

"WOLCOTT'S ONLY FREE NEWSPAPER"

Wolcott Community News

Volume 27, Number 4 | April 2023

Circulation of 7,300 papers mailed to Homes and Businesses

wolcottcommunitynews.com | 203-879-3900

Serving the Town of Wolcott Since 1995

You are missed every day. You left such void in so many hearts and lives. We will never forget you. You are forever in our hearts. Mom, Dad, Alaina, Zachary and all your friends.

Congratulations to our newest Black Belt (Cho Dan) William Effrece and Edan (2nd degree Black Belt) Carrigan Effrece

A group of 30 teenagers from the Wolcott Congregational Church participated in a homeless awareness project on the Wolcott Town Green recently. The teens participated by sleeping in tents on a Saturday night which turnout to be in freezing temperatures. They also collected donations of cash and food for the Greater Waterbury Interfaith Ministries soup kitchen and they made 250 bags of lunches that were distributed to the homeless on President's Day. Photography by Picard

6 Months Free Monitoring for New Accounts

Home Automation
Home Theater
Alarm Systems
Camera Systems
Locksmiths
Alarm Monitoring
Access Control

ASSOCIATED SECURITY SYSTEMS, LLC
203-879-5625

30 Potuccos Ring Rd., Wolcott, CT
CT Lic. # C5-0193351. 203-879-5625

Unannounced Tobacco and Electronic Cigarette Compliance Inspection Results

On 1/25/2023, the Wolcott Police Department working with the State of Connecticut, Department of Mental Health and Addiction Services (DMHAS) Tobacco Prevention and Enforcement Program (TPEP) and Wolcott CASA conducted unannounced compliance inspections of establishments that sell tobacco products and/or electronic cigarettes. The inspections were performed in an effort to determine compliance with state laws concerning the prohibition of the sale of e-cigarettes and/or tobacco products to youth under the age of 21.

Retailers are required by state law to inspect the photo ID of anyone who appears under the age of 30 before selling a tobacco product or electronic cigarette. Free online training is available to anyone who would like to learn more at: cttobaccotraining.com.

A total of 14 unannounced compliance inspections were conducted. Of this total, 2 establishments were found non-compliant with Connecticut General Statutes Section 53-344 (Sale of tobacco to a person under 21) or Section 53-344b (Sale of an e-cigarette to a person under 21). The offending clerks at these establishments were issued a first-time infraction in the amount of \$300.00. Tobacco retailers are licensed by the Connecticut Department of Revenue Services (DRS). Non-compliant inspection results are referred to DRS for possible administrative action.

Wolcott CASA would like to thank the following retailers that were found compliant: The Bottle House, Express Mart, Cumberland Farms, Walsh's Market, Discount Liquor, Dollar General, Laurel Crest Liquors, Petro Pat, and Rite Aid. Use of tobacco products among youth is becoming increasingly popular, despite the risks, and community collaboration is essential for building a healthy Wolcott! If you would like to learn more about Wolcott CASA and community events we sponsor, visit our website wolcottcasa.org.

We Bring the showroom to you!
Blinds • Shades • Shutters • Draperies and more!

Residential & Commercial

Call to schedule your FREE in-home consultation.

Budget Blinds
Style and service for every budget.
860-863-5930

Podiatrist
Dr. David S. Mullen
Dr. McHugh and Associates, P.C.
Wolcott/Watertown

New Non-Surgical Treatment For Heel Pain & Neuromas

Specializing in all foot problems:
• Heel Pain • Hammertoes • Callouses • Warts
• Bunions • Flat Feet • Ingrown Nails
• Fractures • Infections • Neuromas
• Children's Foot Care • Diabetic Foot Care

Appointments available at
464 Wolcott Rd. Wolcott (203) 879-3646
51 Depot St. Watertown (860) 274-1773

Wolcott Community News
Published each month, on or about the 1st, for the residential and commercial community of Wolcott. Deadline for ad submission is the 15th of each month, and the 12th for articles.
Published by:
Wolcott Community News, L.L.C.
216 Spindle Hill Road, Wolcott, CT 06716
Editor: Gale Mastrofrancesco
203-879-3900
Email: wolcottnews@gmail.com
Web Site: www.wolcottcommunitynews.com

Advertiser's Responsibility - The advertiser assumes liability for all content (including text representing and illustrations) of advertisements printed, and agrees to indemnify the Wolcott Community News and its agents against all claims whatsoever of any nature arising from printing such advertisements in the Wolcott Community News, and all related costs and expenses (including reasonable attorney's fees) associated with defending against such claims.
Settlement - The Wolcott Community News or its agents assumes no responsibility for typographical errors in advertisements, but will reprint without charge the portion of the ad that was incorrect. Claims for allowance must be made in writing within seven days. Credit for errors at the discretion of the Wolcott Community News.

THE MANAGEMENT RESERVES THE RIGHT TO APPROVE OR REJECT CONTENT OF ANY ARTICLE OR ADVERTISEMENT

Chelsea Groton Bank Lending Center
It's more than a house. It's where your memories will be made!

Connect with our team today!
860-448-4174 | MortgageCenter@chelseagroton.com
NMLS Institution ID 402928 | MEMBER FDIC

SPRING IS HERE! Make Sure You Get The Highest Value For Your Home
Like the change of seasons, the Real Estate market is in a constant state of change. Don't wait to find out how those changes will affect YOUR property value.

Contact one of our WEICHERT sales pro's today to learn how your Home Equity and Salability may be affected.

Weichert REALTORS | Briotti Group
Independently owned and operated
(203) 879-2339
www.briottigroup.com

Free Estimates
Senior Discounts

Chris' Masonry
"Specializing in Stonewalls"
Walkways • Chimneys • Fireplaces
Patios • Decks • Pools • Stairs
Flagstone • Belgian Block Aprons

24 Years Experience
Licensed & Insured

Contact Chris
203-910-3195

Community EVENTS Calendar

There's Always Something Good
Going On
SPREAD THE WORD!

Saturday Night Live Bible Study

Date: Every Saturday Night
Location: Wolcott Grange
313 Boundline Rd, Wolcott
Time: 6:00pm - 7:00pm
Cost: Free

Info: Learning and discussing the Bible. Open format, discussion and questions allowed during the teaching. Current study is on the book of Revelation. We are a training center. If you have a gift we encourage you to use it!

April 13th - Thursday

**Jane Doe No More - Meet Donna Palomba
Sponsored by Farmingbury Women's Club**

Location: Charles Rietdyke Senior Center
211 Nichols Rd., Wolcott, CT.
Time: 6:00pm-9:30pm

Cost: Event is free and open to the public
Info: Donna Palomba will share her personal journey to justice following a harrowing home invasion and rape as well as the mishandling of her case by authorities.

April 17th - Monday

**The Exchange Club of Wolcott
Public Service Awards**

Location: High Point Gardens
15 Grilley Rd., Wolcott, CT (formerly Mahan's)
Time: 6:00pm-9:30pm

Cost: \$45 per person
Info: Honoring our Police Officer, Firefighter, EMT and Teacher of the Year. The event includes a cash bar, cocktail hour, dinner and awards presentation. For tickets: Contact Roger Picard at 203-879-3356 or email; r.picard911@gmail.com

April 17th - Monday

**Patriots Day Celebration
Sponsored by American Legion Post 165**

Location: American Legion Post 165
1253 Wolcott Rd., Wolcott, CT.
Time: 5:00pm

Info: Open to the Public - All are Welcome

April 20th - Thursday

**Beverage Tasting Event
Sponsored by Wolcott Knights
of Columbus of**

**St. Basil the Great Parish
Location:** Aqua Turf Country Club
556 Mulberry St., Southington, CT.

Time: 6:00pm-9:00pm
Tickets: \$40 per person
Info: For tickets contact Al Podzunas at 203-910-8501 or email Alpodz@aol.com
Info: Breweries, Wineries, Distilleries, Dinner, Music, Raffle, Live Auction & Silent Auction

**April 21st - Friday
Set Back Card Tournament
Sponsored by The Ladies Guild
of St. Basil the Great Parish**

Location: Father Shea Hall
525 Woodtick Rd, Wolcott
(formerly St. Pius X Church)
Time: 6:30pm Registration
Tournament begins at 7:00pm
Tickets: \$20 per person ages 16 to adult
Info: To reserve your spot contact Rachel Wisler at rachelmwisler@yahoo.com or call 203-879-0889

**April 22nd - Saturday
Earth Day Walk
Stacked Stones & Serpent Wall
Sponsored by All Saints' Episcopal Church
and Good Shepherd Episcopal Church**

Location: Gather at All Saints' Church
282 Boundline Rd., Wolcott, CT.
Time: 9:45am
Info: The location of the walk is in Thomaston from the Hillside Cemetery. Parking is limited and carpooling is highly recommended. This is a 15 minute uphill walk to the site. Sturdy shoes are recommended.

**April 29th - Saturday
Escape Alive Class
Hosted by Farmingbury Womens Club and
the Wolcott Youth Service Bureau**

Location: Wolcott Youth Center
48 Todd Rd., Wolcott, CT.
Time: 1:00pm
Info: This FREE event is Sponsored by Jane Doe No More. Come and learn techniques on how to defend yourself. This class is open to all women and girls over age 13.

Having an Event or Fundraiser
**ADVERTISE YOUR
EVENT HERE**
And Get Noticed
Cost is \$40 per event
Email us at wolcottnews@gmail.com
Please include event name, organization holding the event, date, time, place, price and a brief description (20 words or less). Be sure to include your name and contact number.
**All ads must be submitted and paid for
by the 15th of the month.**

ADVANCED PHYSICAL THERAPY LLC
ORTHOPEDICS - SPINE - SPORTS MEDICINE

**Excellence in
Physical Therapy
Care, Right Around
the Corner**

**Experts in Treating
Shoulder pain
Knee pain
Back & Neck Pain
Post surgical rehab**

Prospect office: Pond Place Medical Building (203) 805-4795
Wolcott office: 465 Wolcott Rd. (203) 879-0107

MAYOR'S CORNER

Welcome Spring!!
April 2023

We are all looking forward to the Spring weather in our community after the last few snowstorms.

I look forward to seeing everyone out enjoying the spring weather in our community whether along the Mill Pond Way or Peterson Park. Spring sports will be starting this month. I will be great to see everyone out and about enjoy all that Wolcott has to offer.

We are currently in the process of putting together the Town's budget for Fiscal Year 2023-2024. It is my goal to maintain the current level of services to our residents and continue to move Wolcott forward.

We are asking our residents to consider signing up for the "Town of Wolcott Text Notification System," signing up will allow you to receive important messages from the Town, town events, and other important notifications. To sign up text the keyword "Wolcott" to 91896. You will receive a confirmation message, reply YES and you will be opted-in to the system.

Please check our website at www.wolcottct.org for upcoming community events and activities.

As always, know that you can contact me with any questions, comments, or concerns. Stop by my office or give me a call at 203-879-8100 ext. 102.

Very truly yours,

Mayor Thomas G. Dunn

A Minute with the Clerk

by Karen Mowad, MCTC, MMC

In 2020, like many others, I spent most of the time at home, hiding from the virus and having quality time with my family. While our office was closed, we were still here during work hours getting our paperwork done behind the scenes. I used this time to complete my designation as an Athenian Fellow with the Athenian Leadership Society. I am proud to be one of only 5 people in Connecticut who currently hold this title. After several years and more than 10 training courses you can apply to be a Fellow. Through reading and applying leadership skills from past, current, and future leaders, we as clerks learn different methods of being the best at what we love.

According to the International Institute of Municipal Clerks, "Dialogues are conversations that go beyond the usual knowledge recall and application process familiar to all municipal clerks in training seminars. They are unique because they explore leadership principles and practice, drawing on the insights contained in a book that all participants have read.

Dialogues are conversations in which clerks share their experience and understanding as it relates to the ideas of the author and the relevance of those ideas to their public leadership role.

The premise of the Athenian Dialogue Society is the idea that clerks are leaders in very profound yet subtle ways. Leadership here is not the transactional vending machine citizens seem to believe about public management. The interest and involvement of the participants, as well as the author's specific focus and emphasis, require that the facilitator move with purpose using language of meaning, feeling, and power. Participants devote a full day to a Dialogue and come away intellectually enriched by this communication experience.

Clerk leadership is more transformational in nature. That is to say, the contribution of clerks to municipal leadership changes the perception of colleagues and citizens about the role and purpose of government."

The Attempt to Erase Women

State Representative
Gale Mastrofrancesco
Representing Wolcott & Southington

Many women have, and continue to be, pioneers for Connecticut and the rest of our country. Whether it's Prudence Crandall and Ella Grasso in Connecticut, or Susan B. Anthony, who fought for women to have the right to vote, their accomplishments should be recognized, not erased from history, as some Democrats are trying to do in Hartford.

I serve on the Children's Committee where a bill, S.B. 1009, titled, "An Act Concerning Identified Adoptions" was proposed. The title may reference adoptions, but really, the legislation is just another attempt to remove women from existence. The bill deletes words from current law including "expectant mother," and "her" and replaces them with "pregnant person" and "such person." The words "birth parent" are replaced by "alleged genetic parent."

Majority Democrats have made it seem as if this is done out of inclusion and gender neutrality. But the fact is, these changes are not only offensive and a marginalization of women, but a manipulation of state statutes that push an ideological progressive agenda.

There are biological males and then, there are biological females who can give birth. Women are mothers, daughters, sisters, aunts, and grandmothers who deserve to be recognized, not erased. I am not simply the "birth parent" of my children, I am their mother. Women have fought for decades to have the same rights as anyone else, and this type of change in language only serves to reverse those gains. We have fought too long and too hard to have those accomplishments be erased with the stroke of a pen. Removing references to the sex of mothers and replacing words like 'women', with 'birth-giver' or 'pregnant people' in research could have serious implications for women's health, according to a recent article in The Hill. That article also cited medical experts who believed removing that language could have a "dehumanizing" effect on women.

Another bill would pay the cost of abortions for out-of-state women who are seeking an abortion in Connecticut. How many times are the words "pregnant mother", or "woman" mentioned in that bill? Zero. Instead, women have been replaced by "patient". There is also no reason that Connecticut taxpayers should pay for services for people from other states when our residents do not receive necessary funding for critical needs. If women from other states want to get an abortion in Connecticut, then that is their right under current state law, but there is no reason why it should be funded by our taxpayers.

We live in a free country that is the best in the world, and I support anyone's choice to identify however they choose, but those liberties should not come at the detriment of women.

As always, please do not hesitate to contact me with any questions or concerns pertaining to state government.

I can be reached by email at Gale.Mastrofrancesco@housegop.ct.gov or by phone at (800) 842-1423. You can also follow my legislative activity by visiting my website at www.repastrofrancesco.com or my Facebook page at www.facebook.com/repale.

DELLAVECCHIA
Funeral Home
Serving Wolcott Since 1967

203-879-2246
WWW.DELLAVECCHIAFH.COM

Commitment Speaks Volumes.

Savings Bank of Danbury serving the community since 1849.

Give us a try! Stop by one of our convenient Waterbury locations:

2084 N Main St, Waterbury
(203) 591-5527

357 Bank St, Waterbury
(203) 575-3542

Savings Bank of Danbury

SBDanbury.com
844-SBD-BANK (723-2265)

Member FDIC

Plumbing problems?

WE CAN HELP!

860-378-7532
Fully Licensed & Insured

#PLM.0289521-P1 #HIC.0654496

Call us for:
Water Heaters
Water Softeners
Bathroom Remodeling
and much more!

Proud to be owned & operated in Wolcott, CT

Selling or Buying, contact EXIT Realty Signature – Wolcott's Choice Real Estate Company
203.441.6175
 www.exitsignature.com

Happy Easter!

WOLCOTT

Wolcott \$299,900 – Great investment opportunity to own a single family 3 bedroom cape style home with 2 additional lots. To be sold as a package deal for a total of 2.81 acres. This Cape style home features 3 bedrooms, eat-in-kitchen, 1 bath and 1 car detached garage on .63 Acre. The additional lots are 1.57 acres and .61 acre. Buyers to perform due diligence on the 2 additional lots. Call Bridget
Preview more at: www.exitsignature.com

HARWINTON

Harwinton \$429,900 – Newer built 4 bedroom Ranch, move in ready, situated on a great corner lot! Features eat in kitchen with granite counters, stainless appliances and sliders leading to deck, Hardwood floors throughout, 2 full baths, living room with gas fireplace and vaulted ceilings. Full walk out basement with glass slider, framed and plumbed for additional living space or possible inlaw. Also features 2 car garage.
Preview more at: www.exitsignature.com

WOLCOTT

Wolcott \$649,900 – Welcome to 286 Beach Rd, an elegant Cape style home boasting 3900 sqft of living space and an outdoor oasis with the finest of amenities. This 3 bedroom, 2.5 bath home features a grand eat-in-kitchen with a plethora of cabinetry, storage and built-ins, stainless steel Viking refrigerator, double ovens, gas cooktop, Bosch dishwasher, Sub Zero wine fridge with two beverage drawers, sliders leading to an outdoor kitchen and pool area. The Den has radiant heated flooring, oversized windows overlooking the backyard/pool area. Formal Dining Room and Living Room with gleaming hardwood floors; the Living Room has floor to ceiling impressive stone, propane fireplace and cathedral ceilings. Head upstairs to the Primary Master Suite with gorgeous hardwood flooring, walk-in closets with built-ins, large ensuite features, double sinks, large, tiled shower with body sprays and whirlpool tub. Enormous, finished basement with a separate home office, room for a home gym or perhaps a 4th bedroom. Attached 2 car garage with attic storage and an additional heated Barn/Garage totaling 2040sq ft, 2 automatic openers for car enthusiasts, RV storage or a home-based business! This home resides on a beautifully professionally landscaped yard with a gorgeous 16x 32 heated, salt water inground pool, stamped concrete pool deck, gazebo, full outdoor kitchen and a pondless waterfall. A true one-of-a-kind find. Call Bridget to Schedule your private showing today!!

LOT FOR SALE

Wolcott, LOT FOR SALE \$169,900 Rare approved building lot up for sale waterfront property on Hitchcock Lake! Owners had a design (blueprints) to accommodate a 2500 sqft single family. Contemporary house with a 2 car garage. Fantastic opportunity to build your dream home with amazing lake views! Town sewer in the street.
Preview more at: www.exitsignature.com

WATERTOWN

Watertown \$225,000 – Adorable Cape style home with front porch and 1 car detached garage features 3 bedrooms and 1.5 baths. This Move in ready home invites you into the living room with fireplace, spacious dining room with built in and completely updated kitchen with Stainless steel appliances, tile floor and pantry. Electrical & Plumbing all updated in 2011. Enjoy entertaining on your back deck overlooking the large fenced-in yard.
Preview more at: www.exitsignature.com

WOLCOTT

Wolcott \$279,900 – This is single level living at its best with quality improvements. This home was upgraded. Some of the improvements that this home offers include, a newer roof with new 1/2 inch plywood, newer vinyl windows, newer custom siding, central air, newer well pump, brand new gutters and updated electrical and plumbing. Some more great features include an (approx) 7 year old high efficiency propane furnace, newer high efficiency on demand water heater with a pure flow water distribution system and newer encapsulated insulation for the attic and crawl space. The open floor plan offers recently refinished hardwood flooring with more than enough space for entertaining and comfortable living. The 3 bedrooms boast gleaming hardwood floors and ample closet space. The bathroom has custom tile work around the shower, a jetted tub and the faucet is equipped with an anti-scalding safety feature. The quality of the work shows the love for the house that the owner/contractor has for it. From the biggest upgrades to the smallest detail, this house has it all! Call Jay
Preview more at: www.exitsignature.com

						
Bill Barrieau BROKER/OWNER 203-509-0249 TEXT: BBEXIT to 85377	Bridget Barrieau REALTOR 203-598-4466 TEXT: BRIDGETEXIT to 85377	Jay Harry REALTOR 203-233-0925 TEXT: JHARRYEXIT to 85377	Dyan McWeeney REALTOR 860-637-7792 TEXT: DYANEXIT to 85377	Brett Sergi REALTOR 203-217-8558 TEXT: BRETEXIT to 85377	Colleen Caron REALTOR 203-558-3845 TEXT: COLLEENEXIT to 85377	Brian Cook REALTOR 203-228-8056 TEXT: BCOOK to 85377

**Thinking of buying or selling?
 Contact us today to set up an appointment! 203.441.6175**

Smile Makeovers

Dr. Ezra Friedman
Wolcott, CT

When it comes to dentistry, many people think of it as something that is purely functional – a way to fix dental issues that can cause, or are already causing, discomfort or pain. But dentistry can also be esthetic, or focused on improving the appearance of your teeth. In fact, esthetic dentistry has become increasingly popular in recent years, thanks to its simplicity and the many benefits it offers.

One of the great things about esthetic dentistry is how simple it can be. While some dental procedures can be complex and require multiple visits to the dentist, many esthetic treatments can be completed in just one or two appointments. This makes esthetic dentistry a convenient choice for busy individuals who want to improve their smile without taking too much time out of their schedule, or anyone who wants to minimize their number of appointments.

Another benefit of esthetic dentistry is the boost it can give to your confidence and self-esteem. If you're self-conscious about your smile, it can have an outsized impact on your life – you might avoid social situations or feel uncomfortable in photos. But with esthetic dental treatments, you can improve the appearance of your teeth and feel more confident in yourself. This can have a ripple effect on other areas of your life, boosting your self-esteem and making you feel more comfortable in your own skin.

Overall, esthetic dentistry is a great choice for anyone who wants to improve the appearance of their teeth in a simple and convenient way. Whether you're looking to brighten your teeth, fix chips or cracks, or even completely transform your smile, there are a variety of esthetic treatments available to suit your needs.

Goliath Party Pizza
 Home of the 28" Of Pure Intimidation
 PIZZA • DINNERS • GRINDERS • SEAFOOD
 CALZONES • APPETIZERS • SALADS
 GLUTEN FREE PIZZA
690 Wolcott Road Wolcott, CT
203-879-5GUY
203-879-5489
 Order Online at
 fiveguysflippinpies.com

MON-WED-THURS 11AM - 9PM
 FRI - SAT 11AM - 10PM
 SUN 11AM - 9PM
 CLOSED TUESDAYS
 CREDIT CARDS ACCEPTED

MACARY'S PLUMBING SERVICES
 Plumbing, Drain Cleaning, & Cast Iron Specialist

Quality Work, Guaranteed
 Text or Call 24/7
203-560-8477
 Licensed & Insured PI-0290517

Photography by Picard 203-879-3356

Rob Sampson
 Realtor

Cell: (860) 508-1969
 robsampson.realtor

THE "Right" REALTOR® DOES MAKE A DIFFERENCE!

276 North Main Street | Southington, CT 06489
 rob@realty3ct.com

Wake-up Call

by Rob Sampson
State Senator, 16th District

Spring is almost upon us, and the Connecticut legislature is about halfway through its session. All the bills have been introduced. Most public hearings have already occurred and many of the committees are now debating and voting on bills.

If you have never participated in a public hearing at the legislature or never watched a legislative debate at the capitol, I strongly urge you to give it a try.

I say that because plenty of people you probably don't agree with certainly are participating. They are active and engaged and their progressive agenda is being realized more and more every day.

Sadly, that also means that traditional American principles of freedom, hard work as the mechanism for success, and an allegiance to representative government where the will of the people is respected are not.

So, what is advancing? One bill that recently passed out of committee would raise the age for free healthcare to undocumented immigrants to twenty-six. There is even a bill to give illegal aliens and prison inmates the right to vote! Another bill would lower the voting age to 16. Another proposal would require everyone to vote or face a fine if you don't. Meanwhile, my attempts to pass a photo ID requirement, require a voter identification system for absentee voting, as well as audits on election day registration, and restrictions on ballot harvesting repeatedly fail on party lines.

There are bills moving forward that undermine our property rights. You may have heard about proposals for rent controls, but there are also bills to prevent landlords from doing background checks and preventing evictions for several months out of the year. What will happen when housing providers can no longer operate in our state? Concerned about your home's value? Did you know there are proposals to require the construction of deed-restricted apartment buildings in residential neighborhoods of small towns – regardless of local zoning? Imagine the impact of that.

There are bills to ban gas stoves, create a task force to study reparations, hire more enforcement agents to audit your taxes, and even bills to pay unemployment to workers who are on strike!

There are bills that would eliminate the ability for employers and employees to determine benefits themselves, instead transferring that to the state government. There are bills that would prevent restaurants from paying the tip wage – effectively eliminating tipping for servers and wait staff – and very likely reducing their overall pay dramatically. There is a bill that would make a homeowner

responsible if a contractor they hire to do work on their home fails to pay their employees!

There are bills that purposely exclude parents from having a say in their children's education. There is a bill to require state forms to include a third option for gender or lack thereof. There are bills to grow government in countless ways and to spend your money on things you would never agree to voluntarily.

... And this is just a small sample of the bad ideas that are closer to becoming law every day at our state capitol.

It seems like the majority is more emboldened than ever to advance a truly dramatic agenda of big government intervention. Of course, there are the typical bills that restrict lawful gun ownership, advance woke ideology, and spend more taxpayer dollars to create a more and more dependent population in our state.

And there are countless others that are often hard to describe based on how complicated they can be but have the result of limiting our freedom of choice in so many areas, from what healthcare we can choose, to what foods are available to us, or how our employment situation is determined.

Freedom and choice are shrinking.

Since my first experience as newly elected lawmaker, one thing has always troubled me and that is the lack of participation in the legislative process from people who share my worldview. That situation is only getting worse. Tune into a public hearing on any given day to watch bills regarding public health, or labor, or housing – and you will see witness after witness advocating for more communism, more government control, more wealth redistribution, more recognition of woke, nonsensical policy that undermines our nation's history and values – and common sense. You will see very few courageous people testifying in defense of free markets, individual liberty, private contracts, punishing criminals, defending civil liberties, or even standing up for reality.

That must change if we are going to preserve our nation and our way of life. It's time to get involved. Follow me at www.senatorsampson.com and learn how you can.

YOU ARE INVITED

BIBLE STUDY
Every Saturday Night 6:00PM
A great opportunity to ask questions and have an open discussion! All are welcome.

WORSHIP & PRAYER
Every Sunday 5:00PM
PRAYING for our families,
PRAYING for our town, PRAYING for our state,
PRAYING for our country!

If you need prayer, please contact us at 203-910-9275
Wolcott Grange – 313 Boundline Road

APRIL SHOWERS BRING MAY FLOWERS

ALL SAINTS' EPISCOPAL CHURCH
"The church right behind Town Hall"

We are an open and welcoming community who come together to worship God in the Episcopal tradition including Holy Communion and Music.

April 2nd Palm/Passion Sunday, 11:00am
April 13th Maundy Thursday: Simple Soup Supper 6:00pm
Maundy Thursday Service 7:00pm
April 14th Good Friday Stations of the Cross 6:00pm
Good Friday Service 7:00pm
April 16th Easter/Resurrection Sunday 11:00am
April 23rd Holy Eucharist Service 10:00am
April 30th Service at Good Shepherd, Bristol or on-line with the Diocese 9:00am

Fr. Link Hullar • 282 Bound Line Road • Wolcott, CT.
Please feel free to call the Church Office for up-to-date info
(203) 879-2800

Access Rehab Centers
A Waterbury Hospital & Easterseals Partnership in Physical Rehabilitation

Physical, Occupational, Speech Therapy
Neurologic • Sport Injury • Orthopedic
Multiple Sclerosis • Work Related Injuries

CARF Accredited & Partners in MS care with the National Multiple Sclerosis Society

650 Wolcott Road · Wolcott
203-879-6700
Evening Hours Available • Most Insurances Accepted
www.accessrehabcenters.com

Our Customers Deserve Our Best

NEW ONLINE ORDERING AND PAYMENTS AVAILABLE!

Visit Our Newly Redesigned Website at ArmstrongOilandPropane.com

SAVE \$\$\$

We Participate in Fuel Assistance Programs

ARMSTRONG Residential & Commercial

OIL & PROPANE LLC

Call TODAY 860.582.7700

PO BOX 81, Terryville, CT 06786 • HOD#1060

Fast and Friendly Oil & Propane Delivery

We'd Like to Earn Your Business — New Customers Always Welcome

- **CUSTOM LAWN FERTILIZING PROGRAMS**
- **TICK CONTROL**
- **HYDROSEEDING**
- **PROFESSIONAL MAINTENANCE AND MORE!**

www.ceoservicesllcct.com

(203)879-1315

Serving Connecticut for nearly **30 Years!**

FREE ESTIMATES

R & R ROOFING LLC
"Above & Beyond All Others"

WEATHER STOPPER SYSTEM PLUS
Limited Warranty

GAF Certified
Weather Stopper Roofing Contractor

GAF Master Elite
FACTORY CERTIFIED WEATHER STOPPER ROOFING CONTRACTOR

LIC. # 0648272

FREE ESTIMATES
GET A NEW ROOF THIS SPRING!!!

Storm Damage Experts

NEED A ROOFING EXPERT?

RESIDENTIAL ROOFING

CONDOMINIUM ROOFING

COMMERCIAL ROOFING

CALL US 203.879.2822 **RandRRoofingllc.com**

Wolcott Volunteer Ambulance News

2023 Annual Fund Drive

We would like to thank each one of you that has supported Wolcott Volunteer Ambulance Association through your time, talent and/or money! We truly appreciate your commitment to this local community organization.

If you have not already done so; would you consider donating? As a 501(c)(3) non-profit organization, your tax-deductible contribution allows us to provide many services not covered directly by our other revenue sources. No donation is too small, we truly appreciate any amount you wish to give!

Ambulance Facility Update

Wolcott's wonderful Department of Public Works crews continue their hard work trimming and removing trees, branches and excavating the property in preparation for construction.

Our administrators are getting settled in their new offices.

The classrooms are complete and in use!

The Information Technology infrastructure is up and running.

We will be excited to welcome all of you to our new home later this year, but please remember to use the 48 Todd Road location for all unscheduled or emergent visits until further notice.

Emergency Medical Technician Class

We are happy to have twelve students in our current EMT class which began March 6, 2023! This program runs Mondays, Wednesdays and select Saturdays. It is scheduled to wrap up at the end of July.

Upon completion, these students will be eligible to take the National Registry Examination and become certified in the State of Connecticut.

Are you upset you missed out on this class? Well, we have great news for you! We are preparing for our summer EMT program which is scheduled to begin on June 6, 2023 and run through August 12, 2023. This accelerated program will take place on Tuesdays, Thursdays and select Saturdays from 10am-4pm.

For more information visit us at www.wolcottambulance.com (EMT courses tab), call us at (203) 879-4122 or email us at training@wolcottambulance.com.

Community Courses

If you are not sure you want to be an EMT, but want to learn some of the basics of healthcare; why not take a CPR course? We offer free training for town residents and low-cost courses for non-residents.

We will soon be offering community Narcan Training Programs at Wolcott Volunteer Ambulance. Visit our website for more information and upcoming dates.

Stop the Bleed is a fun and interactive course that teaches laypeople and bystanders how to react in the situation of a major trauma with bleeding until EMS arrives.

Please visit our website for more information or contact us at (203) 879-4122.

Membership

Are you currently an Emergency Medical Technician or Paramedic in the State of Connecticut? Why not consider joining us; we are looking for volunteers! We have EMTs and Paramedics with experience ranging from a few months to over forty years! Please contact us or download an application located on the "Volunteer Opportunities" tab on our website.

Stay Safe!

We are honored to serve this great community! As you're out and about enjoying the beautiful spring weather, stay safe! Thanks for your continued support of Wolcott Ambulance.

Police Officer of the Year:
Det. Richard Hamel

Firefighters of the Year:
W.V.F.D. Fire Chief Kyle Dunn (top) & Past Dep. Chief Charlie Johnson WVFD Co. #1 (bottom)

The Exchange Club of Wolcott Presents

The 2023 Public Service Awards

April 17, 2023 at 6:00PM

High Point Gardens
15 Grilley Road
Wolcott

Tickets: \$45.00 per person

For Tickets Contact:

Roger Picard at 203-879-3356

Deadline to Register: April 7, 2022

E.M.T. of the Year:
Paramedic Lt. John O'Dea

Teacher of the Year 2023:
June Fishbein, Frisbie School

Book of Golden Deeds Award:
Chris Culver of CC's Chocolates

Authorized Regency Dealer

A Full-Service Chimney Company

Licensed & Insured

Neighborhood CHIMNEY SERVICES, LLC

203.879.1448

Visit Our New Stove Showroom at 5 Longmeadow Drive

www.neighborhoodchimneys.com | neighborhoodchimneys@gmail.com

Burton's Monument Shop

Bill Moriarty
Jennifer Moriarty

est. 1888

203-753-0844

927 Meriden Rd. Waterbury, CT

www.burtonsmonumentshop.com

email: burtonsmonuments@gmail.com

Wolcott Volunteer Fire Dept. Co.3 Inc.

2023 Fund Drive is underway

Please Stop By Our Family Fun & Safety Day On

May 21st Between 12:00 & 4:00

At 2 Lyman Road, Wolcott.

The 100% volunteer fire dept. is asking for your help.

All donations will be used to help support

our operational expenses for training, firefighting

equipment, uniforms, and public education materials.

Please mail your donation to

WVFD 3

P.O. Box 6036

Wolcott, CT 06716

Or donate online at www.Wolcottfd3.com

We Make Smiles Brighter

Nosotros hacemos sonrisas más brillantes
ми робимо посмішки яскравішими

Cosmetic
Dentistry

Dentures

Implants

Root Canal
Treatments

Invisalign

Routine
Cleanings

Family
Dentistry
Treating
All Ages

Here at Reidville Dentistry & Implants our team lead by Dr. Petro Matsyshyn pride ourselves in excellence, customer service and patient focused care that will make your smile healthy and brighter!

In our practice we use advanced technology including 3D CT Scan with minimal radiation exposure which allows for guided implant placement with unprecedented degree of precision, shorter patient recovery time and excellent esthetics.

Call us today to schedule your appointment (203) 575-9120

Reidville Dentistry & Implants

464 Reidville Drive Suite A2, Waterbury CT 06705 | www.reidvilledentistry.com
located in the Lombardi Plaza where Brooklyn Bakery, Aldi's, Frankies and CVS are located

We speak English, Spanish and Ukrainian
No Insurance? No Problem- we offer an in-house dental plan that saves you up to 10% on all services
Payment Plans available for those that qualify
We participate with most insurances including the following:

(not in network with Husky plans)

HELP A YOUTH SUCCEED IN YOUR COMMUNITY.

You can change the life of a child or youth by becoming a Wheeler foster parent.

Serving youth and families in Waterbury and surrounding towns.

WheelerHealth.org/Foster
860.793.7277

Fostercareprograms@Wheelerclinic.org

EARTH DAY WALK Stacked Stones & Serpent Wall

All Saints' Episcopal Church in conjunction with Good Shepherd Episcopal Church, Bristol Inter-faith Coalition and Bristol Pride are sponsoring a walk in celebration of Earth Day.

We will gather by 9:45am on Saturday, April 22nd, in the parking lot of All Saints' located at 282 Boundline Rd. The location of the walk is in Thomaston from Hillside Cemetery. Parking is limited and carpooling is highly recommended. It is a 15 minute uphill walk to the site. Sturdy shoes are recommended.

A very special guest, Nighthawk Flying who is a Native American shaman, will share the significance of stone structures found throughout New England. Most of these sites are holy places to indigenous Americans. This is a great opportunity to learn more about what is right around us in nature and how it relates to our Creator. Come join us on this adventure.

SUPPORT OUR ADVERTISERS!

Wolcott Community News mails the newspaper to over 7000 homes and business in Wolcott FREE of charge every month. This would not be possible without the continued support of our loyal advertisers.

Their Business enables us to continue publishing the Wolcott Community News and to continue sponsoring and supporting our local community

**PLEASE SUPPORT OUR
ADVERTISERS WHEN YOU
ARE IN NEED OF A
PRODUCT OR SERVICE!**

Check out our Business Directory at
www.wolcottcommunitynews.com

WOLCOTT CONGREGATIONAL CHURCH
"A Little bit of Heaven by the Green"

Worship Services: Saturday 4:30pm and Sunday 9:30am
Sunday School 10:15am - 11:00am

Holy Week Schedule:
Palm Sunday April 2nd - 9:30am Easter Cantata
Maundy Thursday Service - April 7th at 7pm
Easter Sunday Services - April 9th - Sunrise Service at 6:30am
and Worship Services - 9am & 11am
No Sunday School on April 2nd & 9th
No Services Saturday April 8th.

The Rev. Tammy Torrelli - Pastor
185 Center St • Wolcott • (203) 879-1293

HIGHPOINT Baptist Church
Excitingly Traditional

Scan this code to watch our Live Stream on YouTube!

450 Wolcott Road
Wolcott, CT
203-879-1852
HighpointBaptistChurch.com

Sunday School 10:00AM
Sunday Morning 11:00AM
Thursday Evening 6:30PM

Free Transportation
Services Interpreted for the Deaf
A Warm, Friendly Welcome Awaits You!

Vito's PIZZERIA
Treat the family to a famous Vito's Pizza tonight!
"Come enjoy a little PIZ-ZA Italy"

203.879.3335 - 203.879.6666
1621 Meriden Road - Wolcott, CT 06716

BERKSHIRE HATHAWAY Home Services

Alex Fecteau
Kathleen Freeman Team
REALTOR®

New England Properties
196 Berlin Turnpike, Suite 5
Berlin, CT 06037
203-584-8764 cell
860-515-3100 office
alexfecteau@bhhsnc.com
AlexFecteau.bhhsNEproperties.com

A member of the franchise system of BHH Affiliates, LLC

TMS **Total Mechanical Systems LLC**
 HEATING • COOLING • DUCTLESS • ELECTRICAL • PLUMBING
 WATER HEATING • DRAIN CLEANING • WATER TREATMENT • INDOOR AIR QUALITY
TMSComfort.com
(860) 909.8177

TFS **Total Fuel Service**
PROPANE DELIVERY & INSTALLATION
TotalFuelService.com

TMS: HIC 0634532 S-1 0394806 P-1 0278957 SM-1 0002534 HIS 0657214 E-1 0197338
 TFS: HIC 0662049 HOD 0001279 DEV 0013366 S-1 0394806

FACTORY AUTHORIZED DEALER
 Carrier
 Turn to the experts

EXTRA! EXTRA!
 Special Offers Available.
 Call Today!

Sullivan Brothers Remodeling
"Building on a Strong Foundation Since 1987"

KITCHEN & BATHS RESTORATIONS ADDITIONS NEW CONSTRUCTION AGING IN PLACE

Free Estimates

1 Wolcott Rd - Wolcott, CT
 203-879-4555
 www.sullivan-brothers.com

Visit our Showroom
Your One Stop Remodeling and Building Center

VISA MasterCard BBB ACCREDITED BUSINESS

Wolcott Lions Club News

The Wolcott Lions have been busy all year. As a matter of fact, we have been busy for many, many years. This past year we have donated tens of thousands of dollars to local community projects, organizations, and non-profits. Last year we donated \$12,000.00 in scholarship money to six wonderful high school students, \$2,000.00 to each student. Thanks to our Dam Race and other events we raised thousands of dollars. We like to thank you for supporting our events. We recently we have donated \$500.00 to the Wolcott Ambulance; \$500.00 to the Wolcott Fire Department; the Wolcott Commission for Special Needs also received \$500.00, The Wolcott Food Pantry \$500.00, Crossroads \$750.00 and the Wolcott Fuel Bank \$4,055.00, just some of donations this past year. Thanks to our Dam Race, Pancake Breakfasts, our Wolcott Country Fair, we have been fortunate enough to give that money back to our community, and that's what we are proud of.

The Wolcott Lion's Club is dedicated to serving the community every way we can. It is a pleasure for us to be able to donate to so many needy and worthy causes right here in our own community. As part of the Lion's Clubs International Association, we are also able to donate to worldwide causes and issues. Some are to support Childhood Cancer Research, Vision Research, the Environment and Humanitarian needs. We also contribute to places that have suffered with tsunamis, earthquakes, or devastating tornadoes. That's what Lions Clubs do throughout the world. It's an organization of 1.4 million volunteer members that give volunteer assistance or financial assistance directly to the community and people that need it. We don't go thru government organizations. We go directly to other local Lions Clubs who put the needs of that community in their hands. Whether it's bottled water, food, shelter, eye exams, or research are just some of the causes we support. The Wolcott Lions Club is one of the larger clubs in the State of CT, but in the overall scheme we are a small part of what Lions Clubs International does throughout the world.

When you consider donating to a non-profit or charity organization, know this fact, 100% of the money we raise from the community is given back to the community 100%. So please, if you would like to volunteer, if you would like to join, if you would like to hear a little bit more about what we do, please, give us a call, come to one of our meetings, and continue to read our news articles. In closing, our Lion's Club of Wolcott would like to thank every single member of this community and surrounding communities who come together to help support the events that we run to support our community. We wish we could shake everybody's hand, but know this, we greatly appreciate everything you do to help us give back to our communities because our motto is "WE SERVE".

Thank you for reading this and we hope to see you join or volunteer at one of our upcoming events.

On behalf of our President Michael Graham and the entire Club

Respectfully submitted, Wolcott Lions Club member,
Past Council Chair Lion — Dan DiVirgilio

Go Solar and Save

- \$0 OUT OF POCKET
- \$0 TO INSTALL
- \$0 ELECTRIC BILL

- PROTECT YOURSELF FROM RISING UTILITY RATES
- INCREASED HOME VALUE
- MAKE THE UTILITY COMPANY PAY YOU
- RECEIVE FEDERAL TAX CREDITS
- SAVE THOUSANDS ON YOUR ELECTRIC BILL
- NEVER LOSE POWER WITH BACKUP BATTERY STORAGE

Ion Solar Pros
1615 Wolcott Road,
Wolcott CT 06716
866-582-0000
GOISP.COM

Fran's AUTOMOTIVE

392 Wolcott Rd, Wolcott Ct 06716
203-879-2162 / Fransautomotive.com

Auto Repairs, Service, and Maintenance
We don't work on cars, we fix them!

- Oil Change
- Welding
- Tire Repair and Sales
- Engine Repairs
- Frame Repair
- Heating and A/C
- Exhaust
- Brakes
- Diagnostics

Call us | Scan Here Website | Social Pages

Friends of the Wolcott Library

April is the month when the Friends work full steam to prepare for our book sale May 4 (12-6pm), May 5 (12-6pm) and May 6 (10am-2pm). We acquire our inventory in two ways. Bring your donations directly to the library during the week. NEVER DROP OFF AND LEAVE THEM OUTSIDE. ALSO DO NOT PLACE THEM IN THE RECEPTACLE DESIGNATED FOR LIBRARY BOOK RETURNS. The other alternative is to come to the lower level on April 22 from 10 am to noon. At this time there will be helpers to carry the donations right from your vehicle into our sorting area. Each donated item is checked for its condition and category (fiction, non-fiction, children etc.) Then workers go on to file more specifically. Obviously we can only use items which are in good shape.

We need your help! If you can volunteer even for a couple of hours, you will be facilitating the success of our sale. New volunteers will be paired with more experienced FOL workers. Note that volunteering in this way counts for the community service requirement for students in the Wolcott School System. We will get the name, address, phone number and school information from students and forward the info to the appropriate office after the service.

If you can help with our presale needs, please contact wolcottfriends2019@yahoo.com or phone 203 233-6407 (FOL President). Customers always comment about the excellent organization of our sales. Can you help us continue that excellence?

If you have every come to our sales, you know we also have jigsaw puzzles for sale. We actually have members who take the donated puzzles home and assemble each one to insure all are in tact!

During our most recent meeting, FOL voted to fund many items for children-books, hands on projects, and presentations brought in as special events. We provide positive experiences for now in hopes that they will assist in developing teens and adults who will love the library and continue to support it.

THIS JUST IN: For the month of April only you can bring in your small donations to the main circulation desk on Saturdays as well as during the week. Thank you for your support.

Imagine Nation presented space-themed activities to Wolcott Public Library's youngest patrons

Patrons hopped into spring at Wolcott Public Library's paint night

Adult Events for April

Wolcott Public Library Book Club
Wednesday, April 19, 2023

The WPL Book Club meets on the third Wednesday of each month in the upstairs reading room. April's selection is *The Maid* by Nita Prose, a heartwarming mystery with a lovable oddball at its center. Think Clue. Think page-turner. Multiple copies of the book are available for check-out at the library. Everyone is welcome to attend.

Understanding Your Senses Workshop
Wednesday, April 12th @ 6:00PM

Sydney Sherman returns to the Wolcott Library to present her workshop on the many ways participants can use their senses, i.e. smell, hearing, sight and touch to connect to their loved ones. Sydney always draws a large crowd so be sure to call and reserve your spot.

Movie Matinee
Friday, April 28th at 1:00PM

On the last Friday of each month a newly released movie will be shown in the upstairs reading room. (Please note new location). Snacks are permitted for you to enjoy during the movie. April's movie to be announced.

Good Yarn Club
Wednesdays at 10:00AM

Join our growing group of knitters and crocheters on Wednesday mornings in the upstairs reading room. All ages and all levels of expertise welcome.

Takeaway Craft

Every month a craft is offered that is to be completed at home. Craft and dates of pick-up for April will be announced.

At their last meeting, the Library Board of Directors voted for the Wolcott Public Library to become fine-free. What does this mean? It means that all fines for overdue materials will be removed. However if materials are lost or damaged, we will continue to charge fines or replacement fees for those materials.

We also will continue to charge fines for some overdue items, such as museum passes, hot spots, chrome computers and STEM kits. The fine-free movement has been steadily rising in CT and the rest of the country since the onset of the pandemic. Currently, Wolcott Public Library is one of 127 public libraries in CT that are fine-free.

Wolcott Public Library Children's Room

Preschool Storytime
Tuesdays 10:30AM

04/04, 04/11, 04/18, 04/25 Explore themes through stories, songs and crafts.

Children may bring their lunch to eat after storytime.

Books & Babies
Wednesdays at 11:00AM

04/05, 04/12, 04/19, 04/26

Drop-in program with stories, songs and bounces for baby bookworms and their caregivers.

Age: Birth to 24 months. No registration required.

Wild Wednesday
Wednesdays at 5:30PM

Drop-in activities in the WPL Children's Room.

04/05-Egg Painting- Bring your own eggs, we provide the rest.

04/19-Upcycled Socktopus-Celebrate Earth Day by turning an old sock into a plush toy. Bring your own socks.

04/26-Secret Art-Learn about resist art and make secret images.

Lego Club
Thursdays @ 5:30PM

Drop in to build a Lego creation to be displayed in the Children's Room.

Miss Wolcott Volunteer
Saturdays @ 10:30AM

04/01, 04/08, 04/22, 04/29

Join Serena Charbonneau for a Saturday storytime series that will help to teach children about managing feelings and overall wellness.

National Library Week and Spring Break

Bunny Scavenger Hunt-04/03-04-15 Find book themed bunnies hiding in the Children's Room.

Take Home Craft Kits available starting 04/03 while supplies last.

Egg Coloring-Wed., 04/05 @ 5:30 p.m. Bring your own eggs.

Riverside Reptiles-Mon., 04/10 @ 5:30 p.m. Live reptile presentation.

Storytime-Tues., 04/11@10:30a.m. This storytime about pets will be followed by a visit from Daisy the Shetland Pony. Weather Permitting.

Spring Fling
Wednesday, April 12th

Planting, games and activities with a Spring theme. Drop in between 2:30 p.m.-4 p.m.

Lego Movie
Thursday, 04/13 @ 4:00PM

Watch the Lego Movie immediately followed by Lego Club in the Children's Room.

WPL Nutmeg Challenge

Get your Nutmeg-Punch card from the library. Ms. Meghan will punch a hole for each 2023 Nutmeg Nominee you read. Read them all and vote for your favorite by April 29th. WPL will host a raffle for those who complete the Challenge.

Check out our website www.wolcottlibrary.org for updated information and all the latest happenings at the Wolcott Public Library.

Farmingbury Women's Club News

SAVE THE DATE!!
APRIL 13, 2023 at 7:00PM
AT WOLCOTT SENIOR CENTER

Donna Palomba, Jane Doe No More, will be our speaker. This event is open to everyone in our Community. Please feel free to bring your family and friends.

There is no charge for this event.

Looking back at the month of March, many exciting events were held. At our regular meeting we were fortunate to have as our Speakers, Flo Goodman, Kathy Sullivan and Deb DuBois. Flo, Kathy and Deb did a presentation on Gardening. Their expertise gave us many ideas on how to cultivate, retain a good and healthy garden and how to continue the gardens during the summer and fall months. Many of you may have been lucky enough to have visited their gardens, during the annual Garden Tours in July. Their next Garden Tour is scheduled for July 8th, 2023.

We are looking forward to the Town Easter Egg Hunt, where one of the winners will get a brand new donated Bike. Good luck to all the "Egg Hunters".

Our "Busy Bees" are taking a little break from their "Get Together" and hopefully will resume in the fall months. We thank them for all their efforts in creating beautiful "Breast pillows" and "Masks" for all who needed them.

April will have us busy selling Raffle tickets for our May Calendar of prizes. The Calendar will feature many gift cards, tickets to the Palace Theater, and a variety of different items. A lucky winner will be drawn each day. Tickets are \$10.00 each and can be obtained from any member of our Club.

All proceeds are used for the benefit of different needs here in Wolcott.

Have a blessed holiday filled with happiness, love and faith — Happy Easter.

Wolcott Grange #173

by Karen Mowad

Our volunteers, members, and hired help have been working overtime to get our furnace repaired and our new oil tank installed. Thank you to Thomaston Savings Bank for the grant that is paying for the oil tank and labor.

It is not a moment too soon! Every single project takes time and planning but our priorities shift based on need. Right now we are collecting to pay for the electrical work that was done but our leaking furnace had other plans. Luckily, we have fantastic members who can do the work for the cost of materials. Thank you to Ralph Ciccio. He has saved us so much time, energy, and money and there are no words to express how thankful we truly are. Thank you to our long-term renters who have added life into our building and helped above and beyond what we could have ever expected.

Thank you to Ms. Nielsen for the donation and note of encouragement. It is an amazing feeling to know that people are taking notice of the work we are doing on the building to help make our historic section in Wolcott even more beautiful. Thank you to everyone who takes time out to read our monthly article and stays up to date with what is happening at the Grange. As always donations can be mailed to Wolcott Grange, 313 Boundline Road Wolcott, CT 06716.

Boy Scout Troop 230

Boy Scouts in BSA Troop 230 are active and engaged this winter. The boys are busy meeting various rank requirements such as lashings, knots and cold water rescues. They continue to strengthen common scouting skills such as fire building, cooking, and more. The boys are even practicing their swimming skills at Dennis Malone Aquatic Center in Bristol

The Scouts attended Winter Cabin at Camp Mattatuck in Plymouth. They spent the weekend camping, hiking, orienteering and more. They made delicious meals over the campfire such as breakfast casserole and individual pizzas. The Troop also volunteered at Cub Scout Pack 230's annual Cub Blizzard held at Woodtick Recreation Area. Older scouts helped the younger scouts with fun activities including mouse trap fishing, obstacle courses and ax throwing.

The Troop also held a Can and Bottle drive on March 4. Thank you to all who stopped by with donations. These funds will directly help the boys attend various scout events such as summer camp.

Upcoming events include a CPR certification course through The Wolcott Volunteer Ambulance, assisting The Friends of the Wolcott Library with their spring book sale and spring clean up, participating in an overnight trip to Battleship Cove in MA, camping out with the Hartford Yard Goats, and a Connecticut River canoe and camp out.

As always, BSA Troop 230 continues to collect bottles and cans at 2 locations year round. Drop off anytime at 83 Allentown Road (by the garage) in Wolcott OR at 200 Chase River Road in Waterbury. Hours for Waterbury are Wednesdays/Thursdays 1-4 p.m. and Saturdays 11-2 p.m. Just tell them the returns are for the Wolcott Boy Scout Troop 230.

To have the Troop help out, attend a function, or for more information, email boyscouttroop230ct@aol.com.

Girl Scouts Making an Impact

Cookie Season has begun! Beginning this week and the next 5 you will see cookie booths all over Wolcott. Please stop by and buy a box or 10 to support the activities and goals of our Outstanding young ladies. Many troops are collecting cookie donations for the military, and local heroes. It has been a busy few weeks for Wolcott Girl Scouts. Wolcott Girl Scouts in Growing! Still room in the 1st grade troop and the K troop. Contact us for meeting times. Our Service Unit participated in a Yule Log hunt across Wolcott. Girls from Kindergarten Daisys to Cadettes found their logs using clues that were girl designed. They found them in Peterson Park and other places around town, You Go Girl Scouts! Troop 60633 utilized a local middle school to participate in rope climbing and had a fantastic time with hours of fun. Troop 64126 just earned their Citizen Scientist badge lead by Scientist Paul Morgigno. The girls were engaged in learning about procedures, chemical reactions, and how to make the best peanut butter and jelly sandwich. Pictures will be coming soon of the Me & my Beau dance. Thank you to St Basil the Great Parish for allowing us to use the church hall. We have so much coming up and can't wait to share pictures on our Wolcott CT Facebook page. Girls are encouraged to sign up early for the Ladies Tea, Powder Puff Derby, and Outdoor fun day with dates coming soon.

Expert medical care with a vibrant quality of life

Autumn Lake at Bucks Hill is committed to serving its residents with nurturing care and dignity. Residents come here to rest, recover and rejuvenate in the capable care of our rehabilitative team. In addition to sub-acute rehabilitation, we are known for our excellence in long-term care, providing round-the-clock skilled nursing for a wide range of complex medical conditions.

We look forward to welcoming you!

2817 N. Main Street
 Waterbury, CT 06704

203-757-0731

SCHOLARSHIP MONEY AVAILABLE

Wolcott Lions Club Scholarship 2023

The Wolcott Lions Club Encourage all Wolcott graduating seniors to Apply

The Wolcott Lions will again be offering six (6) \$2,000 Scholarships to the Class of 2023 graduating High School seniors,

who reside in Wolcott, and are planning to attend accredited institutions of higher learning including trade schools. Applications can be downloaded from <http://wolcottlions.com/wolcottlions scholarship.html>

Applications must be fully completed and submitted by April 24, 2023

You may deliver the completed application by email to wolcottlions.scholarship@yahoo.com or mail to: Wolcott Lions club PO box 6063 Wolcott CT 06716 or hand deliver to any Wolcott Lion's club member.

Late applications will not be considered

Dennis Antonacci Jr. Scholarship

Dennis is a former Wolcott student who was lost to suicide. We honor his memory each year by awarding this scholarship to one graduating Wolcott High School student. Candidate must be pursuing a career in social work, counseling or psychology. For further requirements and to download an application, please visit us at: www.dennisjrscholarship.org

Farmingbury Women's Club of Wolcott Scholarships

The Farmingbury Women's Club of Wolcott will be offering two (2) \$500 scholarships to the Class of 2023 graduating high school seniors. Graduating senior must be a U.S. Citizen, resident of

Wolcott and planning to attend an accredited institution of higher learning. Graduating students who do not attend Wolcott High School (WHS) are eligible for a scholarship and should contact their schools Guidance Office. WHS students will find the scholarship application on the WHS Naviance database. Any questions please contact Carleen VanBlarcom at cvanbl@yahoo.com.

Application deadline is on or before April 21, 2023, on or before 2 PM

Sage Scholars Program

During the 2021-2022 school year, I offered scholarships ranging from \$8,500 for eleventh grade students, increasing by \$1,000 per year, up to \$24,500 for newborn children in the school year.

Parents of 108 children (4% of an estimated 2,700 children resident in Wolcott) registered their children for \$1.5 million dollars in free college tuition credits that can be redeemed by students accepted by and enrolling in any of 460 private universities comprising Sage Scholars.

For the current 2022-2023 school year, Wolcott children in grades 9, 10, 11, may be registered by their parents in a new FasTrak program offered by Sage Scholars if they did not previously enroll in a Sage Scholars program. Registration is free.

When students are in grade 11, they can complete a questionnaire about their academic and avocational achievement, and college interests, Such data is entered into a database and offered to the 460 private universities comprising Sage Scholars. Any of those universities may mail information on their school to any student they find interesting to them.

Participants in the FasTrak program can accumulate 13,500 tuition reward points if they enroll in grade 11, or 19,000 tuition reward points if they enroll in grade 10, or 24,000 tuition reward points if they enroll in grade 9. Each tuition reward point may be converted into \$1 of tuition credits if a student enters any of the 460 private universities comprising Sage Scholars.

Many of these universities are now making "Pre-Admission" offers to students. They may offer to accept a student upon verification of the information in the student's questionnaire, and receipt of an application from the student. Such offers can come in either grade 11 or grade 12. This reverses the current process of a student recruiting colleges in grade 12, and under FasTrak colleges may make "Pre-Admission" offers to students as early as 11th grade.

Parents of eligible students must enroll their children directly with Sage Scholars. The Wolcott Board of Education does not allow scholarships to be offered to Wolcott students by individuals or by business corporations, only by 501(c)(3) charities, and will not vote to change their policy.

If your child is not already registered with Sage Scholars, you may register your child by (1) go to www.tuitionrewards.com/quickstart; (2) enter the program code "Chess"; and (3) follow the instructions.

— Frederick Townsend, Wolcott

Homeless Awareness 2023

As I sit in a pew of our sanctuary, I am reminded of all the experiences that we shared here just last weekend. President's Day weekend brought 30 young people, some of them ours some from the community, to our church. Together, with our amazing volunteers, we took the time to raise awareness about the problem that plagues so many. People who have no permanent home and are left to survive by any means necessary. This year we stacked our program with guest speakers with unique experiences and ended our time making lunches for GWIM. Our goal was to engage youth in changing the world because they are our future. The vision we create of the world together is for all of us to make a reality and we worked hard to make the world around us a better place with people helping people. We raised a bunch of money through the generous donations of our community- we can't thank you enough for your generosity. We collected bins full of food, and together we made over 250 bag lunches for people in need. Thank you to Everyone who helped our young people make an impact. With them taking the reins I have no doubt we are in store for a bright future. ~ Rev. Tammy Torelli Wolcott Congregational Church

Wolcott Congregational Church is turning 250 Years Old — A Weekend to Remember Planned

The Wolcott Congregational Church has been serving this community for 250 years, ever since it was a little farm town. We have come so far by the Grace of God. This year we celebrate and plan to make it a town wide event just like the forming of our beloved church. Mark your calendar for the weekend of September 8, 9, & 10, 2023. Events will include a historic tour of our town, an art show, banquet, and special celebration. We have even commissioned a town ornament to celebrate this historic event. We are still forming the weekend and will be publishing details on our website wolcottcongregationalchurch.org under a special tab 250 Year Anniversary. On the tab you will find committee dates, ways to get involved, and vendor applications for our vendor fair. On Friday April 8, 2023 the church will host an art show and light refreshments. Artists of all ages, especially students, are asked to create their art with our two themes in mind." How Great Thou Art" & "For every soul that loves freedom" Prizes will be awarded in various categories the night of the showing. Applications for submission can be downloaded from our website. We ask that artists submit one form of art to allow room for all participants in our hall. Check back soon as our details unfold.

Wolcott Education Foundation

The Directors would like to report that Frisbie School PTO has become a gold sponsor, Mattatuck Industrial Scrap Metal, Inc. a bronze sponsor and 2 additional silver sponsorships were received from Tynan & Iannone, Attorneys-At-Law and Gaudiosi Hauling, Inc. Thank you to all our supporters of our teacher grant program and scholarships for graduating Wolcott High School Seniors.

THE POWER OF

Multi-Specialty Services

300 Wolcott Road, Wolcott
(203) 879-8003

Primary Care

Marc N. Raad, MD

Neurology

Cara Pittari, MD

Extended Hours

Monday–Thursday: 8 am to 6 pm
Friday: 9 pm to 5 pm

Blood Drawing

Monday–Friday • 8 am to 1 pm

Primary Care

Selma Rosa, APRN

Primary Care

Lynn Swanson, APRN

We are pleased to welcome:

Primary Care

Nieves
Hornback, MD

For more information and other multi-specialty locations visit: wtbyhealth.org

Waterbury HEALTH

SHOWCASE

—REALTY, INC.—

WOLCOTT

Nancy Addressio
Broker
203-982-4878

John Donato, Jr.
Owner/Broker

Steve Acri
203-592-2814

Jeanine Blanchette
203-910-3782

Joe Cirillo
203-592-7387

Vin DeVico
203-206-7002

Jim Geddes
203-509-9900

Darlene Gelinas
203-808-2182

Jim Lucarelle
203-228-4966

April Nadeau
203-768-1323

Celebrating 30 Years in Business!
Don't just list it... Showcase it!

WOLCOTT \$349,900 — Stunning ranch style home fully remodeled offering one floor living at its best. Enjoy the open floor plan and inviting atmosphere. The oversized kitchen features beautiful quartz countertops, stainless appliances, and plenty of cabinet space with ample eating area and a center island which flows into living room. This area has all new flooring. There are three generous size bedrooms with gleaming hardwood floors and plenty of natural light and closet space, also a tastefully updated tiled bathroom completes this end of the home. There is an oversized 1 car attached garage for your convenience, there is also a huge basement for future expansion of your living area with full size windows off the back of the home, newer boiler and hot water system with central air will keep your family comfortable all year round. The home sits on a very private conveniently located over 1.5 acre lot that features new driveway and sidewalks. Call for your private showing today!

WOLCOTT \$550,000 — Enter this contemporary home through the brick front porch and step into a two story tiled foyer and open floor plan. The sunken family room with hardwood floors, cathedral ceiling, skylight and two story stone fireplace set the tone for the quality workmanship of this property. The remodeled kitchen has marble floors, granite counters, tumbled marble backsplash, a bay window, stainless appliances and a breakfast bar. The dining room has tile floors and access to the back deck through French doors. The living room and an updated half bath complete level one. Upstairs you will find the attractive primary bedroom with cathedral ceiling and the remodeled primary bath with tiled shower and lovely accents and accessories. Two more bedrooms and the remodeled main bathroom are also on the upper level. The heated and finished lower level contains a rec room/den, a large 4th bedroom, an office, a full bath with laundry and plenty of storage closets. This is a must see! Schedule your showing today!

WOLCOTT \$584,900 — Beautiful custom built 3 bedroom, 2.5 bathroom ranch set off road down a long driveway. Main floor features open concept space with large Primary Bedroom complete with walk out doors to backyard and large private full bathroom, two additional bedrooms, updated kitchen with custom tile work, and central vacuum system. Second floor features an adorable playroom and separate walk up storage space. The lower level features an additional 2,316 square feet of open area in the heated basement for entertaining and finished office space. Large detached heated garage a bit up the driveway boasts 4 garage bays to park work trucks and store equipment - ceiling height is 13 feet. Enjoy country living on 2.57 sprawling acres.

WATERBURY \$244,900 — Location, Location, Location! Open and inviting floor plan in this clean well maintained and updated one level ranch. Enter the foyer which has a coat closet and fix your eyes on the formal living room with a fireplace for cool evenings. The dining area boasts modern lighting and sliders that take you to an oversized deck that is ground level. Head back towards the kitchen that sports subway tiled backsplash and granite countertops. The vaulted ceiling in this area suggests a nice open airy feeling. The full bath has been remodeled as has the half bath (only room with electric heat) which also contains the washer/dryer hookups. A one car attached garage with its high ceilings for storage has easy access into the hallway. There is a full basement that can supply ample storage or future finishing. This home is located on private corner lot with city utilities. Much updating was done 6-7 years ago which also includes, new furnace, windows, siding, hardwood floors, and central A/C. There is gas on the street for anyone wishing to look into connecting ONE LEVEL LIVING AT IT'S BEST!

PLYMOUTH \$255,000 — Beautiful farmhouse colonial featuring a large wrap around front porch and newer deck! This home offers an open and very spacious living room with an abundance of natural light along with an opening for a wood stove. The living room flows freely into a nicely remodeled kitchen featuring granite countertops, white cabinets, and stainless steel appliances. A large formal dining room and half bathroom complete the main level, all with hardwood flooring. Upstairs there are three bedrooms and a large full size bathroom, conveniently equipped with a separate laundry area. Unfinished, full size basement area allows more storage opportunities. Come see for yourself! Subject to Probate Court Approval.

WOLCOTT \$59,900 — Come and build your dream home! Wooded 1.5 acre lot with city water and city sewer available in the street. Newer homes are in the area.

WOLCOTT \$100,000 — Build your dream home in this quiet subdivision. This opportunity won't last. There are deed restrictions and plan approval. Don't miss this opportunity to build in this subdivision!

Gail Malena
203-565-3715

Lana Ogrodnik
203-910-4538

JoAnn Ray
203-565-1911

George Stankus
203-910-9345

Manny Zabbarra
203-232-8186

Daniel Sullivan
203-509-5610

Kimberly Gamble-Perugini
203-400-1574

Tom Fernandes
203-509-9843

GET READY FOR THE SPRING MARKET!
CALL TODAY TO SEE WHAT YOUR HOME IS WORTH!

VISIT OUR WEBSITE FOR MORE DETAILS ~ www.ShowcaseCT.com

Wolcott / Waterbury
203-879-4900
203-574-2500

Thomaston
860-283-1298
Naugatuck/Prospect
203-720-0069

Southington
860-276-2000
Oakville / Watertown
860-274-7000

Junior Women's Club News

The Junior Women's Club of Wolcott elected new officers during their March monthly meeting for the 2023-2024 year: President – Judy Bellemare, Vice President – Ellen Talbot, Recording Secretary – Jeanne Thomas, Treasurer – Joanne Pajak & Corresponding Secretary – Karen Dollinger. The new officers will be installed at the club's Banquet, on May 17th. Congratulations to all and thank you for volunteering!

We would like to thank all who volunteered to give blood during our Red Cross Blood Mobile held March 11th at the St Basil the Great Parish Hall located on Woodtick Rd. Look for us at the Town's Easter Egg Hunt scheduled for April 1st. Every year we look forward to donating a girl's bicycle and Helmet to this event.

Our club unanimously voted to donate \$1000.00 ea. to the Wolcott Food Pantry and the Wolcott Volunteer Ambulance. As well as \$500.00 ea. to Crossroads, Waterbury Police Athletic League, Wolcott Needy fund, Wolcott Youth Center, and a \$250.00 donation to Wolcott Commission for Special Needs. The need is great currently due to the rising costs of everything; it is our priority to help our neighbors. We also continue to serve the Wolcott Community with our Fuel Fund. 100% of all donations for the Fuel Fund are distributed for just that – "Fuel". We are committed to giving the gift of heat when our neighbors need a helping hand. Reach out to us via our email if you need a helping hand through the gift of heat.

During the month of February, we had our first Pocket Book drive for the Women's Shelter. We donated 58 purses, as well as 3 Cosmetic bags, a duffle bag and 116 assorted jewelry items (bracelets, earrings, necklaces, and rings). Thank you to all who donated to this worthy cause.

An essay contest was sponsored by the Junior Women's Club of Wolcott. We have one winning essay from each of our Elementary schools. The essays are printed below this article. Please take some time to remember what is best about Wolcott through a fifth grader's eyes.

The club will host its Annual Golf Tournament in June. Please check out our website www.juniorwomensclubofwolcott.org for more information on the Golf Tournament and for information and entry forms for our Little Miss and Mr. Wolcott Contest to be held at the Lions Club Fair in September.

The Junior Women's Club of Wolcott is a nonprofit organization dedicated to volunteering in our community, promoting the Arts, Conservation, Current Affairs, Education, Health and Homelife. Opportunities for friendships, personal growth and leadership abound. Meetings are held 7:00 PM on the first Wednesday from September to June, via Zoom (for now), Females 18+ may apply for membership - P.O. Box 6116, Wolcott, CT 06716. We are a small but active club (17 members strong!), all our welcome!

Please check out our website www.juniorwomensclubofwolcott.org for more information on all of these projects or email us at wolcottjuniors@gmail.com.

Best About Wolcott by Gavin Olson – Wakelee School

Have you ever heard of a town so great you could not believe it? No, you probably have not...Not until now! Wolcott is a wonderful town with many wonderful things. But sadly, I only have time to tell you about three of them. The three I have chosen to tell you about are the Schools, Peterson Park, and Rite Aid.

First, are you in search of education? Well, if you are, we have the town for you. In Wolcott there are 5 schools. Three elementary schools, one middle school and a high school. There are also great teachers that are very kind and help us learn.

Next, are you looking for something fun to do on a sunny day? If so, come on over to Peterson Park. Peterson Park is good for young and old. For the grownups, while kids are playing they can sit under one of the two Gazebos. For the kids, there are a lot of things to do. There are two playgrounds, a field, skate-park, Basketball court, and a tennis court. But if you're looking for something for kids and adults to do together, we there's even a trail.

Lastly, a town can't be a town without a local store. Go right down the street and you can find an amazing store. This store is called...Rite Aid! Rite Aid is a great store where you can get snacks, seasonal decorations and much more. There is also a Pharmacy where you can get a bunch of medicine and even your yearly shots. Rite Aid also has very nice staff.

In conclusion, I think Wolcott is a really cool town because of the schools, Peterson Park and Rite Aid.

Best About Wolcott, Parks and Trails by Flavio Caushllari – Frisbie School

The best thing about Wolcott is the terrific parks and trails. First, Peterson Park is a beautiful place to visit. There is a playground for children to play on and have a great time. Also, there is a basketball court and skate park for everyone to use. The trail in Peterson Park is next to the river in the woods, and people love to take walks in the lovely nature. Just be careful of ticks! Wolcott Park is another park you can visit. There is a splash pad where water shoots from awesome pipes to cool off from the nice summer heat. There is also a big ten-

nis court where you can play with your friends and family. Next, I recommend the Woodtick Recreational Park because it is a relaxing trail where you can take calming walks through nature. The trail is 3.5 miles long. Also, there is a big lake where you can catch fish for a tasty dinner. Finally, the Finch Brook trail is where our trip ends. The Finch Brook Trail is a 2.3 mile loop that you can walk and run on. The trail is in a forest, and you can walk your dog, but it must be on a leash. Make sure to pick up its droppings! In conclusion, this is why I think the parks and trails are the best thing about Wolcott.

What's Best About Wolcott? By Emilia Majka – Alcott School

The Town of Wolcott in Connecticut has many great things for everyone to enjoy. From a Golf court, dog park, a bowling alley, community store, community centers and even a boxing gym. However, in my opinion, what's best about Wolcott is the Mill Pond Way Walking Trail and Peterson Park.

I have gathered many life memories of both locations so I feel that it is important to explain why both are the best of Wolcott. In Mill Pond Way, I used to ride my bike on the long rocky trail that goes around a lake, walking with my family, and bird watching. From September through early November there are color changing leaves that fall during this season. Fall is the best time to walk the trail because there are clear skies, sunny weather and open paths.

Peterson Park is great for families. It is great because there is a playground for kids. Also, there is nature all around the rivers, for example rocks to identify and search for gold. Sometimes we see a frog and try to scare it away just for fun. You can celebrate birthdays, walk dogs and even have a picnic in Peterson Park. During the winter season there is snow piled on the ground like a white blanket of snow, frozen rivers, wild animals, hidden slippery ice on the bridges, and also snow covered the leaves like they went to sleep until the next spring.

In conclusion, Wolcott has many reasons that make it the best town for anyone. Mill Pond Way Walking Trail and Peterson Park make it memorable. And if you are looking for a hike or just a picnic, come visit and find out for yourself what's best about Wolcott, CT.

Dan DiVirgilio

Agency, LLC

Auto • Home • Commercial & More

Adjutant American Legion Post 165 Wolcott

Wolcott Constable

Justice Of The Peace

Notary Public

95 Chicory Drive, Wolcott, CT 06716

203-509-3994 Cell/Office | 27donato@gmail.com

NEED LANDSCAPING MATERIALS?

Want to spruce up your yard or business?

We may have just what you're looking for!

Stop by anytime to see what we have in stock.

If you already know what you want, give us a call to schedule a delivery.

NO JOB TOO BIG OR TOO SMALL!

**MULCH • DECORATIVE STONE
TOPSOIL • COMPOST • FILL
CLEAN PROCESS • STONE • GRAVEL
STONE DUST & MORE...**

**We also accept disposals:
Storm Debris, Grass Clipping, Stumps,
Concrete/Asphalt, Fill and more...**

TRUCKING SERVICES AVAILABLE

LANDEEN TRANSPORT

203.879.1801

1130 Spindle Hill Road, Wolcott, CT 06716

jlandeen@landeentransport.com | www.landeentransport.com

Hours of Operation: Mon-Fri 8AM-4:30PM • Sat 8AM-1PM • Sunday Closed

Spring Forward with Healthy Sleeping Habits

Sleep is an essential function that allows your body and mind to recharge, leaving you refreshed and alert when you wake up. Getting a good night's sleep is incredibly important for your health. In fact, it's just as important as eating a balanced, nutritious diet and exercising. When you sleep, your mind and body are hard at work on your overall health

Here are tips to help you sleep better:

Be consistent with your sleep schedule. Go to bed at the same time every night and rise at the same time every morning, including on weekends. Don't nap after 3PM or longer than an hour.

Exercise early. Give your body at least two hours to relax before bedtime.

Skip or limit the following: — Caffeine and nicotine: They stimulate the body and can take up to eight hours to wear off. — Alcohol: A drink may make you feel sleepy, but it prevents deep sleep. — Large meals and drinks at night: Too much food can cause indigestion and prevent sleep. More drinks also mean more trips to the restroom.

Talk to your doctor about certain medicines. Certain heart, blood pressure, asthma, and cold medicines can delay or disrupt sleep, so ask your doctor about your options.

Relax before bedtime. Try listening to music, reading, or taking a bath

Go outside during the day. At least 30 minutes of natural sunlight a day can help you sleep better at night.

Do something if you can't fall asleep. After 20 minutes, do something relaxing, like reading a book, until you feel tired. Stay away from smartphones and tablets, which emit blue light and can keep you awake

- Rubber bands last longer when kept refrigerated
- Ostriches don't bury their heads in sand
- Only female mosquitoes bite
- Household dust is made of dead skin cells
- The word typewriter is the longest word that can be typed using only the top row of a keyboard
- The Internet was originally called ARPANet (Advanced Research Projects Agency Network) designed by the US department of defense
- When water freezes it expands by 9%
- Ants stretch when they wake up in the morning
- A cat uses its whiskers to determine if a space is too small to squeeze through
- The most commonly forgotten item for travelers is their toothbrush
- A deck of cards should be shuffled at least 7 times before playing
- The longest time a person has been in a coma is 37 years
- The odds of being struck by lightning is 280,000 to 1

Aries, March 21st - April 19th "The Flying Ram"

As the first sign in the zodiac, the presence of Aries always marks the beginning of something energetic and turbulent. They are continuously looking for dynamic, speed and competition, always being the first in everything - from work to social gatherings. Aries is one of the most active zodiac signs. It is in their nature to take action, sometimes before they think about it well. Aries rules the head and leads with the head, often literally walking head first, leaning forwards for speed and focus. Its representatives are naturally brave and rarely afraid of trial and risk. They possess youthful strength and energy, regardless of their age and quickly perform any given tasks.

Taurus, April 20th - May 20th "The Wandering Bull"

Practical and well-grounded, Taurus is the sign that harvests the fruits of labor. They feel the need to always be surrounded by love and beauty, turned to the material world, hedonism, and physical pleasures. People born with their Sun in Taurus are sensual and tactile, considering touch and taste the most important of all senses. Stable and conservative, this is one of the most reliable signs of the zodiac, ready to endure and stick to their choices until they reach the point of personal satisfaction.

Wakelee School News!

PEX student, Leah Lanza, is one of the 2nd place winners in the CHET Dream Big Essay on how she can improve her community. Leah has won \$500 towards her education!

Wakelee PEX students Amina and Leah begin their Women of History club!

Grade 1 students using Tools to build Robots for STEM.

Grade 5 students worked on an Index Card Tower Challenge to see who can build the tallest tower using 30 Index Cards.

Wakelee Students had their 2nd annual vocabulary parade! Students dressed up as their assigned or chosen vocabulary word.

PEX ran a fundraiser for the Saint Vincent DePaul shelter. They collected toiletries and made personal bags for those that need them.

Project Explore students Kira and Zachary work with academic skills which they design, with kindergarten students biweekly!

Tyrrell Middle School students came and read to Wakelee students in honor of Read Across America week!

Wolcott Historical Society - April 2023

by Florence Goodman

I love to receive new information about local history that I have researched and shared with residents. I recently received an interesting email from Rich Maily after last month's series on small planes that had gone down in our town over the years. Rich remembers a minor plane crash sometime in the mid 1960's (65/66) that happened on the east side of Alcott Road about 2/3's of the way up before it meets Spindle Hill Road. He remembers seeing the article in the Waterbury paper and thinks that the pilot's last name was Ciccio;

A sketch of the "Original Meeting House" by Lisle Fleming. The church was 48 feet long and 36 feet wide and built in 1772-73. Joseph Atkins gave the two-acre site for the building on June 8, 1772. It was destroyed by fire in 1839.

no one was hurt. He said that by the time he was able to get over there to see it they had already removed the plane on a flatbed truck. Rich also remembers seeing the bent tail section but is not sure if he saw it when his parents drove them by the site after church (it was a Sunday) to look at it or if it was a photo in the newspaper. He stated too that later in the afternoon their family visited friends on Alcott Road and when he wanted to walk up to see it he was told they had already taken it away. If I'm not mistaken the property where the plane went down would have been owned by the Churchelow family. I have not tried to find the

An etching by Lisle Fleming of the inside of the Meeting House, which was full on Sundays. The singers sat in the gallery, nearly filling the front seats on three sides. The ladies were able to remove their bonnets for singing.

old newspaper article, but I will at some point. If anyone remembers this crash, I'd love to hear from you as well.

This September the Wolcott Congregational Church will be celebrating its 250th Anniversary so this month I'd like to share some church history with you. Originally the church was referred to as "The Meeting

House atop of Benson's Hill." It was on November 18, 1773, that thirty members of the Farmingbury Society signed the "Covenant of Confederation" which gave birth to this Parish Church. At that time Connecticut was a colony under the rule of King George III of

An 1840 Wolcott map.

Great Britain and our town boundaries were divided between Farmington and Waterbury. The north-south highway that acted as a dividing line between the towns was "Olde Bounde Line." The land east of the highway was in Farmington and the land west was in Waterbury.

Joseph Atkins who served on the Meeting House site committee granted two-acres of land for the church on June 8, 1772; one acre on each side of Bound Line Road. It was his intent that one be used for a Green for the church and one for the building. Mr. John Washburne, a past town historian was very interested in the location of the first church in relation to Center Street and Bound Line Road. After much research he was able to find that the first church structure (that burned) was located exactly where today's Center Street and Bound Line Road intersection separate in front of Beecher Memorial.

The "Original Meeting House" was built in 1772/73 and Abraham Wooster was hired as the master carpenter who was paid by the day. It was voted that the building should be 48 feet long and 36 feet wide and the height left to the carpenter. "The building was to be boarded and clapboarded with drent oak and shingled with chestnut." The siding was painted white, and the roof was painted red. The members of the Society donated most of the lumber, materials, and labor. The following explanation on how the townspeople helped build the church is from Mr. Washburne's booklet, "The Meeting House Atop of Benson's Hill." "Though detailed record is lacking, it may be assumed by customs of the day that the raising of our Meeting House was indeed a great event. Farmingbury men came from miles around with tools including pike poles, pitch forks and crow bars. A dram of rum gave sudden surge of strength for the upcoming days labor. The pikes and forks lifted framing members and broadside into the air while men with the bars firmly braced the corner posts as they slid them gently into the mortices cut in sills. After a hard day's work, the refreshment committee would provide a generous supply of food and drink to all hands including workmen and on-lookers alike. More oft than not, a grand dance and otherwise celebration would be the order of the day. Farmingbury was no exception as it should be noted that no less than eight parishioners were named and voted to sell 'likers and vitels'... When the meeting house was fully framed and raised it was said that all parishioners could sit on the sills. A sketch of the plot in the Society's original book shows that the house

stood on the dividing line of both towns, (middle of Bound Line Highway) on the north side of the Green facing southward towards the Green. The principal door was in the front with two side doors in the east and west ends. The floor was laid and stairs at either side led to an unfloored gallery. Money in those days was in short supply as evidenced by the simple unfinished way the house remained for several years

The dwelling place of Reverend Gillet was located on Bound Line Road at the intersection of Orchard Lane. The structure no longer stands, but the old well pump is still found there today.

without pews, stationary seats, or a permanent pulpit. A church bell was a luxury that also had to be omitted but a lusty beat of a great bass drum served well the purpose to summon the faithful."

Reverend Alexander Gillet was secured as a probationary preacher and it was voted in August of 1773 that he continue his probation; he was officially ordained the first preacher on December 29, 1773. During his eighteen years of service much of the interior of the church was completed and 99 new members were added to the role. He completed his service in November of 1791. The original parsonage where Reverend Gillet lived was at the corner of Bound Line Road and Orchard Lane. And so, the original structure of the Wolcott Congregational Church was completed in 1773 and served the people for about sixty-six years until a fire destroyed it.

(Information for this article was taken from "The History of Wolcott, Connecticut from 1731 to 1874" by Reverend Samuel Orcutt, "The Meeting House Atop of Benson's Hill" by John Washburne, and "The Wolcott Congregational Church 1773-1948" by Rose E. Wakelee)

Anyone that would like to tour our Stone Schoolhouse Museum or Center School History Museum, please email me at our wolcotthistory.org website and I will gladly open up the buildings for you.

Our website is filled with interesting information about the Society and Wolcott history. You can read all our articles that have been published in the Wolcott News and you can also download a membership application there. We are always looking for old photos, milk bottles, postcards, & artifacts relating to Wolcott. Please contact Flo Goodman at 203-879-9818.

Our two museums will be open on CT Open House Day, which takes place in June. Our Annual Scholarship Garden Tour take place on Saturday, July 8th; anyone interested in opening their gardens for this event, PLEASE contact Flo Goodman 203-879-9818.

Around Town Photography by Roger Picard

Mayor Tom Dunn presented his Mayor's report to the Town Council at the February 21st meeting. He reported that the budget preparation process is in progress and the various departments and department heads will be giving budget proposals to the council during the upcoming months.

During a recent cold snap in February, a rain and sleet mixed precipitation added a frozen layer to some sea rose bushes off Lyman Road, making for a photo op for our photographer.

On February 18th, Wolcott High hosted the State Championship First Tech Challenge Robotics competition. Twenty five schools from around the state of CT competed in this competition. The top two winners will go on to compete in the national competition in Houston, Texas. Our very own Tyrrell Middle School team competed in this event.

The Central CT Chamber of Commerce recently hosted a Legislative Breakfast meeting at the Double Tree Hotel in Bristol recently, where local state legislators got meet one on one with business owners and local municipality leaders. Mayor Tom Dunn of Wolcott attended this meeting and took the opportunity to network with other community leaders and legislators who were in attendance.

The Wolcott Lions Club handed out checks to several organizations and nonprofits located in the town of Wolcott recently. Among the recipients were, the Wolcott Food Pantry, Wolcott Fuel Bank, Crossroads, Wolcott Volunteer Ambulance, Wolcott Fire Department, and the Commission For Citizens With Special Needs. In this photo Lion's Club president Michael Graham thanks each representative for the services they provide the Town of Wolcott.

The Farmingbury Hills Men's Golf Association held their opening golf season banquet for the 2023 golf season at East Street Eatery on March 9th. Golfers registered and paid their golf season dues and memberships to play in the Tuesday and Thursday leagues. Some of the Thursday leagues have openings. Anyone interested in playing in the leagues can call the Farmingbury Hills Pro Shop at 203-879-8038.

The Commission for Individuals with Special Needs

The Commission for Individuals with Special Needs has been a very busy Commission having a Snowball Dance in January, a Valentine's Day dance in February, Celebrating March Madness with the Wolcott High School athletes, a bowling banquet to cap off a fun season and planning a dance in April with a chocolate class. Our biggest event of the year, Wolcott Special Games, will be held May 13th.

A reminder that to all businesses to please have your handicap parking spaces cleared from debris and plainly marked.

The Commission would like to thank the Lions Club, The Farmingbury Women's Club and the Junior Women's Club for the recent support and donations to our group.

If you have a special need or have a child with a special need, please feel free to join our group by calling 203 558-0514.

Set Back Tournament

Set Back Card Tournament, sponsored by the Ladies' Guild of St. Basil the Great Parish, will be held on Friday, April 21, 2023 in Father Shea Hall, 525 Woodtick Road, Wolcott. Please arrive and register at 6:30pm. The games begin at 7pm. Tickets are \$20.00 each ages 16 to adult and will be available at the door. Your ticket price includes snacks during the 7 game tournament, door prizes and a bountiful dessert buffet at the conclusion. Prizes will be awarded to the top 3 scorers. To reserve your spot, please contact rachelmwisler@yahoo.com or call 203 879-0889.

It's that time of the year again!!! SPRING. Have you're A/C Maintenance done now!

By Michael A Janis, Experienced Industry Professional technician and Technical Trainer.

What does this mean for your Central Air Conditioning or Mini Split (Ductless) System? It's time for a maintenance! This will ensure your system is running at its peak performance for the hot & humid days ahead.

Just like we maintain our vehicles to keep them running efficiently without breakdown, we do the same for our Air Conditioning system in the spring.

A system that is not properly maintained may have longer run times thus, using more electricity. The house will not cool properly on the hotter humid days, and you are more likely to have a major break down at the worst possible time (in the dog days of summer). Regular system maintenance should be done on a system that you have had for more than one year.

System maintenance should be done by an HVAC professional as it usually includes more than cleaning. During a typical maintenance the HVAC technician will be able to take measurements and steps to prolong the life of your system, or identify a potential failure by performing some, or all, of these steps depending on the type of equipment:

- Checking for loose wires. Loose connections can cause the wire to overheat and melt the coating possibly causing the system too short to ground, and even cause premature failure of components
- Testing the system capacitor, a weak capacitor can cause the compressor not to start, draw high amperage while trying to start, or burn out the motor. (A compressor replacement is a very expensive repair).
- Test and inspect compressor operation

- Check system pressures and temperatures. They will be looking to see if you have proper levels of refrigerant (the system should never be low unless there is a leak). If the tech finds evidence of leak, your options could be to repair the leak or replace the equipment. Either way, now is the time to deal with that.
- Inspect and clean the outdoor coil – HVAC Pros have special equipment and chemicals to safely clean your outdoor unit.
- Change the air filter
- Blow out the drain line to ensure the condensation will drain properly
- Inspect blower wheel for a tight fit and possible residue build up
- Inspect condenser and the evaporator coil.
- Measure amp draw on all motors to ensure proper performance to prevent a component or system failure.

While the Service Company is there you should ask about IAQ (Indoor Air Quality) products. There are some great ways to maintain good air quality in your home. Some products are specifically designed to deal with bacteria and air particulates. (The air we breathe in our homes is 40% more polluted than the air we breathe outside).

They can also propose remedies for adding humidity in the winter and dehumidifying in the summer.

Now is the time for maintenance so you can stay cool all summer long!

Easter Word Search

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

ASH WEDNESDAY DEATH
 BREAD DISCIPLES
 BUNNY EGG HUNT
 CALVARY EGGS
 CELEBRATION EUCHARIST
 CHOCOLATE FAMILY
 CHRIST FASTING
 CHURCH FESTIVAL
 CROSS FRIDAY
 CRUCIFIXION HOLIDAY
 CUSTOM HOLY WEEK
 JESUS PENITENCE
 LAST SUPPER PRAYER
 LENT RESURRECTION
 MARY ROAST
 MASS SACRAMENT
 MEAL SATURDAY
 NEW TESTAMENT SUNDAY
 PALMS THURSDAY
 PARADE TOMB
 PASSOVER TRADITION
 PENANCE VIGIL

Alcott School News

First graders working hard in Foundations and hands on math!

Project Explore student, Colin Murray, is one of the 2nd place winners in the CHET Dream Big Essay on how he can improve his community. Colin has won \$500 towards his education!

Seniors from the WHS Girls' Basketball Team paid a visit to a special fan, Reagan Murray, at Alcott School.

Kindergarteners celebrated the 100th Day of School with a fashion show!

Wolcott High School NEWS

Make-A-Wish Grants WHS Student's Wish!

The Make-A-Wish Foundation granted a wish for a student at Wolcott High School to go to Disney World! The Wolcott High School Unified Sports class celebrated with her and the Myslinj family, with balloons, Disney music, pizza and cookies! It was amazing to see all the students come together to support their classmate and wish her luck on her first Disney trip! Thank you to Mrs. Nunes and Mr. Bundock for the beautiful Disney poster.

The Make-A-Wish Foundation is a nonprofit organization founded in the United States that helps fulfill the wishes of children with a critical illness between the ages of 2 1/2 and 18 years old. Thank you to The Make-A-Wish Foundation for being an amazing organization that makes kids dreams come true.

Read Across America Day

Mrs. Bartlett and Mrs. Nunes and the following high school students volunteered to read to students at Alcott Elementary School for Read Across America Day: Angel Casanova, Mike Chiappalone, Luke Connelly, Sam Dean, Breanna Dilger, Carter Effrecc, Kadir Ferhad, Ava Gugliotti, Sofia Gugliotti, Ali Hatush, Julie Helbig, Sarah Khan, Kateryna Licherep, Quinn Pawlak, Muhammad Salman, Cole Salvatore, Isabella Santulli, Joseph Scarmozzino, Salvi Shkemi, Karol Tawiah, Robert Testa, and Krenar Zulali.

Congratulations Wolcott High School Eagles of the Month!

Eagles of the Month Exemplify the core values of Wolcott High School: Engagement, Acceptance, Integrity, Responsibility, Respect, and Perseverance.

FEBRUARY

- Grade 9 Kyle Denison
- Grade 10 Leah Field
- Grade 11 Aliyah DeGroate
- Grade 12 Jamie Geary
- Staff Mrs. Finger

Mrs. Nicol with Abigail Elliot, who is sharing her jewelry making skills for her Junior Seminar presentation. Abby is planning on majoring in fashion marketing/management in college.

EXCEL Club at Wolcott High School

In February, the Excel club volunteered at the senior center, helping set up and serve food for the annual Valentine's Day event run by the Exchange club. The event started around 12, but members got there as early as 10:30 to prepare. They set up using placemats and cards the elementary school kids made, as well as chocolate covered pretzels the members made at CC's. It was all around a good time, and the event ended around 2:30. We recently received a letter from the Exchange Club thanking us for our help, and we would like to extend a further thank you to them for giving us the opportunity to help out.

Additionally, the club ran the annual Matchomatics fundraiser last month, where we made about \$200. This money will be donated to the American Heart Association. Thank you to everyone who participated!

Our recent snow day postponed our monthly meals for homeless activity until March 1st when several members gathered in the East Commons to prepare bag lunches for the homeless after our monthly meeting. This monthly donation is always a big hit at the Homeless Hospitality Center in Waterbury.

Also in March, the Excel club is hosting a fundraiser with Fascia's chocolates. There will be many options such as chocolate bunnies, eggs, and other chocolatey treats! Proceeds will be put towards helping our community.

The Excel club would also like to remind everyone that April is Child Abuse Prevention Month, where we urge everyone to wear blue on Mondays to spread awareness. As always, the Excel club is devoted to serving the community and aiding in the fight against child abuse. Have a great March!

Focus On Frisbie

Frisbie had their monthly drawing for students who turned in their reading logs. Winners receive a free personal size pizza compliments of Five Guys Flippin' Pies.

Frisbie Students help raise money for the PTO by selling Smencils and Spirit Sticks before school.

PEX student, Kyleigh LePage, celebrates Read Across America work by reading a book that she wrote herself: Cinderella, the Mixed Up Tale.

Students in grades 3rd - 5th have been participating in STEM activities as "young engineers" designing, creating and problem-solving different tasks.

"Read to Your Sweetheart Day" - Students in grades 3 through 5 invited a sweetheart to their classroom and enjoyed a few books together.

Charles Rietdyke (Wolcott) Senior Center

211 Nichols Road, Wolcott, CT 06716 | 203 879-8133 | FAX 203 879-7605

Come & Join Our Senior Center — FREE Join in the daily activities and bus trips

You DO NOT need to be a Wolcott resident to become a member — EVERYONE welcome

Everyone MUST fill out an emergency contact form—Please update any changes on the form
SCHEDULE FOR CLOSING/DELAYS—If Wolcott Schools have a delay/closing due to weather conditions
— Always check the TV stations 3, 4, & 8 for opening/closing of senior center —
Call the senior center to see if bus trips are cancelled for that day

***We are on the website: www.wolcottct.org under “senior center”

Mon-Thurs 8:30 AM-3:30 PM Fri-8:30 AM-12:00 PM

Donna Belval

Senior Center Director

Fury sponsored by Connecticut Community Foundation

1:30-3:00 Line Dancing

Tuesday

10:00 Free -“Strength, Stretching & Stress Relief”- includes Weight Strengthening Stretching / Balance / Stress Relief Exercises w/ Kim Stewart sponsored by Connecticut Community Foundation

Wednesday

9:30-10:15 Free - “Senior Zumba” w/ Naida from Fitness Fury sponsored by Connecticut Community Foundation

12:30-3:00 Bingo

Thursday

10:00 Free - “Strength, Stretching & Stress Relief”- includes Weight Strengthening Stretching/Balance/Stress Relief Exercises w/ Kim Stewart sponsored by Connecticut Community Foundation

12:30-3:00 Setback Card Games

12:30-3:00 Pinochle

Friday

8:15-9:00 Free-“Cardio, Strength & Balance” — includes Weight Strengthening Stretching / Balance / Stress Relief Exercises w/ Naida from Fitness Fury sponsored by Connecticut Community Foundation — **NEW DAY & TIME**

10:00-11:30 Knitting/Crocheting

11:00 Free Chair Yoga-Resumes on Jan 20

Monday - Friday

9:00-11:00 Setback Card Games

IF YOU SIGN UP FOR A BUS TRIP, PLEASE INCLUDE YOUR PHONE NUMBER IN CASE TRIP IS CANCELLED ***Parking for all bus trips will be in Woodtick Recreation parking lot

Tuesday, April 4

11:00 Bus leaves for lunch at Joey Garlic’s — Sign up for the bus at the senior center

Wednesday, April 5

8:30-9:30 Easter Breakfast—Pancake w/ Strawberries & Blueberries, Whipped Topping, Bacon, Fresh Fruit, Pastries, Assorted Juices, Coffee & Tea \$4.00 pp — Pay by Mon. Apr 3

11:30 Lunch Special — 2 pieces Cheese Pizza, Tossed Salad & Dessert--\$4.00 pp — Pay by Mon. Apr 3

Thursday, April 6

9:00 Bus leaves for New England Air Museum, Guided tour — \$19.00 pp /\$14.00 Veteran w/ Gov ID — Lunch TBD — Sign up at the senior center

11:30 Crafty Corner w/ Jeannie—Learn to make and Easter Bunny craft, \$7.00 pp — Pay when you sign up

Friday, April 7

HOLIDAY — GOOD FRIDAY — SENIOR CENTER CLOSED

Tuesday, April 11

11:00 Bus leaves for lunch at The Great Taste of China — sign up for bus

Wednesday, April 12

11:30 Fund Raiser for the Wolcott Food Pantry — Lunch Special: 8 Shrimp Scampi over Pasta, Tossed Salad, Garlic Bread & Dessert, \$8.00 pp—Pay by Mon Apr 10

Thursday, April 13

8:30-9:30 Senior Breakfast — Bacon, Egg & Cheese on a Toasted Roll, \$3.00 pp—Sign up at the senior center by Tues. Apr 11

Friday, April 14

11:00 Bus leaves for lunch at Nick’s Country Kitchen followed by shopping at The Bethlehem Flea Market — Sign up for the bus

Monday, April 17

9:00 Bus leaves for shopping at The Christmas Tree Shop — Sign up for bus

Wednesday, April 19

11:30 Lunch Special — Fundraiser for the Wolcott Dog Pound — Come and see Mallard the “Hero” Comfort Dog — 6 Home-Made “Min’s” Raviolis with Sauce, 2 Meatballs, Garlic Bread, Tossed Salad & Dessert \$8.00 pp, Sign up & Pay by Mon Apr 17

Friday, April 21

8:00 Bus leaves for Foxwood Casino—Departs casino 4:00 PM, Sign up for the bus

Sunday, April 23

1:00-5:00 PM Line Dancer Fundraiser for Wolcott Knitters Club, Call Barbara Houle for tickets 203-560-0837

Tuesday, April 25

8:30-9:30 Senior Breakfast—Ham, Egg & Cheese on a Toasted Roll, \$3.00 pp—sign up by Mon. Apr 24

9:45 Bus leaves for shopping at Boscov’s Store — Sign up for bus

11:30-3:00 Reflexology w/ Kim--\$20.00 for 20 min. of relaxation, Sign up at the senior center

Wednesday, April 26

11:30 Lunch Special — Philly Steak w/ Grilled Onions & Cheese on a Sub Roll, Chips & Dessert — \$5.00 pp Pay by Mon. Apr 24

Thursday, April 27

10:30 Bus leaves for Hubbard Park to see the Daffodils — Lunch following at East Street Eatery — Sign up for bus

Sunday, April 30

12:30 Bus leaves for Thomaston Opera House — “Beautiful: The Carole King Musical” — \$26.00 pp, Dinner to follow at Crabby Al’s Seafood — Sign up for the bus

Our new “Pound Class” with Naida from Fitness Fury getting an early morning workout!

A couple of our seniors displayed their beautiful St. Patrick’s Day hat decorations.

Naida from Fitness Fury doing stretching exercises to start the day. Come and join our exercise group!

Find Silhouette®, BCBG®, Bebe®, Calvin Klein®, Carrera®, Liz Claiborne®, Harley Davidson®, Kenneth Cole®, Izod®, Guess® & other designers at

Dr. Robert A. Connors, O.D.
203-879-6444

Serving Wolcott for Over 30 Years!

464 Wolcott Rd (Rt. 69), Wolcott
Hours include evenings & Saturdays

Target on Tyrrell

French students celebrated Mardi Gras by learning about the history and traditions surrounding this holiday in various parts of the French-speaking world. They enjoyed sampling King Cake and beignets, in addition to making masks, hats, and jester puppets.

FEBRUARY STUDENTS OF THE MONTH

Team	Name
Diamond	Sebastian Fonaivo
Platinum	Jake Wagner
Granite	Matthew Conway
Marble	Eliza Loga
Pearl	Alina Alka
Onyx	Mikayla Robinson

Team	Name
Joyas-6th Grade	Jameson Keeley
Joyas-7th Grade	Brooke Orsatti - Marble
Joyas-8th Grade	Brendan Lam - Pearl
Silver-6th Grade	Liana Plona - Diamond
Silver-7th Grade	Nasheli Loja-Saeteros - Marble
Silver-8th Grade	Vanessa Longo - Onyx

Classifieds

Electric Contractors

RAC Electric: Licensed and Insured, Employs graduates from CT technical high school. Have newly graduated students work under supervision of RAC electric at reduced rate. Generators • Solar • New or Upgraded Services • Security Lighting • Security Cameras
All Electrical Installations Wolcott CT 203-592-3116

Help Wanted

Part-Time Delivery/Prep Person.. Must be over 18 yrs of age. Apply in-person at Five Guys Flippin Pies, 690 Wolcott Rd, Wolcott. 203-879-5489

Part-Time Drivers wanted. P/T Drivers wanted: To drive special needs students. "V" Endorsement a MUST. Excellent pay! Start immediately! Sign on bonus! Call Cardinal Driving Services at 203-879-6221

Home/Office Cleaning

Nati Cleaning Great job houses and offices
Call 203.519.2553

Junk Removal

Basement or Garage Clean Outs! Let us take your old unwanted stuff to the dump. Get back all the room you've been missing for years! Call Joe today for a free estimate at 203-704-0185

Landscaping/Lawncare

Prime Cut Lawn Service: Spring cleanup, mowing, hedge trimming, mulch delivery and spreading, top soil delivery and spreading, lawn repair, snowplowing. No job too small. Free estimates. Fully insured. Military and senior discounts. Call Joe@ (203) 704-0185

Machine Services

Stone Driveway Repair. Small stump removal. Small brush clearing. Top soil spreading. Call Joe @ (203) 704-0185 for a free estimate

Remodeling Contractors

Albert's Home Repair LLC: All types of repairs & remodeling. Kitchens, Bathrooms, Decks, Windows, Doors, Siding, Floors, Snowplowing and more. Insured #HIC-0623837. Call Dave Albert @203-879-4731.

Stump Removal

Stump Grinding: Removal of unwanted stumps. Call Mark at Eagle Stump Grinding, 203-879-2367 or 203-704-0821.

Travel

Scully Travel: Call us for all your travel needs at 203-879-2593.

Tree Service

Mr. Treeman Tree Service. Professional Tree Removal, Stump Grinding, Chipping, Hedge Trimming. Call Ronald Lacombe at 203-879-3645

Wanted

Motorcycles/Dirt Bikes/Vintage Mini Bikes - All makes and models. Any condition. CASH PAID. Same day pick up. 203-228-9775

Topsoil

Top soil, mulch, stone deliveries. Spreading available. Call Joe @ (203) 704-0185 for pricing

Wolcott Food Pantry

Upcoming Dates

- April 12th (Wed) Distribution Day 8:45 – 11:45AM
- April 26th (Wed) Distribution Day 8:45 – 11:45AM

Distribution Day Reminders

- Please be sure that your vehicle has adequate space for the food packages that we have prepared.
- On a scheduled distribution date, if our public schools are closed or delayed due to bad weather, we will not be open for distribution that day. We will move the distribution to Friday, same hours.

Thank You

The volunteers at the Pantry would like to express our gratitude for the many years of volunteer service by many of our members but in particular Jim Mills (our President) and Connie Gleiford (our Vice President). Their leadership over the years is why we are able to provide this service to our community on a regular basis.

About Us

If you or someone you know is in need of food and is a Wolcott resident, please contact the Wolcott Food Pantry at 203-704-7402. We are located at 358 Woodtick Road, Wolcott, CT.

We operate as a drive-through service with pre-packed bags of food placed in the client's vehicle.

We accept non-perishable food donations at our drop-off box located at our front door (7 x 24) or stop in on Monday & Tuesday between 8:30 and 11AM and say hello!

You can help our volunteers out if you can please check those dates and eliminate the expired ones from the donation. If you would like to drop-off some food, here's a short list of food products that would be helpful:

Shelf-Stable Milk	Jarred Pasta Sauce	Chili
Broth	Oatmeal	Condiments
Baked Beans	Canned Meats	Pasta
Instant Potatoes	Pudding	Jelly
Stews	Juices	Mac & Cheese
Canned Fruit	Peanut Butter	Salad Dressing
Coffee/Tea		

Local organizations (Pat's, Walsh's, Post Office, Wolcott Library, and Stop & Shop of Wtby) provide locations at the checkout to leave a food donation for the Pantry. We thank the management of those locations for their on-going support.

Monetary donations can be mailed to:
Wolcott Resource Center — Food Pantry
PO Box 6172, Wolcott, CT 06716

'Thank You' Jamie Andrews, Melody Morrone, Phil Yager and everyone at Bottom Line Realty for a generous 2022 holiday season donation.

'Thank You' to the Cardinale family (Heather, David, Justin and Anthony). They donated 5 turkeys for our 2022 Thanksgiving distribution.

'Thank You' to the Wolcott Food Pantry volunteers that worked to make our 2022 Thanksgiving distribution a success and 'Thank You' to all the residents that contributed food and/or money during the holiday season!

'Thank You' to the parents, students, teachers and administrators of Wakelee School. They ran a food drive at the school in Nov 2022 and collected 576 lbs. of food and close to \$1000 in monetary donations!

WOLCOTT BOARD OF EDUCATION

The Wolcott Latchkey Program 2022 – 2023

Thank you to all the Wolcott Elementary School families that signed up for the Wolcott Latchkey Program

The Wolcott Latchkey Program is full for the 2022 – 23 school year. We will not be accepting any more applications. However, if you have any questions, you may reach me at my email address. Tracey Fitzmorris, Wolcott Latchkey Director: tfitzmorris@wolcottps.org

If you are interested in the Wolcott School year 2023 – 2024, we open registration on April 3, 2023 (Monday). Registration packets will be located at the Elementary school cafeterias during Latchkey hours (7:00-8:30am and 3:30 – 5:30pm). We fill up quickly and it is first come first served.

During the Wolcott Latchkey Program school year, Frisbie, Alcott and Wakelee Supervisors and contact information is:

Alcott: Ms. LeAnn Beland
Email: lbeland@wolcottps.org Phone: 203-879-8417

Wakelee: Ms. Robin Japs
Email: rjaps@wolcottps.org Phone: 203-879-8026

Frisbie: Ms. Lisa Calabretta
Email: lcababretta@wolcottps.org Phone: 203-879-8025

*This is only during Latchkey hours,
Thank you!*

Wolcott Public Schools Preschool Screening

Wolcott Public Schools will be conducting preschool screenings on April 21, 2023. The purpose of the screening is to identify any preschool age children, ages 3 and 4, who may have a disability. The screening is open to all Wolcott residents who have concerns about their preschool age child's development. If you are interested in having your child participate in the screening, please contact the Student Services office at 203-879-8178.

Kindergarten Pre-Registration for the 2023-2024 School Year

If you have a child who will be Five (5) years old on or before January 1, 2024, please visit the District website to pre-register your child for the next school year. Once this is completed you will receive additional information on kindergarten screening and access to the PowerSchool Parent Portal. Questions can be directed to Meagan Angelone at mangelone@wolcottps.org or 203.879.8183 for questions on the pre-registration process. Early pre-registration is greatly appreciated in order for us to plan and budget appropriately. Thank you for your cooperation.

An Exciting Career is waiting for you at the Wolcott Public Schools

WE ARE HIRING

- Teachers
- Speech and Language Pathologist
- Paraprofessionals
- Custodians
- Food Service
- Latchkey
- Coaches
- Long-Term Substitute Teacher
- Long-Term Substitute Nurse
- Substitute Teacher
- Substitute Paraprofessional
- Substitute Nurse
- Substitute Secretary
- Substitute Food Service Worker
- Substitute Maintenance Worker
- Substitute 2nd Shift Custodian

Please Apply At:
wolcottps.org/apps/jobs/

A Rewarding Career Awaits You

Driving a school bus is a rewarding job for anyone who loves children. Parents can bring their children on the bus with them to save on daycare expense while enjoying school holidays and vacations off with their children. It is a great job for retirees and anyone who likes to drive. Paid training classes are starting now! 25 to 35 Hours per week once you are licensed. No experience is necessary. Clean driving record required. Paid holidays, dental, life insurance and 401K available.

Please apply in person to get more information on this part time job and to be accepted into our professional driver training classes.

Wolcott Terminal | 515 Wolcott Road | 203-879-1334

Wolcott Board of Education 2022-2023 Meeting Schedule

All In-Person Board of Education meetings will be held at 7:30 p.m. in the Tyrrell Middle School's Large Group Instruction Room unless otherwise indicated on the Agenda posting.

All meetings are held on the 2nd and 4th Mondays of the month unless otherwise indicated.

	FIRST	SECOND
APRIL	03 (Monday)	24 (Monday)
MAY	08 (Monday)	22 (Monday)
JUNE	05 (Monday)	19 (Monday)

Wolcott Public Schools Directors 2022-2023

Central Office – 203 879-8183

- ♦ Superintendent of Schools:
Mr. Shawn Simpson –203 879-8183
- ♦ Business Manager:
Mr. Todd Bendtsen – 203 879-8180
- ♦ Assistant Superintendent:
Mr. Joseph Norcross – 203 879-8430
- ♦ Director of Student Services & Alternative Programs:
Mr. Kevin Hollis – 203 879-8178
- ♦ Supervisor of Special Education:
Mrs. Rosa Ramalhete – 203 879-8178
- ♦ Buildings, Grounds and Maintenance – 203 879-8180
Facilities Director: Ms. Jessica Abbott

Wolcott High School – 203 879-8164

- ♦ Principal: Mr. Walter Drewry
- ♦ Assistant Principal: Mr. Bryan MacKay
- ♦ Assistant Principal: Mr. Joseph Morgan

Tyrrell Middle School – 203 879-8151

- ♦ Principal: Mr. Daniel Caetano
- ♦ Assistant Principal: Mrs. Michelle Thies

Alcott Elementary School – 203 879-8160

- ♦ Principal: Mr. Matthew Calabrese

Frisbie Elementary School - 203 879-8146

- ♦ Principal: Mrs. Kimberly Murtaugh

Wakelee Elementary School – 203 879-8154

- ♦ Principal: Mrs. Deborah Osvald

WHS Athletics – 203 879-8173

- ♦ Director: Mr. Tyler Meccariello

Tyrrell Athletics – 203 879-8173

- ♦ Director: Mr. Tyler Meccariello

District Compliance Officers

a) **Title VI (race, color, national origin)** - Mr. Matthew Calabrese, Alcott Elementary School Principal –203 879-8160

b) **Title IX (sex equity)** - Mr. Matthew Calabrese, Alcott Elementary School Principal – 203 879-8160

c) **Age Discrimination** - Mr. Matthew Calabrese, Alcott Elementary School Principal –203 879-8430

d) **Section 504 (handicap)** - Mr. Walter Drewry, Wolcott High School Principal, –203 879-8164

e) **Americans with Disabilities (ADA)**- Mr. Kevin Hollis – 203 879-8178

f) **Homeless Liaison** - Mr. Daniel Caetano, Principal of Tyrrell Middle School –203 879-8151

It is the policy of the Wolcott Board of Education that no person shall be excluded from participation in, denied the benefits of, or otherwise discriminated against under any program because of his or her race, color, religion, sex, age, national origin, ancestry, material status, sexual orientation, mental retardation, past or present history of mental disorder, learning disability or physical disability.

AN EQUAL OPPORTUNITY AFFIRMATIVE ACTION EMPLOYER

Wolcott Public Schools 2022-2023 SCHOOL HOURS

	Normal School Day	Early Dismissal	2 Hour Delayed Opening	3 Hour Delayed Opening
All Elementary Schools	8:55AM – 3:20PM	1:20PM	10:55AM	11:55AM
Tyrrell Middle School	8:00AM – 2:25PM	12:25PM	10:00AM	11:00AM
Wolcott High School	7:30AM – 1:55PM	12:00NOON	9:30AM	10:30AM

Wolcott Board of Education Contacts

1488 Woodtick Road
203-879-8183

Mrs. Cynthia Mancini – Chairman
CMancini@wolcottps.org

Mrs. Kelly Mazza – Vice Chairman
KMazza@wolcottps.org

Ms. Roberta Leonard – Secretary
RLeonard@wolcottps.org

Mr. Christopher Charette
CCharette@wolcottps.org

Mrs. Kathleen Cordone
KCordone@wolcottps.org

Mr. Chris Gaffney
CGaffney@wolcottps.org

Mr. Anthony Gugliotti
AGugliotti@wolcottps.org

Mrs. Melissa Hughes
MHughes@wolcottps.org

Mrs. Nikoleta Kollchaku
NKollchaku@wolcottps.org

Top Left to Right: Mr. Christopher Charette; Chairman Mrs. Cynthia Mancini; Superintendent Mr. Shawn Simpson; Secretary Ms. Roberta Leonard
Lower Left to Right: Mr. Anthony Gugliotti; Mr. Chris Gaffney; Vice-Chairman Mrs. Kelly Mazza; Mrs. Kathleen Cordone; Mrs. Nikoleta Kollchaku; Mrs. Melissa Hughes (not shown)

Wolcott Public Schools – School Calendar 2022-2023

Month	Days	Date/Event or Holiday
July	1-29	
August (3/0)	1-31	August 29, 2022 Convocation August 30, 2022 PD Day August 31, 2022 PD Day
September (21/21)	1-30	September 1, 2022 First Day of School September 5, 2022 Labor Day
October (20/20)	1-31	October 10, 2022 Columbus Day November 8, 2022 Election Day November 11, 2022 Veterans Day
November (18/18)	1-30	November 23-25, 2022 Thanksgiving (half day 23rd)
December (17/17)	1-31	Dec 23, 2022 - Jan. 2, 2023 Holiday Recess (half day 23rd)
January (20/20)	1-31	January 16, 2023 Martin Luther King Day
February (18/17)	1-29	February 17, 2023 PD Day February 20-21, 2023 February Recess
March (22/21)	1-31	March 20, 2023 PD Day
April (14/14)	1-30	April 7, 2023 Good Friday April 10 - 14, 2023 Spring Recess
May (22/22)	1-31	May 29, 2023 Memorial Day
June (12/12)	1-30	June 16, 2023 Last Day (tentative half day 15th and 16th)
# of Student and Staff Days		Staff Student
August	3	0
September	21	21
October	20	20
November	18	18
December	17	17
January	20	20
February	17	16
March	22	21
April	14	14
May	22	22
June	12	12
Total Days	186	181

*September 1st, 2nd, and 6th will be transition days for Kindergarten, only
Kindergarten students will be dismissed at 12:45 p.m. on these 3 days. If the school calendar is impacted by inclement weather, the first twelve (12) days will be cancellations and these days will be made up at the end of the school year. After twelve (12) cancellations, additional days will be taken from April vacation beginning with April 14, 2023 and moving backward from there.

Revised by BOE March 07, 2022
Updated: March 14, 2023

Linda Fercodini
Broker/Owner
2022 Mid-State
Realtor of the Year

Fercodini Properties, Inc.

Open 7 Days
a Week

203-879-4973

“List
Local”

Top Producer
for February
J.R. Donorfio

Top Producer
for January
Sali Barolli

Thank You For All Your Business And Support For The Past 35 Years

HAPPY EASTER!

Sali
Barolli

Ryan
Bessette

Marita
Calabro

Sandra
Deschenes

J.R.
Donorfio

Armenia
DePinho

Gene
Fercodini

Ed
Haddad

Lucienne
Marsella

Patricia
Monnerat

Stephen
Monnerat

Linda
Norman

Ken
Reeder

Lynn
Lombardi

Derek
Turbacuski

Wolcott \$275,000 - Charming 3 BR Ranch on nice level lot; spacious LR, formal DR with hardwood floors, eat-in kitchen with appliances & breakfast bar, main floor FR with fireplace & built-in bookcases, 1 car garage. *Ask for Linda Fercodini.*

Wolcott \$275,000 - Colonial period home with warmth and charm; This 3 BR antique home features central chimney and saltbox wing, LR, DR and kitchen w/wide plank floors, 3 fireplaces, 1 with a Dutch oven, 1 garage, barn & smoke house, all on a 3 acre treed lot. *Ask for Linda Fercodini.*

Waterbury \$250,000 - Updated 3 BR Colonial features gleaming HW floors thru-out, kitchen with quartz counters, stainless steel appliances & tons of storage space, dining room, living room with lots of light, remodeled full bath, walk-up attic for more storage, 1 car garage. *Ask for Sandy Deschenes.*

Waterbury Condo \$180,000 - Remodeled 2 BR, 1.5 bath condo features updated kitchen, spacious dining area, LR w/sliders to deck with view of lake; end unit, move-in ready. *Ask for Sandy Deschenes.*

Waterbury Condo \$210,000 - Move-in ready, 2 BR, freshly painted unit. Newer flooring thru-out, LR w/fireplace, spacious dining area w/slider to deck, 1.5 baths, lower level bonus room, 1 car garage. *Ask for Sandra Deschenes.*

LAND LOTS

WOLCOTT

- \$50,000 - Two lots for sale, one is suitable to build on. Conveniently located, close to shopping & medical office.
- \$105,000 - The Preserve subdivision; Wooded 1+ acre lot on cul-de-sac; u/g utilities, sewers avail.
- \$132,900 - The Preserve subdivision; .75 acre wooded lot on cul-de-sac; sewers & u/g utilities available.
- \$200,000 - 2 Separate lots being sold as one package. Maps & survey available.

WATERBURY

\$225,000 - New Price! Builders! Developers! Take Notice! 11.23 acres of land adjacent to a subdivision of beautiful homes built between 2005-2007. A Possibility of a 41-lot subdivision.

SOUTHBURY

\$291,900 - Beautiful property on almost 4 acres of flat, treed land. Topo map available showing proposed septic system and proposed house location.

Make An Appointment Now To View Our Listings Or Call Us To Build Your Dream Home!

WE HAVE MANY LOTS AVAILABLE!

Visit us on the web at: Fercodini.com