	Fiorillo, Emily	Helwig, Rachel	Perez, Alysha
Pietrogallo, Olivia	Neubig, Grace	Lucibello, Justin	Hammond, Brianna	Jacobson, Carl	Proestakis, Juliana
Powers, Brooke	Pavic, Ana	Maenza-Scarano, Nick	Hammond, Brooke	Joiner, Jady	Raymond, Nathaniel
Sauro, Cole	Phabmixay, Joanna	McIntyre, Charlie	Ingarra, Adriana	Lucibello, Isabella	Ricardo, Julia
Sherban, Gavin	Pietrogallo, Julia	Mott, Izabella	Jablonski, Jeffrey	McKee, Sean	Rienzo, Courtney
Sherban, Rita	Rabuffo, Michael	Muzyka, Megan	Kostoss, Jesse Wu	McMillen, Megan	Stoddard, Paul
Stanio, Stephen	Raccio, Brianna	Norton, Melanie	Leko, Mia	Miconi, Patrick	Tropiano, Alliyah
Sullivan, Madison	Reed, Makayla	Ocasio, Brandi	Lovelace, John	Palma, Isabella	Vecchio, Nicholas
Vitarisi, Sarah	Sabetta, Rebecca	Olsen, Emily	Lucibelli, Talia	Ramada, Angelina	Vincent, Myles
Wilson, Madeline	Sellitto, Anthony	Pappolla, Jordan	Maenza-Scarano, Kayla	Raucci, Amelia	Wang, Allison
High Honors Grade 7	Simerson, Darian	Parente, Abbey	Martone, Tommaso	Regan, Jordan	
Anastasio, Colby	Slubowski, Ashley	Pearson, Annika	Moeller, David	Rodriguez, Odali	
Anderson, Ashley	Souza, Kaitlin	Pedersen, Katy	Mone, Joseph	Rodriquez, Olivia	

NBHS Reunion Class of 1989

The class of 1989 is looking for classmated for their upcoming reunion in November. If you would like to join the big 25th Reunion contact Debbie at 203-738-8244 or Ylliereibbed@yshoo.com or Bonnie at 203-230-9066 or abyoun@comcast.net. Leave a message with your full name, address and preferred method of contact. Please pass this information on to everyone you know so this can be an event to remember.

THEY MAKE US PROUD!

Nicholas DaCunto recently graduated from Lyman Hall High School in Wallingford. Nick is a four year member of the North Branford Volunteer Fire Department Company I. He will attend Southern Maine Community College and he will be part of a unique live-in program where he will be studying Fire Science and EMS.

Laura Formanski received a BS in Mathematics and Christina Acompora received a BA in Psychology at Roger Williams University in Bristol, RI. Mariana Delgaudio was named to the Dean’s List at Curry College in Milton, MA. Ashley Mase, Michael Reilly, Emily Miller, Brittany Vitelli, Jeremy Downer And Lindsay Maurer were named to the Dean’s List at Fairfield University. Katelyn Pantera was named to the Dean’s List at Choate Rosemary Hall in Wallingford, CT. Jana Ferraro was named to the Dean’s List at McDaniel College in Westminster, MD. Megan Rabuffo and Patricia Socarras were named to the Dean’s List at Salve Regina University in Newport,

New Book Club Forming for Tweens and Teens

Are you going into fifth grade or higher? Do you love reading and talking about what you just read? If so, come to the Edward Smith Library on Monday, August 25th. NBIS student, Becky Sabetta, is organizing a book club for kids in 5th grade or older. The meeting will be from 6:00 p.m. to 7:30 p.m. The first book that will be discussed is The Mysterious Benedict Society by Trenton Lee Stewart. If you don’t own it, go to the library and check out a copy. The library has ordered extra copies, so tell your friends and family all about it! The book club will meet once a month and will decide on a new book at each meeting.

MR. MAGIC

RETURNS!!!

Did you see THAT?

MAGIC ~ ranging from ancient tricks to today's latest illusions.

TUESDAY, JULY 29TH @ 6:30 PM

in the

ATWATER LIBRARY COMMUNITY ROOM

Mr. Magic, a.k.a. Rich Rothstein -

Norwich attorney by day,

MASTER OF ILLUSIONS BY NIGHT.

will entertain you!

Enjoy an evening filled with mesmerizing spectacles and spell-binding entertainment!

Space is limited.

Please call or stop by the

Atwater Library to sign-up.

203-315-6020

High School Graduates
Honored with Scholarships

The Northford Women’s Club honored the following high school graduates: Juliana D’Urso, daughter of club member Lisa D’Urso, Eric Alexander, son of club member Andrea Alexander and Sarah Hammond, daughter of club member Theresa Hammond. Juliana will be attending Northwestern Connecticut Community College. Eric will be attending Middlesex Community College and Sarah will be attending the University of Massachusetts, Amherst. Each was presented with a club scholarship. Pictured along with them are Kathy Smith, Corresponding Secretary and Patty Meglio, Club President.

The Northford Women’s Club is a member of the General Federation of Women’s Clubs. For membership information, please contact Mary Smith at 203-484-9157.

Girls Field Hockey Team “Bulks the Beetle”

North Branford High School girls Field Hockey team recently met to “BULK THE BEETLE”. The girls completely filled the convertible Volkswagon Beetle with a huge amount of food for the North Branford Food Bank. The trunk, the back seat and front seat was fully packed, along with an additional car filled with a great deal more. It was dropped of at the Congregational Church to help stock the shelves.

North Branford Parks & Recreation Department &
United Shoreline FCU
6th Annual PoCo Fest 5k X-Country Race
Augur Farm ~ 298 Forest Road ~ North Branford
Sunday, August 3, 2014
Rain or Shine

- Check Your Event:
- ☐ 5k X-Country Run 9:30 am
 - ☐ 1 mile Fun Run 9:00 am
 - ☐ 5k Fitness Walk 9:30 am

	5k Run	Fun Run	5k Walk
Before July 30	\$18	\$10	\$10
After July 30	\$20	\$10	\$10
Race Day	\$22	\$12	\$12

*Course: Rolling terrain through fields, woods & over streams

First 150 people get T-shirts:
YM __ YL __ AS __ AM __ AL __ AXL __
Cash _____ Check # _____
Credit Card _____

Please Print Clearly!

Last Name _____

First Name _____

Address _____

City _____ State _____ Zip _____

Day Phone _____ Cell Phone _____

Email _____

Sex (M or F) _____ Age _____ Date of Birth _____

Register ON-LINE at
nbpotatofest.com
or
Make checks payable to:
Town of North Branford &
Mail to:
North Branford Parks and Rec.
1332 Middletown Avenue
Northford, CT 06472
or
By Phone w/Visa/Mastercard
203-484-6017

- Following the race
- Awards will be presented
 - Snacks are included with race fee
 - Festival opens at 9 am

Release: I know that participating in this fitness event is a potentially hazardous activity. I will not enter and compete unless I am medically able and properly trained. I assume all risks with participating in this event, including but not limited to falls, contact with other participants, effects of the weather including high heat & humidity and the conditions of the course, all risks being known and accepted by me. In consideration of your accepting this entry, I the undersigned, intending to be legally bound, hereby for myself, my heirs, executors and administrators, waive and release any and all rights and claims for damages I may have against the North Branford 5K Cross Country Race and Festival and their representatives, successors and assigns The Town of North Branford for any and all injuries suffered by me in said event. I grant permission to all the foregoing to use any photographs, motion pictures, recordings or any other record of this event for legitimate purposes. I know that dogs, bicycles, in-line skates and baby joggers & stroller are not allowed on the course.

Date

Signature of Athlete

Parent’s signature if under 18

COW CHIP TICKETS ARE GOING FAST!!!!

Please support the Potato & Corn Fest and the NB Youth Football & Cheer Program by purchasing a Cow Chip ticket for \$10.

Grand Prize: \$2,500

2nd Prize: \$1,000

3rd Prize: \$750

4th Prize: \$500

5th Prize: \$250

Tickets will be on sale at Giovanni's in Northford and the Park & Rec Dept now until 7/30/14.

Take a chance....
you can't win if you don't play!

Free Safety Inspections Every Spring Saturday

With spring soon to be summer, vacation road trips are just around the corner.

One way to increase the odds of arriving safely is making sure you're good to go. To help, we will offer a free safety inspection every Saturday 'til summer.

Call now, make an appointment and start your vacation drive with some precious peace of mind.

"Your Local Garage"

HOMETOWN AUTO

2049 Foxon Road (Rte 80) PHONE: (203) 208-3140
Open Mon - Fri 8AM - 5PM, Sat 8:30AM - 1PM

Girls U14 Soccer Finish Undefeated

The North Branford U14 girls soccer team had an impressive spring season finishing with a record of 11-0-1. The girls won their division as well as the Clinton Invitational Tournament for the second year in a row.

(Pictured left to right: front row sitting; Isa Palma, Amanda Bouffard, Mackenzie MacGowan and Katie Berube. Second row; Sarah Criscuolo, Hanah DiEdwards, Jessica Battle, Madison Sullivan, Anli Raymond and Vanessa Kennedy. Third row; Jenna Bryden, Julia Dinapoli, Lydia Mattson, Carly Monge, Olivia Rodriguez, Ana Pavic and Kailee Puzzo. Missing from photo is Jady Joiner.)

North Branford

Youth Field Hockey Camp

For all girls in grades 3 through 8!

Have fun at this 5 day field hockey camp at Jerome Harrison School

On August 12, 13, 14, 18 and 19 from 5:30 to 7:00pm!

Cost is \$ 100 or \$ 25 per night.

Portion of proceeds will go to the Maggie Augur Fund

Make checks payable to NB Field Hockey and send with permission form to:

Amy Norton, 7 Fawn Meadow Lane, North Branford 06471

Sticks will be provided. Shin guards and molded mouth guards are mandatory.

Contact Coach Babby Nuhn 203- 484-1465 or Amy Norton 203-214-9198

bnuhn@northbranfordschools.org or amynorton7@comcast.net

SUMMER CAMP

at the

Connecticut Sportsplex

ABSOLUTELY THE MOST FUN FILLED
DAY CAMP IN CONNECTICUT

Nine weeks of Affordable Commuter Day
Camps! →

Discounts when registering for multiple weeks

STATE CERTIFIED

HALF DAY CAMP AVAILABLE

BASEBALL, LACROSSE and SOCCER
CAMPS AVAILABLE

For more information

Call 203-484-4383

or visit www.ctsportsplex.com

Week 1	June 23—27
Week 2	June 30—July 4
Week 3	July 7—11
Week 4	July 14—18
Week 5	July 21—25
Week 6	July 28—Aug 1
Week 7	August 4—8
Week 8	August 11—15
Week 9	August 18—22

4-Day camp available Week 2 (discounted!)

North Branford Parks, Recreation & Senior Events

1332 Middletown Ave. Northford
203-484-6017 or www.nbparkrec.com
~Wishing all a safe & enjoyable summer~

Do not forget to check out all our options for summer fun!!

YOUTH PROGRAMS

Performing Arts

Ages 6 – 12 years
July 28 – August 1. Monday - Friday, 9:00 -2:30 p.m.
STW Community Center. \$203

Performing Arts Staff

Munchkin Tennis

Ages 4 - 7
Session: July 28 – August 1. Session: August 11 -15
Monday - Friday, 9:00 a.m. -10:30 a.m.
NBIS Tennis Courts. \$145

Mark Pizzi

Junior Tennis

Ages 7 - 13
Session: July 28 – August 1. Session: August 11 -15
Monday - Friday, 9:00 a.m. -10:30 a.m.
NBIS Tennis Courts. \$145

Structured Play Tennis

Ages 10 - 16
Session: July 28 – August 1. Session: August 11 -15
Monday - Friday, 10:30 a.m. -12:30 p.m.
NBIS Tennis Courts. \$195

First Kicks Mini Soccer

Ages 3 & 4 \$70. Monday – Friday, 5:20 – 6:30 p.m.
Ages 5 & 6 \$80. Monday – Friday, 5:00 – 6:30 p.m.
August 4 -8. Northford Park

Field Hockey

Grades 2 – entering 8th grade
August 4 – 7. Monday - Thursday, 9:00 a.m. -11:30 p.m.
North Farms Park. \$75

ALL AGES PROGRAMS

AM Yoga

16 years and up
July 24 – August 28. Thursdays, 9:30 – 10:30 a.m.
STW Community Center. \$55

TRIPS

SEA VIEW SNACK BAR, TWISTERS, & MYSTIC VILLAGE

FRIDAY, AUGUST 15th (*Note: This is the new date)Cost: \$10 pp (plus cost of lunch and ice cream on your own). Hop on the van for a day of fun! Enjoy lunch in one of the freshest seafood places in mystic (everyone will receive 10% off their order) then jump right next door to twisters for a cool treat! After lunch we will head over to Mystic Village for an afternoon of shopping on your own.
Comfortable walking shoes are recommended for this trip.

NEWBURY STREET w/ FIRE & ICE DINNER

SATURDAY, AUGUST 16th. Cost: \$80 resident/ \$85 non-resident. Newbury Street in Boston ranks as one of the premiere shopping streets in the entire country. It is a community that encompasses fashion, museum quality art, specialty boutiques, fine dining, and so much more...all set in a historical district with an electric atmosphere. Enjoy the afternoon on Newbury Street to do as you please. Afterwards we will meet for dinner at Fire & Ice where the endless array of fresh food combinations will boggle your mind. And, the magic performed by the chefs around the world's largest Mongolian grill will delight and excite your senses!

AQUA TURF / TRIBUTE TO THE GRAND OLE OPRY

TUESDAY, AUGUST 12th. Cost: \$42 resident / \$47 non-resident. Join Dave Colucci as he pays tribute to the music and singers of Country's biggest stage - Glen Campbell, John Denver, Kenny Rogers, Patsy Cline, and more! Enjoy a family style luncheon that includes fruit, salad, Baked Scrod or Chicken Kathryn, vegetable, potato, and dessert. Each person in attendance receives a complimentary glass of wine or beer.

SUBMARINE FORCE MUSEUM

FRIDAY, AUGUST 22nd. Cost: \$10 pp. The Submarine Force Museum, located on the Thames River in Groton, Connecticut, maintains the world's finest collection of submarine artifacts. It is the only submarine museum operated by the United States Navy, and as such is the primary repository for artifacts, documents and photographs relating to U.S. Submarine Force history. Bring a brown bag lunch or purchase lunch in their café. Please note, this museum is not recommended for those with canes or walkers. This trip has a great deal of walking.

Potato & Corn Festival

www.nbpotatofest.com

July 31, August 1, 2, and 3

Augur Farm, 298 Forest Road

FESTIVAL HOURS OF OPERATION

*\$20 ride wristband available for Throw Back Thursday

*\$25 ride wristbands available Friday, Saturday and Sunday

Thursday - July 31 4 p.m. - 11 p.m.

5 p.m. Festival Kick Off with the NBHS Select Chorus and “Kaylee and Carissa” signing the National Anthem. And don’t miss American Idol’s Kendall Phillips at 8 p.m. Fantastic food, Crafts, Live Entertainment, Contests and Games. \$20 all you can ride wrist bands.

Friday - August 1 4 p.m - 11 p.m.

Car Show, Fantastic food, Crafts, Live Entertainment, Contests and Games. \$25 all you can ride wrist bands.

Saturday - August 2 9 a.m. - 11 p.m.

Tractor Pull, Hayrides, Fantastic food, Crafts, Live Entertainment, Contests and Games. \$25 all you can ride wrist bands.

Sunday - August 3 9 a.m. - 6 p.m.

5K Cross Country Race, Motorcycle Show, Hayrides, Cow Chip Raffle, Fantastic food, Crafts, Live Entertainment, Contests and Games. ALL DAY PoCo Folk Fest. \$25 all you can ride wrist bands.

STEVEN J. ELZHOLZ

Certified Public Accountant
Certified Information Systems Auditor
More than 40 Years Experience

203-488-8649 (fax) 203-488-1970

Accounting & Bookkeeping Services
Computer Consulting, Training & Support
Tax Planning & Preparation for
Individuals & All Business Entitites
Estate & Trust Tax Preparations

54 Deforest Drive
North Branford, Ct 06471
email - selzholz@snet.net

GUERTIN AND GUERTIN, LLC

Attorneys and Counselors

ESTATE PLANNING,
PROBATE, ELDER LAW
26 Broadway
North Haven, Ct. 06473
203-234-7400
WWW.GuertinandGuertin.com

12345

Receive One Free Refill with every 10

SELF STORAGE

SPA'S - Propane
Truck Rentals
79 Ciro Road
North Branford, Ct.
201lb Propane Tanks Fills
(203) 315-1225

678910

Now You Can Learn Real Self - Defense
and Have Fun Too!

- Non - Intimidating Environment
- Pre-School - Adult
- Effective Self - Defense
- Grappling
- Weapons

Please CALL for a FREE Trial
203-239-4474
www.chinesekempoacademy.com
Building Future Leaders. One Black Belt at a Time

CHURCH DIRECTORY

Branford Hill Chapel. 212 Branford Rd., corner of Twin Lakes Rd. 203-488-3586. Breaking of Bread, 9:15am. Sunday, Ministry and Sunday School, 11:00am. Nursery for infants and toddlers at both meetings. Mid-week Bible studies. For spiritual help, call 203-239-9845.

North Branford Congregational Church, UCC. 1680 Foxon Rd., North Branford, CT, 203-488-8456 or nobfdcong@sbcglobal.net or www.northbranforducc.org. Acting Pastor Rev. Price van der Swaagh. Daniel Jared Shapiro, Music Director. Office Hours: Wednesday through Friday, 9:00 - 1:00pm. We worship every Sunday at 10:00am. Nursery care available. Get to know us by joining us for Coffee Hour following Services. The second Sunday of every month is Family Sunday when the children remain with their parents during the Service. This is followed by our second Sunday Brunch. Holy Communion is on the first Sunday of every month. Church School through grade 8 meets during worship. All are welcome no matter who you are, no matter where you are on life's journey, you are welcome here.

Northford Congregational Church. United Church of Christ. Church is located on Old Post Rd., (corner of Rte 17 and Rte 22), PO Box 191 Northford. Phone 203-484-0795, Fax 203-484-9916.. email; ncchurch@snet.net. Reverend Kathryn King. Pastor. Jane K. Leschuk Minister of Music. Sunday worship service and Sunday School, 9AM. Join us for coffee hour following worship. Holy Communion on the first Sunday of each month. Office hours, Monday an Wednesday 10am - 1pm. Like us on Facebook. Our website is www.northfordcongregationalchurch.com

St. Andrew's Episcopal Church, Middletown Ave. (Rte 22 & 17) Northford. 203-484-0895. or <http://standrewsnorthford.org> We are a member of the Middlesex Area Cluster Ministry. The Reverend Jim Bradley, Interim Missioner in charge of MACM, 203-525-6846. The Cluster office is 860-345-0058. Sunday morning Eucharist is 10am. We have a rotating clergy & choir during the academic year. Join us for coffee and fellowship following service. All are welcome.

St. Augustine Roman Catholic Church. The church is located at 30 Caputo Rd., North Branford. The Parochial Administrator is Reverend Robert Turner and Deacons are John Hart & Robert Macaluso. Daily Mass and Homily are celebrated Mondays & Wednesdays at 9am. On weekends, Mass is celebrated on Saturday at 4pm & 11am on Sunday mornings. The Sacrament of Reconciliation is celebrated every Saturday afternoon from 3:00 - 3:30PM In addition, you can make an appointment for reconciliation by calling the parish office at 203-484-0403. If you are new to the area and are looking for a parish family to join, please visit us. You can contact the church office at 203-484-0403 or fax 203-484-0132 weekdays, 9am to 1pm or visit us online at www.staugustinenobfdct.com

St. Monica Roman Catholic Church. The Church is located at 1331 Middletown Ave. Northford. The Parochial Administrator is Reverend Robert Turner and the Deacons are William B. Bergers, Louis P. Fusco and Joseph Marennna. Weekend Masses are celebrated on Saturdays at 5:30pm and Sunday at 9am. Weekday Masses are Tuesdays, Fridays and Saturdays at 9am. The Sacrament of Reconciliation is celebrated Saturday morning from 8:30 - 9:00AM. In addition, you can make an appointment for Reconciliation by calling our parish office. You can contact the parish office by calling 203-484-9226 or fax 203-484-1189 Mondays, Tuesdays, Wednesdays and Fridays 10am - 2pm. You can contact the Education Center at 203-484-2434 Mondays, Tuesdays, Wednesdays and Fridays, 9am to 2pm.

Zion Episcopal Church. 326 Notch Hill rd., North Branford. 203-488-7395. The Reverend Lucy LaRocca, Vicar; Sunday Holy Eucharist 8 & 10:00am. Coffee hour follows both services. Child care available. Email; www.zionepiscopalchurch.org.

Focus Pointe Ministries is a young and growing vibrant organization located at Guilford Gatehouse, 2614 Boston Post Road, Guilford. Our Mission—*Renewing Minds & Transforming Lives*. The Ministry is dedicated to assist individuals in finding meaning and fulfilling their life's purpose. Building strong physical, mental, emotional and spiritual health through a personal relationship with Jesus Christ is at the core of weekly teachings. The Ministry offers a unique weekly worship services convene on Sunday's at 10:00 a.m. Visit us online at www.focuspointeministries.org or call 203 533-5569

NCC Summer Services & Fall Fundraiser

During the months of July and August, Northford Congregational Church will have Sunday worship services at 9 a.m. Holy Communion is celebrated on the first Sunday of the month and Family/Mission Sunday is scheduled on the third Sunday of the month.

The church will be holding a rummage sale on Saturday, September 13, from 9 a.m. to 2 p.m. to benefit the church. Items for sale will include articles of clothing, household items, books, children's toys, knick knacks, and kitchen items. "Save the Bell Tower" T-shirts and mugs will be available for purchase. Anyone who has gently-used items to donate can call Aloha at 203-484-0794 to make arrangements to drop them off. No large items or furniture please.

The church has a new website: www.northfordcongregationalchurch.com. Please take some time to check out the various pages and listen to the music. Like Us on Facebook.

The historic Northford Congregational Church (203-484-0795) is located at 4 Old Post Road at the corner of Route 22 and Route 17 in Northford. Email address is: ncchurch@snet.net.

Chicken Barbecue at NBCC

North Branford Congregational Church will have its annual Chicken Bar B Q dinner on Saturday, August 23 starting at 5:00 pm with continuous seating until 7:00 pm. Tickets are \$15 per person and children under 10 are free. So to reserve your tickets for a dinner of: BBQ chicken, baked potato, corn on the cob, salad, dessert, and a beverage please call - Debbie Kelly @ 203.488.1832, Jane Auclair @ 203.488.7919 or Gerry Borgerson @ 203.483.1116.

At Andrew's Ice Cream Social

St. Andrew's Episcopal Church at 1382 Middletown Avenue in Northford will host an Ice Cream Social on Wednesday, July 30th from 6:30 - 8:00PM. Make your own Sundae for only \$2.50.

There will be a second one on Wednesday, August 27th. Same time. Same place. Same price.

Medicare Savings Program

Myths and Truths - What You Don't Know

Tom Davis of the Agency on Aging in collaboration with Luisa Breen of the North Branford Office of Social Service will present a seminar on Medicare D and the Medicare Savings Plan. It will be held at The Stanley T. Williams Community Center, 1332 Middletown Avenue, Northford, Ct., meeting room on Tuesday, August 5th at 10:30 am.

Topics covered will include the most common areas of concern:

- What is Medicare D
- What is the Medicare Savings Plan
- How your Medicare B premium of \$104.90 can be cost free
- Why you don't have to wait until open season to change health plans
- Who can apply
- How to qualify, are there income and asset limits
- How to choose the best health plan to compliment Medicare
- Pharmacy Plans that are cost free
- Prescriptions coverage , maximum \$6.30 copay
- Does it have to be paid back

Seating will be limited and a call ahead would be appreciated. If you are interested in attending please call Rita Smith at 203.484.6005. We look forward to providing you the best possible health coverage and the lowest possible cost.

Associated Irish Societies to hold Shamrock Open

Golf tournament in support of the Greater New Haven St. Patrick's Day Parade

NEW HAVEN, Conn. – The Associated Irish Societies (AIS) is proud to announce the 2014 Shamrock Open to benefit the Greater New Haven St. Patrick's Day Parade. The golf tournament provides funds to make the longstanding parade, the largest spectator event in Connecticut, possible for the community of New Haven.

The tournament will be held at The Course at Yale, 200 Conrad Drive, New Haven on Monday, Aug. 18. The entry fee per golfer is \$175 or \$700 per foursome and includes a round of golf, green fees, cart, lunch at The Turn, tournament gift, open bar, dinner and raffle. Registration begins at 9 a.m. and shotgun start is at 10 a.m. Dinner, open bar and raffle are immediately following the tournament at The Knights of St. Patrick, 1533 State St., New Haven.

"The annual Shamrock Open will be where the 2015 Parade season kicks off. It's the first of many fundraisers to help raise the more than \$100,000 needed to put on the parade," said Parade Chairperson Colleen Hines.

Reservations for the Shamrock Open can be made online at www.stpatricksd-dayparade.org or by mail to St. Patrick's Day Parade Committee, Attn: Shamrock Open, P.O. Box 2, New Haven, CT 06510. Registration deadline is Aug. 11.

The AIS raises funds to support the Greater New Haven St. Patrick's Day Parade, a non-profit 501(c)3 charitable organization. The Greater New Haven St. Patrick's Day Parade's continued success is made possible by individual donors and corporate sponsorships. Events are scheduled throughout the year in the Greater New Haven area. The parade committee is comprised of approximately 100 volunteers. Sponsors for the tournament include long-time supporter The Knights of Columbus and for the first time, Keenan Funeral Home sponsoring lunch. Sponsorship opportunities remain available for businesses to support the event.

The Dudley Farm Museum at the Congregational Church Fair

Join us in celebrating our local heritage at the North Guilford Congregational Church old-fashioned Fair on historic Meeting House Hill in North Guilford, 10:00-4:00 Saturday, August 16th.

The Dudley Farm Museum is a big part of the North Guilford community and joins the Churches in North Guilford this year with "Treasures from the Dudley Farm Attic". There will be items for sale dating from the late 1800's up to approximately 1960, including early canning jars, crockery, vintage suitcases, postcards, newspapers about the '38 Hurricane, early military items, china - - and much more. Proceeds will go to support the "Big Barn Project". Take a look – and you just might find that vintage item you've been looking for. Additionally, selected quilts from the Dudley Farm collection will be included in the Church's annual quilt exhibit held in the Sanctuary.

We are proud of our North Guilford roots, and each year the Fair features exhibits reflecting our heritage. So come stroll through the quilt exhibit, see a wool spinning demonstration, or tour the Church and Old North Cemetery grounds.

One-Night Bereavement Support Information Session

This one-night information session is designed to help you decide if our eight-week bereavement support program/discussion group, which begins in September, is right for you. Our program is for any adult who has experienced the death of a person who was a significant part of your life (such as child, spouse, parent, sibling, friend). The one-night information session will be held on Monday, July 28th at Faith United Methodist Church, 81 Clintonville Road, North Haven, CT from 6:00 - 7:30 pm. Those who have attended our programs in the past are welcome to join us and reconnect with each other. Please e-mail if you are interested in attending: faithgrief@sbcglobal.net, or call 203-239-2469.

DAY CARE

Sweet Child of Mine Home Daycare is now accepting new children. Please contact 203-584-3765.

ELECTRICIAN

TJC Electrical Services - No Job too small or big. Service upgrade & Generator Specials. Call Tom Cassella at 203-619-2823. Licensed & Insured.

LANDSCAPING

Klatzko Lawn Care - Now accepting new mowing accounts. We also offer cleanup services, fall cleanup & leaf removal, brush removal, trimming, planting, mulching, tree work and other services are also available. Call 203-836-4492.
Grass cutting, yard clean-ups, hedge trimming, mulching, small tree/shrub removal, etc. Affordable pricing. Call Pete at 203-804-6373
Corky's Landscaping - 20 Years experience. Landscaping design, mulching and Spring and Fall cleanup. Call Tom C or Bob Pat 203-871-9760.

PLUMBING

John DiMaggio Plumbing - Residential/Commercial repairs/remodeling. Big or small. Water Heater Specials! Licensed & Insured. Call 203-484-4822 or 203-627-6826 for emergencies. References available.

SERVICES

Northford Power Equipment - "The Mower Whisperer". We service all brands of yard & snow equipment. Reasonable rates, pickup and delivery available. Call Mark at 203-484-2173.
Handyman Services - Plumbing repairs and installations. Drywall repairs, electrical work, blinds installed, dryer vents cleaned and replaced. Yard work, general repairs and small jobs. Bulk items hauled away. Dump runs. References, great rates. Call Pete at 203-804-6373.
Greg Tech Computer Services. Certified Technician. On-site support for PC's & Macs. Repairs, virus removals, wireless & network set-ups, software installation, computer training, upgrades, hardware and printer repair and more. Call Greg at 203-980-0782.
Concrete Work. Sidewalks, patios, floors, steps. Fifty years experience. Reasonable rates. Call Tony at 203-641-9363.
Mark the Handyman - Painting, Staining, Deck Restoration & Repair and Spring & Fall clean-up and Landscaping. Licensed & Insured. Reasonable rates. Call 203-376-0835 and ask for Linda.
Simple Sewing and Mending and/or Garden Weeding & Cleanup. gardening by the hour or barter. Reliable. Call 203-988-1108.

TAG SALES

Northford - Holly Mar Hill Road. Huge neighborhood Garage Sale. Saturday, 7-26, 9am - 3pm. Something for everyone. No early birds. Toys, musical instruments, new kitchen table/chairs, sports equipment, new 300 lb. weight set, entertainment center, kids motorized atv, bikes, books, household items, crafts and much much more. Awesome, come on down.

CLASSIFIED AD RATES

Personal, For Sale, Help Wanted, Tag Sale, and all non-business classified
1 issue \$9.00 2 issues \$12.00 3 issues \$15.00
20 words or less, not including phone #. \$.05 per word, per run, after 20 words
Lost and Found FREE
Business Classified Ads & Real Estate
3 issues \$35.00, 6 issues \$60.00, 12 issues \$100.00
\$.10 per word, per run, after 20 words
Payment MUST accompany all ads. The advertiser must notify this newspaper of any errors.
Send ad along with your check to:
Totoket Times P.O. Box 313 Northford, CT 06472
For more information call 203-410-4254

FOR SALE

Patio Set - Seats 8, Tuscan style, tile top, 8 chairs, umbrella stand. 2 years old...in excellent condition. \$600.00. Call 203-537-2579 for further details.

HELP WANTED

EXPERIENCED FLORAL DESIGNER. Part time on the Shoreline. Friendly, reliable, flexible schedule. Holidays a MUST. Must be able to type, use a computer and answer phones. This is a fast paced shop, multi tasking is a must. Please send your resume and contact info to flowershop203@yahoo.com.

Please Join The
North Haven Sons And Daughters of Italy
Lodge 2805
At Our 11th Annual Distinguished Citizen & Scholarship Award Dinner

Saturday, August 9th 2014
Zandri's Stillwood Inn / Happy Hour at 6pm /Dinner at 7
Open Bar / DJ and Dancing after Dinner
To become a sponsor or purchase tickets
Contact Neil Velleca Sr. by phone 203-484-5230 or
email: eye_of_eagal1@yahoo.com

"Fly, Monarch, Fly"
StoryWalk®

At the Smith Library
3 Old Post Rd.
Northford, CT 06472

"A StoryWalk® is a fun, educational activity that places a children's story (literally a book taken apart) along a popular walking route in your community. The StoryWalk® Project was created by Anne Ferguson of Montpelier, VT and developed in collaboration with the Vermont Bicycle & Pedestrian Coalition and the Kellogg Hubbard Library. It is a delightful way to enjoy reading and the outdoors at the same time."

We have chosen the book: *Fly, Monarch, Fly* by Nancy Elizabeth Wallace for our outdoor StoryWalk® to go along with our summer reading theme, Fizz, Boom, Read! Nancy Elizabeth Wallace is a local author that has shared her many books with our kindergarteners in our All Star Reading Program at the North Branford Public Libraries. The pages of the book have been posted on orange monarch butterflies between the Edward Smith Library and the Little Red Schoolhouse on Old Post Rd. in Northford, CT.

We invite you to follow the orange butterflies as you read and learn about monarchs. Then come into the library to sign our guest book, observe our butterfly habitat, get a butterfly stamp and make a butterfly craft. Library hours are: Monday – Thursday from 10 am to 8 pm, Friday from 9 am to 6 pm and Saturday from 9 am to noon.

Let your summer reading enjoyment soar with our *Fly, Monarch, Fly* butterflies!

DEPENDABLE
HEATING & COOLING, LLC

Specializing in the Installation
& Replacement of High Efficiency
Heating & Cooling Equipment:
Gas and Oil, Furnaces, Boilers,
Water Heaters, Air Conditioning and Oil Tanks

\$25 OFF OIL DELIVERY

when you sign up for annual service contract
New Customers Only!

Refer a friend and receive an additional
\$25 off your next oil delivery

Call us today 203-488-8006

One Month FREE Storage

ROUTE 80

SELF-STORAGE

RVs

BOATS

CAMPERS

TRAILERS

Boxes - Propane Tanks Filled

Truck Rentals

Area's newest Ultra Modern Facility

Professional On Site Manager

Clean & Friendly Atmosphere

Fenced In Well Lit Outside Storage

Sizes To Fit All Needs

Most Major Credit Cards Accepted

A Family Owned Business

203-315-1225

79 Ciro Rd. No. Branford

YOUR #1 SOURCE FOR CLEAN SELF-STORAGE

RTE. 80 Self-Storage Inc.

“Make a Dream Come True”
With a Gift of Flight.

If you or someone you know has ever dreamed of becoming a pilot, we at Robinson Aviation can make that dream come true. We offer a wide range of flight training activities to compliment your flight goals. Gift certificates are now available for one flight or an entire lesson program.

Flight Lessons - Personal Charters

Is the summer travel season giving you a headache? Avoid traffic jams and lengthy train rides with your very own personal flight charter. Give us a call today for a free quote, and let our experienced staff take care of all your travel arrangements.

Call Today 203-467-9555
Tweed New Haven Airport
50 Thompson Ave, East Haven, CT
www.robinsonaviation.com

DOUBLE YOUR FUN!

Come to the

RESCHEDULED

NAVELS FAMILY CONCERT

~on the lawn at the Atwater Library, North Branford~
THURSDAY, JULY 31ST, 6:30 pm

BUY YOUR PICNIC SUPPER, TAKE A CHANCE ON A RAFFLE BASKET and participate in our **1ST ANNUAL SILENT CAKE AUCTION!**

Kids & Adults - use your imagination!
Create a cake or cupcakes and bring them in for viewing between 10 am and 4 pm. Bids taken from 4 - 7:30 pm.
Winners pick up cakes after the Navels show.

~ Support our local Totoket Historical Society ~
All proceeds benefit the THS

Support Never Felt So Cool!

VIONIC
WITH ORTHAHEEL[®] TECHNOLOGY

New Vionic brand name. Same great Orthaheel technology.

MT Cobbler

Craftsmanship & Service since 1987

1717 Foxon Rd.
North Branford
(Across from the Library)
203-488-2422

Don't forget to ask about our Famous Personal Pizzas!

3 for \$15.00

Look for our

Groupon Specials

For Eating out or Dining In!

1874 Middletown Ave. Northford, CT 06472
203-484-PIES or www.tonyzsapizza.com
Hours: M - Thur 11am - 9pm, Fri-Sat 11am - 10pm, Sun 11am - 9pm

Extra Copies of the Totoket Times

NORTHFORD:

Post Office (Box)

TJ's Launderette

Patco Mart

Smith Library

Community Center

NORTH BRANFORD:

Town Hall,

Post Office (Box),

Atwater Library

MT Cobbler