

The Fourth crowns its royalty

Split council OKs 2.5% pay hikes for employees

Republicans want smaller raises, but Democrats set them higher

BY ERIC DICKERVITZ
edickervitz@eastbaynewspapers.com

The Bristol Town Council's Democratic majority got its way last Wednesday, when it approved salary increases for non-union town employees of 2 1/2 percent for many, and no more than 5 percent for any. The Republicans on the council tried to decrease those pay raises, to 1 1/2 percent for most, but failed.

The motion to approve the revised salary adjustments was adopted 3-2, with Democrats Nathan Calouro, Edward Stuart Jr. and Timothy Sweeney voting in favor.

Council Chairwoman Mary Parella made a last-ditch effort to set the raises lower, but only fellow Republican and council vice chairman Halsey Herreshoff supported her.

After that motion failed, Councilor Timothy Sweeney presented a revision that reflected salary increases of 2 1/2 percent for most of the town's 41 non-union employees. An exception is the town clerk, who will receive a 5 percent increase (lower than a 12.9 percent increase originally recommended by the town council). Three employees will receive no raises under the revised plan. That motion passed by the 3-2 vote.

Collectively, the raises for this group of employees will cost the town \$44,723 next fiscal year. The largest increase goes to Town Clerk Louis Cirillo, whose new salary will be \$71,711. Raises will go into effect on July 1, the beginning of the next fiscal year.

PHOTOS BY RICHARD W. DIONNE JR.

The 2013 pageant winners are (front row) Little Miss First Runner-Up Mia Padula, Little Miss Fourth of July Lily Sarnowski and Little Miss Second Runner-Up Carissa Correia; and (back row) Third Runner-Up Lea Alexandre, First Runner-Up Marguerite Sousa, Miss Fourth of July Daniela Lopes, Second Runner-Up Kailey Grantham and Fourth Runner-Up Taryn Lagarto.

Daniela Lopes and Lily Sarnowski are 2013 winners

BY ERIC DICKERVITZ
edickervitz@eastbaynewspapers.com

For more than 60 years, Bristol's Miss Fourth of July crown has passed from one young woman to another. On Saturday night, that crown passed to 19-year-old University of Rhode Island student Daniela Lopes.

"I'm definitely really excited," Ms. Lopes said after receiving her Miss Fourth of July sash and crown. "I'm proud to represent the town." This was Ms. Lopes' first Miss Fourth of July pageant, although she entered the Little Miss competition years ago.

In this year's Little Miss Fourth of July competition, 8-year-old Lily Sarnowski was named the winner.

While the girls and young

"I'm definitely really excited. I'm proud to represent the town."

DANIELA LOPES
MISS FOURTH OF JULY

women were there to compete with one another for the distinguished honors, they couldn't help but form friendships and bonds. Helping each other to do their best is part of the pageant sorority.

Before 2012 Little Miss Fourth of July Samantha Martins officially relinquished her crown to Lily Sarnowski, she offered this advice to all the contestants: "If you are

See **PAGEANT** Page 16

Miss Fourth of July 2011, Cassandra Lyn Guercia, places the 2013 crown on the head of Daniela Lopes.

A Memorial salute

Parade, ceremonies, citizens and soldiers honor those who died in battle

- Retirement Planning Strategies
- Life & Long-Term Care Insurance
- College Savings Plans
- Investments & Asset Allocation
- Business Strategies
- Estate Planning Strategies

John Hancock
FINANCIAL NETWORK
Independence Financial Partners

Walter Nencka
Financial Representative
401-691-4160
wnencka@jhnetwork.com
www.walternencka.com

Registered Representative/Securities offered through Signator Investors, Inc., Member FINRA, SIPC. Independence Financial Partners is independent of John Hancock and Signator Investors, Inc. 935 Jefferson Blvd., Warwick, RI 02886, 401-732-4800. 121-20110404-70729

Member
MDRT

Coast Guard chief is new Bristol harbormaster

While hiring new harbormaster, town eliminates assistant job

BY ERIC DICKERVITZ
edickervitz@eastbaynewspapers.com

After serving in the Coast Guard for 20 years, Chief Gregg Marsili will take on new duties as Bristol's next harbormaster. After an extensive vetting process whittled down a field of 14 applicants to three qualified candidates, Mr. Marsili was chosen over interim harbormaster Matthew Calouro and David Sylvaria Jr.

As part of the hiring process, the Bristol Town Council and Town Administrator Tony Teixeira interviewed each of the three top candidates in closed-door sessions. On Wednesday, May 22, the council reconvened in executive session and, after deliberating for more than two hours, chose Mr. Marsili. The decision was made 3-0, with Councilor Nathan Calouro, brother of candidate Matthew Calouro, recusing himself from the harbormaster discussions, and Councilor Edward Stuart Jr. abstaining.

A small gathering of interested parties waited inside Town Hall for the council's decision. Prior to making the announcement public, the council communicated its decision to each of the three candidates while still in executive session.

Council Chairwoman Mary Parrella issued a statement regarding the decision.

"Given the high importance of this position in Bristol, which has particularly attractive and active harbors, the council organized an especially thorough process of selection over a period of five months. Mr. Marsili was chosen based upon his outstanding cre-

Gregg Marsili, currently officer in charge of the Aids to Navigation station in Bristol, will leave the Coast Guard and assume Bristol's harbormaster job in June.

dentials and demonstrated success in activities closely aligned to his duties as becoming harbormaster. The council considered the safety of the town's waterways to be paramount, and cites Mr. Marsili's experience as a demonstrated capability to provide strong, basic control of the harbor patrol function."

The statement went on to acknowledge the service provided by interim harbormaster Matthew Calouro, thanking him for "his excellent leadership and service."

Although the selection was made by a council majority, the position reports to the town administrator. Mr. Teixeira was satisfied with the council's choice.

"All three candidates brought very strong points they could bring into the position," said Mr. Teixeira. "It is unfortunate for Matt (Calouro). He's invested 14 years in the system."

Mr. Calouro held the position of

full-time assistant harbormaster in Bristol, while his father-in-law, Joe Cabral, was part-time harbormaster. Upon Mr. Cabral's retirement in December, Mr. Calouro agreed to become interim harbormaster while the position description and salary were redefined and a search committee assembled to screen applicants for the job. As a result of the reorganization of the department, the assistant harbormaster position has been eliminated in favor of a full-time harbormaster and administrative assistant. He also holds the harbormaster position for the Town of Warren.

Mr. Marsili's qualifications include a bachelor of science in Management, extensive experience in maritime law enforcement, search and rescue, vessel maintenance, and navigation. Mr. Marsili, a recipient of many service accommodations, currently holds the rank of chief and is officer in charge at the Aids to Navigation station in Bristol.

The harbormaster salary is \$58,000. Mr. Marsili will begin his new duties in June.

Twigg's Automotive & Towing
General Auto Repairs & Accessories
24 Hour Towing/Road Side Assistance

SUMMER SPECIAL
\$10.00 OFF OIL CHANGE
(TAXES NOT INCLUDED) WITH THIS AD. GOOD UNTIL DECEMBER 31, 2013.

Check us out on Facebook @ facebook.com/TwiggsAuto GIFT CARDS AVAILABLE!!

205 Child Street • Warren, Rhode Island
401-245-9469

BBB Approved Auto Repair ASE GOLD STAR Authorized Dealer

BRISTOL - WARREN GRIDIRON CLUB
first annual ALUMNI FOOTBALL TOURNEY

July 13, 2013
Interested players please contact
rhynard34@yahoo.com

TOM'S MARKET
Fresh. Local. Exceptional.

WARREN 137 Child Street, Warren, RI 401-289-2852
TIVERTON 492 Main Rd, Tiverton, RI 401-816-0862
www.tomsmarket.com
Open 8-8 Monday-Saturday; 8-7 Sunday

<p>CUSTOM CUT FRESH MEATS</p> <p>USDA Grade A Chicken Leg Quarters 79¢ lb.</p> <p>USDA Choice Cowboy Rib-Eye Steak \$8.99 lb.</p> <p>USDA Choice Top Round London Broil \$4.99 lb.</p> <p>Thick Cut for the Grill Pork Chops \$2.99 lb.</p> <p>Tom's Own Beef Vegetable Kabobs \$7.99 lb.</p> <p>Jenny-O Turkey Burgers \$7.99 3 lb box</p> <p>Nathan's Jumbo Beef Franks \$3.99 pkg.</p> <p>Oscar Mayer Bacon \$4.99 lb.</p>	<p>DELI</p> <p>Kretschmar Honey Ham \$3.99 lb. WOW!</p> <p>Tom's Own Rare & Juicy Roast Beef \$7.99 lb.</p> <p>Kretschmar Colby-Jack Cheese \$5.99 lb.</p> <p>Kayem Corned Beef or Pastrami Round ... \$6.99 lb.</p> <p>Kretschmar Bacon Crusted Turkey \$6.99 lb.</p>	<p>SEAFOOD</p> <p>Fresh Native Littlenecks \$3.99 dz.</p> <p>GREAT ON THE GRILL!</p> <p>5 count Jumbo Shrimp Kabobs \$5.99</p> <p>Wild Caught Scrod \$6.99 lb.</p>
<p>GROCERY / DAIRY / FROZEN</p> <p>16oz. Wishbone Salad Dressing 2/\$3</p> <p>Cabot Butter 16oz. \$2.69</p> <p>Pepperidge Farm Farmhouse Bread \$2.99 SAVE \$1.00</p> <p>Cascade Action Pacs 20 ct. \$4.29</p> <p>4 pack Jello Gelatin Pudding \$1.69</p> <p>All Varieties Nabisco Oreos \$2.99</p> <p>16-24 oz Ragu Pasta Sauce \$1.69</p> <p>64 oz. Motts Apple Juice 2/\$5</p>	<p>TOM'S KITCHEN</p> <p>Tuscan Chick Pea Salad \$3.99 lb.</p> <p>Boom Boom Salmon with Red Pepper Salad. \$14.95 lb.</p> <p>Classic Liver & Onions. . . \$4.99 lb.</p> <p>Tom's Famous Ham Salad \$3.99 lb.</p> <p>Delicious Turkey, Feta & Spinach Meatloaf \$6.99 ea.</p>	<p>FRESH PRODUCE</p> <p>Just Like Native Jersey Romaine 99¢ hd.</p> <p>Plump & Juicy Blueberries \$3.99 pkg.</p> <p>Jumbo California Cantelopes. \$2.99 ea.</p> <p>Yellow or Green Squash or Eggplant ... \$1.49 lb.</p> <p>California Baby Peeled Carrots. \$1.49 1lb. bag</p> <p>Sweet & Tasty Grape Tomatoes .. \$1.99 pt.</p> <p>First of the season Southern Peaches \$1.99 lb.</p>
<p>BAKERY</p> <p>For your Berries! Dessert Shells 2/\$3</p> <p>In Store Baked Lemon Crunch Pie \$4.99 ea.</p> <p>Fresh Baked Parisienne Bread \$2.99 ea.</p>		

Check out our ad at tomsmarket.com Prices in effect May 29 - June 4, 2013 We accept manufacturers coupons!

Grants will pay for walking tour app, more

The Rhode Island Historical Preservation and Heritage Commission has given three grants, totaling about \$13,000, to support three preservation projects in Bristol. The first grant of \$3,000, managed by the Bristol Historical & Preservation Society, will support the development of a smartphone application that guides users on walking tours of Bristol's historic districts.

The second grant of \$4,000 will fund an existing conditions assessment and maintenance plan for the historic buildings at Mount Hope Farm. The third grant of \$6,000 will support a planning study of the Bristol Industrial Park/Bristol Rubber Works that will guide redevelopment by the Mosaico Community Development Corporation.

Sakonnet River Bridge tolls are just a month away

Bristol joins Portsmouth and Tiverton in lawsuit to prevent tolls

Drivers crossing the Sakonnet River Bridge Friday for the first time passed beneath the new toll "gantry," the support towers for which went up quickly the day before.

Drivers "should not be alarmed — they won't be charged a toll tomorrow," said David Darlington, chairman of the Rhode Island Turnpike and Bridge Authority. He said that won't happen until late June or, more likely, early July.

The bridge authority is trying to determine whether or not to charge tolls over the Fourth of July, Mr. Darlington said. "To avoid the drama" of starting tolls just before the Fourth (a Thursday) ... we may wait until the following Monday," although that decision has not yet been made.

While the structure was in place this Friday, it still needs wiring, cameras and E-ZPass scanners, work that will take another two or three weeks.

After that, the \$2.3 million system must all be tested. The "fidelity" of license plate pictures must be honed to make sure that identifications are accurate and nobody is charged who should not be.

"So we are talking five or six weeks altogether," he said.

The open-road tolling system is being installed by Law Enforcement Systems, the company hired by the authority to handle the tolling.

RICHARD W. DIONNE JR

Crews erect one of the support towers for the toll gantry last Thursday. By Friday the entire structure was up.

Mr. Darlington said transponders are available now, but that customers should wait until an official announcement is made to take advantage of a purchase price credit that has been set up.

The transponders cost \$20.95, an amount that will be credited to the motorist's toll account — "so in effect it will be free," he said. The same deal was available when E-Z Pass started at the Newport Bridge.

Transponders will be available via the authority website, at the Jamestown headquarters, and at every area AAA office.

The transponders will also work

out of state in the northeast part of the country, from Illinois to the east and from North Carolina north.

The work is going on despite the fact that bills before the state legislature aiming to block tolls have not yet been decided. Also not resolved is a lawsuit filed by Portsmouth, Bristol and Tiverton challenging the legality of the toll plan.

Mr. Darlington said the Authority is obliged to proceed with tolls. As it now stands, tolls are authorized. If that changes, "we would not charge tolls." What would become of the new equipment

(whose total cost is \$2.3 million) has not been decided.

The 'open-road tolling' system means there will be no toll booths nor toll takers. Toll rates, already approved by the Federal Highway Administration, are 75 cents for vehicles with Rhode Island E-Z Pass tags, \$3.75 for out-of-state E-Z Pass, and \$5.25 for vehicles without E-Z Passes of any kind.

Restraining order filed

The Town of Portsmouth didn't wait long to respond to news of the toll gantry going in. In the motion filed by Town Solicitor Kevin P. Gavin last Thursday in

Rhode Island U.S. District Court, the town asks for a temporary restraining order and preliminary injunction.

'Great disappointment'

Chee Laureanno, a leader of the TivertonSTOP anti-toll group, called the arrival of the equipment "a great disappointment."

"They are obviously very confident," she said Thursday. "We have to rely on what our representatives are telling us — that it's not over yet, but quite frankly it seems like it's all a lot of words now ... that equipment speaks for itself."

"The impact of this toll is going to be devastating, but obviously those in power don't care. We have to remember them at the polls," Ms. Laureanno said.

TivertonSTOP leader Jeanne Smith of Portsmouth said she remains hopeful of beating the tolls despite the construction.

"If our leadership does not repeal this toll ... and lets this go through, I say shame on them and shame on our governor ... We might as well be a gated community down here with a big 'Stay Out' sign."

Portsmouth Town Council member David Gleason said he too was upset by the news on the tolls. Mr. Gleason said he thinks the state and RITBA "are working against us" to get the gantry installed "before the bridge is technically completed."

"Everything is choreographed, in my mind," he said.

— Reporting by Bruce Burdett and Jim McGaw

Bristol Phoenix.

(USPS #065-400)

1 Bradford St, Bristol
245-6000 • 253-6055 (fax)
Mailing address: P.O. Box 90, Bristol, RI 02809
Published continuously since 1837.

A weekly publication of East Bay Newspapers,
1 Bradford St., Bristol, R.I. 02809

POSTMASTER send address changes to:
Barrington Times, 1 Bradford St., Bristol, R.I. 02809

How to reach us

For news contact:

Scott Pickering, General Manager
424-9106
spickering@eastbaynewspapers.com

Eric Dickervitz, Reporter
424-9114
edickervitz@eastbaynewspapers.com

Matthew Hayes, Publisher
424-9140
mhayes@eastbaynewspapers.com

For advertising information contact:

Brenda Santos, Advertising Representative
424-9143
bsantos@eastbaynewspapers.com

For classified information contact:
253-1000 or 800-382-8477 (MA)
classifieds@eastbaynewspapers.com

For subscription or newsstand information contact:

Circulation Department
253-6000, ext. 131
subscriptions@eastbaynewspapers.com
newsstands@eastbaynewspapers.com

News deadline noon Tuesday
Advertising deadline 5 pm Tuesday

Index

Around Town	9
Legals	13-14
Library News	9
Obituaries	13-14
Opinion	6
Police Report	8
Senior News	11

CLARE
NEWPORT
DODGE • CHRYSLER • JEEP
welcomes

MIKE SCALLIN
to our team
Mike invites his friends and customers to take a test drive today.
310 WEST MAIN ROAD, MIDDLETOWN
401-846-2323
cell **401-500-2328**
mike@newportjeep.com
www.newportjeep.com

CHRYSLER DODGE JEEP RAM

See What You Have Been Missing

Do you feel like you are always looking through a dirty windshield?
Do you find that you stay home at night because you have trouble seeing to drive?
Do you notice that colors are not as vivid as they used to be?
If you answered yes to any of these questions, you may have cataracts. Left untreated, cataracts can lead to blindness. But cataracts can be treated.

To find out more, visit www.center-for-sight.com
Call to schedule an evaluation

center for sight
keeping your world in focus
www.center-for-sight.com

Kevin D. O'Brien, MD
Robert M. Kelly, MD
Gregory T. Hofeldt, MD
Keegan S. Johnson, MD

1-508-730-2020
Located in the Narragansett Mill:
1565 N Main Street, Suite 406, Fall River, MA 02720

OPEN HOUSE

June 1, 2013 • 10am-12pm
300 High Street, Bristol, RI
(First Congregational Church Annex)
401-253-3053

*Celebrating 20 years of quality preschool
Enrolling now for September*

Little FRIENDS PRESCHOOL

WHERE WE LEARN THROUGH PLAY

RICHARD W. DIONNE JR.

Rachel Miller shows the robot, "Hector the Collector," to Guiteras School students.

Students see the sea from the bottom up

Rachel Miller of the Rozalia Project visited Bristol, where she spoke to members of Save Bristol Harbor at their annual meeting on Tuesday, May 21.

Using a 60-foot research vessel, the Rozalia Project uses robots and video technology to study the ocean floor and promote the health of the marine ecology. The next morning, the Rozalia Project

invited students from Guiteras School in the morning, and Mt. Hope High School in the afternoon, to see the robot, named Hector the Collector, as it maneuvered across the bottom of Bristol Harbor, sending images up to a computer screen.

There, Ms. Miller spoke of the challenges and importance of keeping the world's oceans clean.

Artwork from schools featured at ART Night

ART Night organizers are including student artwork from the Rockwell School and Colt Andrews School during this month's ART Night on Thursday, May 30. Held on the last Thursday of the month from April through October, ART Night features 20 open galleries and business partners and open studio tours of four featured artists.

The Rockwell School Arts Night includes artwork from each student at the school. On display are works in a variety of media created by students from kindergarten to Grade 5. The students took inspiration from famous artists, different cultures, illustrated books and more. There also will be student musical performances.

The Colt Andrews 2013 Art Show is open from 6 to 7 p.m. on ART Night. All students in kindergarten to Grade 5 will have artwork in the exhibit, which runs until June 4.

ART Night offers people of all ages the free opportunity to take a peek inside artists' studio to see where and how their works are created.

This month's open studios include —

■ Warren artist/icon Don Primiano, a RISD graduate, World War II vet and founder of Don's Art Shop. Mr. Primiano works in oil, watercolor and mixed media in a wide spectrum of styles, from personalized visions to social issues. His working studio is at 543 Main St., Warren.

■ Barrington textile artist Deborah Baronas will have new work in her open studio at 30 Cutler St., Suite 103, Warren, www.baronasart.com. The RISD graduate worked in the textile industry in the United States and

The Colt Andrews 2013 Art Show is open from 6 to 7 p.m. on ART Night.

Europe for 25 years. Silk-screened and stenciled fabrics, layered, draped and fused are transformed into installations and site-specific events.

■ Bristol artist Susan O'Donnell will be open at 39 State St., Bristol. Ms. O'Donnell is a graduate of Roger Williams University. Her art technique is *gyotaku*, the Japanese art of fish printing. She has brought a whimsical twist to this ancient art with the bright color canvases she prints on and her more decorative style.

■ Jewelry artist Kathleen Prindiville will have her studio open at 356 Main St., Warren, kathleen.prindiville@gmail.com. The RISD graduate creates refined jewelry for the modern, playful individual. She currently designs jewelry for GUESS in Providence.

A free trolley service runs between venues in both towns. ART Night is a partnership between the Warren Arts Initiative and Bristol Independent Galleries. Event night programs and brochures are available at all participating venues.

For more information, visit www.artnightbristolwarren.org.

School finance director receives rare distinction

Pauline Silva is one of only two people in state to hold certificate

BY ERIC DICKERVITZ

edickervitz@eastbaynewspapers.com

Pauline Silva, director of administration and finance for the Bristol Warren Regional School District, recently achieved the professional designation of Certified Administrator of School Finance and Operations.

Ms. Silva is one of two finance professionals in the state to hold the certificate and one of only 148 in North America who

attained the prestigious professional designation.

Ms. Silva, who began her career with the school district in 1986, serves on the executive board of the Rhode Island Association of School Business Officials and is involved with the development of other certification courses that will help new professionals working in school finance.

To attain the designation, a review board scrutinized Ms. Silva's professional credentials before granting her permission to sit for a rigorous two-part exam. She received the news of her achievement in April after successfully meeting all the requirements.

Ms. Silva also holds a bachelor's of science in public administration and is nearing completion of coursework toward her master's degree in public administration.

**HOME EQUITY
LINE OF CREDIT**

**2.49%
APR***

FIXED FOR 12 MONTHS

**3.25%
APR***

VARIABLE THEREAFTER
(Based on Prime Rate)

The perfect tool for all your home improvements.

A Home Equity Line of Credit from BankNewport is just what you need to get started.

Contact us at 401.845.2265 or 877.709.2265 and take advantage of this great rate today!

Pauline Silva

* Available on one-to-four family, owner-occupied, condominium or second home, (which is not rental property) Rhode Island and Southeastern Massachusetts properties only. Homeowners insurance is required. Flood insurance may be required. Interest rates are subject to change without notice. Minimum loan amounts are subject to change without notice. Subject to credit approval. Contact us for rates and terms available. Please consult a tax advisor regarding the deductibility of interest. Advertised Introductory Annual Percentage Rate (APR) of 2.49% is the lowest available and is fixed for the first 12 months, requiring an initial disbursement of \$20,000 or more immediately after 3-day rescission period. After the initial 12 monthly billing cycles, the rate becomes variable based on the Prime Rate as published by the Wall Street Journal on the last business day of the month, and is subject to change without notice. Introductory rate based on maximum 80% Loan to Value APR is adjustable and may vary. Maximum APR is 21% in RI and 18% in MA. Fees will apply if held in trust or with power of attorney ranging from \$100 to \$300. Appraisal fees will apply for loan requests over \$250,000 ranging from \$300 to \$500. Title insurance is required on loans over \$350,000 and the premium is \$2.00 per \$1,000. If the Home Equity Line of Credit is paid in full and closed within one year of the open date, a prepayment penalty of 2% of the balance at time of payoff will apply. A BankNewport checking account is required for this introductory rate. New BankNewport line of credit customers only, existing BankNewport home equity lines of credit are not eligible for refinance with this promotion. Other rates and terms available. The annual percentage rate (APR) is accurate as of: May 1, 2013.

BankNewport is an OceanPoint Insurance Partner.

Opinion

Page 6 Bristol Phoenix May 30, 2013

EDITORIAL

Council got it right

Congratulations to the new Bristol Town Council for making the right decision and hiring a qualified professional to be the new harbor-master.

The search for a new harbor-master began at about the same time this council took office, following Joe Cabral's retirement after more than 30 years in the office. His son-in-law, Matt Calouro, was promoted from assistant harbor-master to interim harbor-master, and skeptics presumed he was the favored candidate from day one.

The harbor-master search process, including a search committee, was conceived and proposed by Councilwoman Mary Parella and was approved by the last town council. The current town council followed through with that process, and the outcome is both surprising and refreshing.

We give this council credit for not only overseeing a professional and legitimate search, but for also redefining the Bristol harbor-master position and office. The harbor-master

search committee created new mandatory qualifications for the job, outlined goals and responsibilities for the office, and waded into controversial questions, such as whether harbor

WHERE TO WRITE:

Bristol Phoenix, P.O. Box 90,
Bristol, R.I. 02809.
Letters may also be sent to:
bristol@eastbaynewspapers.com

patrol officers must carry guns, and whether the town's waterways demand both a harbor-master and assistant harbor-master.

Along the way, that committee made good decisions and created a demanding, professional job description for an office that has underperformed, and at times mismanaged, Bristol's harbor and waterfront, for years.

The council followed its lead and made two bold decisions. First, it hired a highly qualified new harbor-master, Coast Guard Chief Gregg Marsilli — an "outsider" — into an influential management position. Secondly, it eliminated the assistant harbor-master job, deciding that one full-time harbor-master is enough.

We hope the town council will continue to bring the harbor-master's office and position in line with other town departments and shift complete hiring and management control of the office under the town administrator.

This council got it right, and we look forward to positive changes on our waterfront.

Rhode Island embarks on its newest program to increase revenue to the general fund.

LETTERS TO THE EDITOR

A friend's passing sparks good, old memories

To the editor:

Dr. Joe George's recent passing reminded me of my chance first meeting at Colt Park with the distinguished Villanova professor, whom I had never met before — but felt I knew him from all his praises sung to me by my old (forever young) fellow Colt High teacher Joe Sousa — when he and I and my dear late friends, my beloved mentors and fellow teachers and administrators Nat Candelmo, Eddie Travers and Frank Canario, all labored happily at the old Colt Memorial High next to Linden Place. Not only a place but a wonderful state of mind.

That day, my wife Louise and I had paused to take a breather on one of our almost daily walks at Colt State Park, near the entrance

to Samuel Pomeroy Colt's palatial cow barn guarded by the two cast iron lions. A friendly young man stood there, and we introduced ourselves.

He said: "I'm Joe George."

I replied, "You know, my nephew from Morristown, N.J., played football for Villanova!"

"I had him in my history class. I knew Jon well," said Dr. George.

Small world (and look, there go the Castigliagos on the path up ahead.)

Was it that same day Louise and I pushed on and ran into Ralph Celone with his faithful old dog? Several of my former Colt High students from a favorite graduating class — Suzanne Hazen, Barbara Barlow, Judy Borges, Matilda Sansone, Billy Goglia, Nancy Securo — still keep in touch with

me and also drop in and visit Ralph at his extended care facility.

Not too long ago, I was getting into my car after a Colt Park walk and a pretty young woman who jogged by with her daughter stopped, pointed at me and said, "See that man over there? He taught me how to think."

I recognized my Colt student, Pricilla Ruggiero. Her parents owned Priscilla Frocks — and Nat Candelmo did their taxes (and everyone else's). It's funny how my casual conversations with Dr. George charged my forgetful old batteries that day with so many fond memories of all our fine students and teachers at old Colt Memorial High. Rest in peace, Dr. George.

Paul Fletcher
31 Evelyn Drive

Stop by and talk to your state senator

To the editor:

As the General Assembly enters the final month of the 2013 session, there are several important issues that remain front and center for District 11 (Portsmouth, Bristol, Tiverton) and our state. As I have over the last two years, I will be holding my next constituent office hours Monday, June 3, at Foodworks in Portsmouth from 6 to 8 p.m. Refreshments will be served.

I am always available by phone

and email, but these office hours give anyone with particular interest in specific legislation an opportunity to come and discuss it. We can review any of the bills that are still in committee or scheduled for a vote. I have received hundreds of communications regarding issues important to our local citizens, including enterprise zones, renewable energy tax credits, and concerns with local DEM regulations.

Of course the legislation regarding elimination of a toll on the

Sakonnet Bridge remains a primary focus of discussion. Anyone who wishes to review these items or any others should please attend. I feel it is critical that your elected officials should not only be around during election years, and these sessions give me the opportunity to connect with constituents. I look forward to seeing you there.

Dr. Christopher S. Ottiano
Portsmouth
Senator, District 11

Bristol Phoenix.

Established in 1837

Matthew Hayes, Publisher

R. S. Bosworth Jr., Publisher Emeritus

Letters policy

The Bristol Phoenix encourages all citizens to comment publicly on the events and times in which we live. We will print any letter sent to us, adhering to guidelines for taste, accuracy, fairness and public interest. Letters must be signed by the author and must include telephone number and street address. Letters are limited to 500 words. Direct letters to: Bristol Phoenix, P.O. Box 90, Bristol, R.I. 02809. Letters may also be sent to bristol@eastbaynewspapers.com

Correction policy

We adhere to the highest standards of accuracy, fairness and ethical responsibility. If you feel we have not met those standards, please notify us. We will correct all errors brought to our attention or that we discover ourselves. They will always appear on this page.

This newspaper does not assume responsibility for errors in advertisements printed herein, but will print without charge that part of any advertisement in which an error occurs. One-year subscription rates are \$38 (\$32 w/E-Z Pay) in county, \$65 in New England (\$60 w/E-Z pay) and \$85 nationwide (\$79 w/E-Z pay). Periodicals postage paid Bristol, R.I. 02809. The Bristol Phoenix office is located at 1 Bradford St., Bristol, R.I. Telephone 253-6000. POSTMASTER send address changes to Bristol Phoenix, P.O. Box 90, Bristol, R.I. 02809.

It's not every day you see a pony in the packy

Customer escorts pony into liquor store — police bring him back to clean up the mess

BY TED HAYES

thayes@eastbaynewspapers.com

Just before 8 p.m. on Memorial Day, a man leading a Shetland pony by reins walked into the Patriot Wine and Spirits store on Main Street in Warren, walked through the aisles and left the way he came, but not before the pony left a large, stinky present right inside the main entrance. Craig Dion was the manager on duty at the time.

"I couldn't believe it," he said. "We get a lot of weird stuff, but this tops everything I've seen in here in the last six or seven years."

Mr. Dion was working in back when the man and pony came in, while a female cashier worked

PHOTO COURTESY PATRIOT LIQUORS

Store cameras show the pony and his handler as they strolled through the store.

the front desk.

"She was quiet and didn't say much, but I came out just as he

was leaving" and spotted the mess the pony left behind, Mr. Dion said. "I chased the guy

down and said, 'You need to clean this up!'"

Though the man, later identi-

fied as William Saviano, didn't respond, a man he was with came in and made a half-hearted attempt to clean up the poop.

"He kind of took a plastic bag and scooped it up some" and left, Mr. Dion said.

Not satisfied, Mr. Dion called police, who tracked down Mr. Saviano a few minutes later. Police brought him back in a cruiser, where officers ordered him to scrub out the offending substance. There was no word on what became of the pony.

Mr. Dion said he was happy just to get an air freshener in the door, and get the poop cleaned up. There was no need to press charges, he said.

Warren Police Lt. Roland Brule said that when police caught up to Mr. Saviano, he told them that he had brought the pony to a children's birthday party, then stopped for a beer on his way home.

POLICE REPORT

Police makes arrest for DUI, assault and threatening town officials

Monday, May 20

Police arrived at the corner of Chestnut Street and Sherry Avenue at 11:23 p.m. to find a vehicle that struck a utility pole and a man standing nearby. When police approached the man, identified as **Austin J. Lake**, 18, of 50 Opechee Drive, they allegedly noticed the smell of alcohol on his breath. After finding that he could not successfully complete a field sobriety test, police charged Mr. Lake with driving under the influence of alcohol.

Wednesday, May 22

Police were called to a Bourne Street residence at 2:31 a.m., where a woman said that **Brian Grandgeorge**, 22, of 39 Bourne St. Apt. 3R, was inside, drunk and was becoming violent toward her. The woman alleged that Mr. Grandgeorge threw items onto the floor and when she attempted to pick them up he kned her and spit on her. Police arrested Mr. Grandgeorge and charged him with domestic simple assault/battery.

At 7:20 a.m. police went to the home of **Alphonse Leite**, 39, of 118 Church St., where they served a warrant for his arrest. According to police, a woman who has a restraining order against Mr. Leite received a number of telephone calls from a blocked number and suspected they were from Mr. Leite. Police investigated the calls and determined they were made by Mr. Leite, in violation of the order. He was charged with violation of the protective order.

A woman reported that her wallet was missing after she and an acquaintance traveled for business, and payroll checks that were in the wallet had been cashed. Police investigated and charged **John T. Corcoran**, 20, of Darien, Conn., with obtaining money under false pretenses.

Representatives from a Metacom Avenue business contacted police after capturing video surveillance of a man in a truck pull onto the property in the early morning hours and place a load of metal into the truck. A police officer observed the suspect truck on Metacom Avenue at 12:47

p.m. and questioned the driver, **Kevin Dasilva**, 35, of Tiverton, who allegedly admitted to taking the metal and selling it as scrap. Mr. Dasilva was charged with larceny under \$1,500.

Thursday, May 23

Police investigated a complaint after a resident found a letter in his mailbox that made threats to police and a member of the Bristol town council. The letter stated that if a Bristol police cruiser tailgates the individual, he will get out and beat the officer with a coal miner's ax. Among the other content in the letter, the writer also made threats to physically harm a town councilman. Police went to the home of **John M. Almeida**, 39, of 2 Scott Lane, and charged him with making threats to public officials.

Saturday, May 25

After receiving a call to report a reckless motorist, police stopped a vehicle that fit the description at 10:45 a.m. on Metacom Avenue to check on the wellbeing of the driver. When police checked the driver's identification, they found that **Samantha L. DiMemmo**, 31, of Warren had an active warrant. She was charged on a bench warrant issued by Sixth District Court for failure to appear for a pre-trial conference in connection with a Providence Police charge of shoplifting.

At 8:41 p.m., police went to the home of **Joshua J. Almeida**, 26, of 299 State St. Apt. 3, after a woman complained that he assaulted her and made threats toward her and her family. According to police, the alleged victim said that when she attempted to retrieve personal items from the apartment, Mr. Almeida would not let her inside. She also claimed that two days earlier, Mr. Almeida grabbed her by the neck and choked her while pushing her out of their child's room. The woman also claimed that Mr. Almeida made threats that he would harm the woman, her parents and the couple's child. Police arrested Mr. Almeida and charged him with domestic simple assault/battery.

SPEAKOUT

Bicycles on sidewalks are dangerous

I want to know why people are allowed to **RIDE BICYCLES ON THE SIDEWALK** on State Street. It's ridiculous. I almost got killed walking out my door the other day because people are speeding up and down the sidewalk on bicycles. I think something should be done about this. It's ridiculous, before someone gets hurt.

Yes, I am calling to the editors.

I'm calling to find out why the **LETTERS TO THE EDITOR** posted in the paper are not put online. When you look at the letters section, there's not one letter in there that's from Bristol. The rest are all from the surrounding communities. I don't understand.

Why doesn't **BRISTOL JUST BUY THE FERRY** and farm it out to someone who has a captain's

license, has experience in moving people in the maritime industry, and wants to take over the business? It's steady work. Or the town could municipalize ferry service and use the proceeds generated to augment the tax levy?

Give us your input, call
Speak-Out at 254-0340

It's FREE, FAST and EASY...

Make an appointment & drop off your household toxic chemicals, pesticides and leftover oil-based paints at an upcoming Eco-Depot Event.

Saturday, June 8th • 8AM - 1PM
Dept. of Public Works, 21 Birch Swamp, Warren, RI
Visit www.EcoDepotRI.org • 401.942.1430 x241

For a complete list of locations, dates and the types of waste Eco-Depot accepts, please visit www.EcoDepotRI.org

Photos of events, people, etc. available for purchase at eastbayri.com

Town beach passes at beach office or ticket booth

Sign up for Camp Poppasquaw now

as they will put it on.

Camp Poppasquaw program

Registrations are being accepted for the Bristol summer camp program, Camp Poppasquaw. Hours for registration are Monday to Friday from 9 a.m. to 3 p.m. at the Town Beach office.

There will be two chances for evening registration — from 4 to 7 p.m. on Wednesday, June 12 (Guiteras end-of-the-year cookout), and Tuesday, June 18 (Colt Andrews end-of-the-year cookout); and three Saturday morning registrations from 9:30 to 11:30 on June 1 and June 8.

New camper registration forms can be picked up at the Town

Beach, Town Hall or downloaded at www.bristolri.us (go to Parks & Recreation, then to Camp Poppasquaw).

Zumba classes on weekdays

Afternoon zumba classes for adults are at 4:30 p.m. on Mondays, Wednesdays and Fridays and at 9:30 a.m. on Tuesdays and Thursdays at the former Reynolds School on High Street. Classes are 12 for \$50 or \$5 for walk-ins.

Yoga on Mondays

Yoga is from 6 to 7 p.m. on Mondays at the Reynolds School on High Street. The class is good for all levels. The cost is \$7. Walk-ins are welcome.

RICHARD W. DIONNE JR.

Ricardo Pitts-Wiley (center) stars as Delbert in "The Exonerated," produced by 2nd Story Theatre in collaboration with Mixed Magic Theatre, at the Bristol Statehouse from May 31 to June 30.

2nd Story and Mixed Magic collaborating on new play

Drama about death row prisoners at courthouse

"The Exonerated" by Jessica Blank and Erik Jensen will be presented from May 31 to June 30 in the upstairs courthouse at the Bristol Statehouse, 240 High Street, Bristol.

It is being produced by 2nd Story Theatre (Ed Shea, artistic director) in collaboration with Mixed Magic Theatre (Jonathan Pitts-Wiley, artistic director).

The powerful drama revolves around the stories of six wrongfully convicted death row prisoners, who were released after their convictions were reversed.

Culled from interviews, letters,

case files and court transcripts, "The Exonerated" paints a picture of a criminal justice system gone horribly wrong — and of six brave souls whose spirits would not die.

Previews are at 8 p.m. Friday and Saturday, May 31 and June 1, and 3 p.m. Sunday, June 2. Preview tickets are \$25.

Regular performances are at 7 p.m. Thursdays, 8 p.m. Fridays and Saturdays, and 3 p.m. Sundays from June 6 to 30. Tickets are \$30.

For tickets, or more information, call 247-4200 or e-mail boxoffice@2ndStoryTheatre.com. The website is at www.2ndstorytheatre.com.

River's Edge adds a third RE/MAX office

A Bristol real estate office is changing names but not affiliations. The RE/MAX Patriot office at 46 Bradford St. is now part of the growing RE/MAX River's Edge group, which began with an office in downtown Barrington, then expanded to a second location on Warren Avenue in East Providence.

With the addition of the Bristol office, the River's Edge agency now has 46 agents under its umbrella.

Michelle Cartwright and Todd Mosher are brokers and co-owners of the River's Edge group. They established RE/MAX River's Edge in Barrington in 2007 and have been closing sales throughout greater Providence, East Providence, and Southeastern Massachusetts ever since.

"We are all embracing this opportunity to further expand our reach into the Bristol market," said Ms. Cartwright. "We look forward to growing and strengthening ties within the close-knit community of Bristol."

FOURTH OF JULY ROUNDUP

Applications available for Fourth's Longest Traveled Contest

The Bristol Fourth of July celebration is starting to get in gear. Watch here for event information as it becomes available.

Orange Crate Derby

The 64th annual Orange Crate Derby sponsored by Seekonk Grand Prix will be held on Sunday, June 9. The raindate is June 16. The derby is open to Bristol residents between the ages of 7 and 14 years. Race check-in is at 1:30 p.m., and the races will begin at 3.

Race applications are available at Bristol Town Hall, Rogers Free Library and online at www.july4thbristolri.com or from Dick Devault at 573-9453.

Longest Traveled Contest

The 2013 Fourth of July Longest Traveled Contest determines the Bristolian who has traveled from the most distant point to return to

Bristol for this year's celebration.

All applications must be mailed to Donna Glavin, Subcommittee Chairman, 32 Tobin Lane, Bristol, RI 02809. The deadline is at 5 p.m. on Thursday, June 20. Applicants must have resided in Bristol for a minimum of five years (does not have to be consecutive) and cannot be current residents. In case of a tie, the application submitted the earliest prevails.

The winner will be notified by telephone on or about June 30. A U.S. flag that has flown over the Capitol in Washington, D.C., will be presented to the winner at the Patriotic Exercises on Thursday, July 4. Applications are available on the website at www.july4thbristolri.com. For more information, call Donna Glavin at 254-1979.

WILD CAT OIL CO.

24 Hour Burner Service Available

624-3453

Call for Daily Prices

* price subject to change

Navigant Credit Union is lending money to businesses like yours.

\$1,700,000

24 Unit Apartment Complex
Providence, RI
Permanent Mortgage

That's right, Navigant Credit Union, because that's what makes a business successful — working with other like-minded businesses right here in the community, to help us all grow.

Call Navigant Credit Union's Commercial Lending Group at 233-4700. And let's all enjoy life's journey, together.

Federally insured by the National Credit Union Administration.

Education is not the filling of a pail, but the lighting of a fire.
— William Butler Yeats

Promoting excellence in the Bristol Warren Regional School District.

Become our fan on Facebook
facebook.com/bwedfoundation

bwedfoundation.org

SAVE 50% OR MORE

On great products & services from merchants in the East Bay.

Find more photos at eastbayri.com 24/7

AT THE LIBRARY

Free blood pressure clinic

Visiting Nurse Service of Bristol and Newport County will host a free blood pressure clinic on Thursday, June 6, from 11 a.m. to noon. All are welcome to attend the free clinic, which will be in the main foyer.

Book signing tonight

The library will host a book signing and author discussion with Robin Archambault, author of "Dear Autism: One Parent's Journey," at 7 p.m. Thursday, May 30, in the Herreshoff Community Room. Admission is free.

A Bristol native, Robin Archambault has written a realistic and honest depiction of what it is like to raise a low- to moderate-functioning

Robin Archambault will talk about her book on autism tonight.

autistic child to adulthood. It wasn't always pretty, but it was always filled with love.

Ms. Archambault has published an article in Autism Advocate and written several short stories, one of which received honorable mention from Writer's Digest Magazine.

Chess Club

The Chess Club meets every Wednesday from 6 to 8 p.m. on the third floor. Chess players of all ages are welcome to join in the games.

Free blood pressure clinic

Visiting Nurse Services of Bristol and Newport Counties will offer a free blood pressure clinic on Thursday, June 6, on the main floor of the library from 11 a.m. to noon.

19th-century East Bay

On Thursday, June 6, from 6:30 to 8 p.m., the Herreshoff Community Room will be transformed into a giant stereopticon, bringing to life the 19th-century world of Bristol,

Warren, East Providence and Providence.

Local historian Ned Connors will be the guide for an evening of photographic time travel. The vintage photos are from the Rhode Island Historical Society's collection. 3-D glasses will be provided.

The event is free and open to all, but donations to the R.I. Historical Society will be accepted.

Summer is coming!

The library's Summer Reading Program for young readers will begin on Monday, July 8. The flyers are ready at the library or the program can be found on the library's webpage.

There will be Wednesday Specials, prizes for readers, crafts and story-times. Call the children's room for details or visit the website.

Rogers Free Library is at 525 Hope St. Extra parking is in the rear of the building off Thames Street. For more information, call 253-6948 or visit the website at www.rogersfreelibrary.org.

AROUND TOWN

Thursday afternoon walking tours downtown

The Bristol Historical & Preservation Society is offering its annual Thursday afternoon walking tours downtown with Ray Battcher.

On Thursday, May 30, the walk, led by Ray Battcher, will include interesting stories about Bristol people and buildings, "Backdoor Gossip."

On Thursday, June 6, the walk will be a general walk of downtown Bristol covering the general areas of interest in the development of the town.

The walks start at 3 p.m. at the society, 48 Court St., and are free to members and \$5 to others. If it rains, the walks do not take place.

The society also is open every Saturday afternoon from 2 to 4 p.m. Call 253-7223 or visit www.bhpsri.org for more information. Membership is open to all. There is adequate parking and the society is wheelchair accessible.

Herreshoff lecture is on the S Class yachts

"Adventures of the S Class Yachts *Papoose & Squaw* (and *Aquila*, too!)" will be presented by Angus Davis on Thursday, May 30, at the Herreshoff Marine Museum, 1 Burnside St. Doors open at 6 p.m., with the lecture at 7. Admission is \$15 (\$7 for members).

Angus Davis learned to sail in Bristol waters aboard *Aquila*, the Herreshoff S Class sloop. His grandfather, Robert Spink Davis, and father, Geoff Davis, raced out of Bristol since the 1960s, and it is believed by class historian Ken Upham to be the first S boat ever built, H.M.Co. #828.

Memorialized with professional photography, see the story of how these boats, the oldest survivors of the S Class, were brought back to their former glory using a combination of traditional techniques and modern technology, with two distinct build approaches.

Register online at www.herreshoff.org or call the museum at 253-5000 to make a reservation.

Upcoming events at Alta Luna Gallery

An exhibit of artwork by college students and seasoned artists, "The Best & the Brightest," is open through May 30 at the Alta Luna Gallery, 297 Hope St. (on the second floor).

An Art Night Party is from 6 to 9 p.m. Thursday, May 30. It is open to the public, with free refreshments and live music by artist/guitarist Julio Amara and local artist/vocalist Erin Micheletti.

Opening from June 1 to 30 will be a new exhibit, "Cruisin' ... A Car Show," with car-inspired paintings by Kathy Kittell and photography by Carl Keitner, with additional non-themed works by Alta Luna artists.

Gallery hours are from 10 a.m. to 6 p.m. Tuesday to Saturday and from noon to 5 p.m. Sundays.

Cheer runners at Torch Run for Special Olympics

The 29th annual Special Olympics Torch Run is on Friday, May 31. The East Bay leg will be traveling down Route 114 from Barrington and over the Mount Hope Bridge to Portsmouth and on to Newport.

During the run, the "Flame of Hope" is carried to the state Summer Games opening ceremonies. Estimated times for runners in Bristol along Route 114 are at 1:48 p.m. at Jefferson Lane, 1:57 p.m. at Vantage Point Drive, 2:06 p.m. at State Street, 2:15 p.m. at Griswold Road and 2:24 p.m. at the Mt. Hope Bridge.

The law enforcement torch run is part of an international campaign coordinated and managed by all divisions of law enforcement officers and officials throughout the world to raise dollars and awareness of the Special Olympics movement.

In Rhode Island, over 35 police departments, fire departments, R.I. State Police and correctional officers provide financial and public awareness for Special Olympics Rhode Island. They also provide volunteer support to all Special Olympics Rhode Island area and state competitions by presenting medals to the athletes.

The nonprofit organization provides sports training and athletic competition for children as well as adults with intellectual disabilities. For more information, call 349-4900.

Farmers' market open on Fridays at Colt Park

An annual market by the R.I. DEM Division of Agriculture is open from 2 to 6 p.m. on Fridays through Oct. 26, rain or shine, at Colt State Park, off Hope Street.

Locally grown plants, vegetables, flowers, fruit, herbs, eggs, baked goods, jams, jellies and relishes are for sale. Enter through the main entrance at Asylum Road and watch for the signs on the left.

Malassada and bake sale at Franklin Court

Franklin Court Independent Living Activities and the Tenant Association at 150 Franklin St. are hosting a malassada, bake and lunch sale on Saturday, June 1, from 9 a.m. to noon in the community room (use the Wood Street entrance).

Along with their usual delicious malassadas and homemade baked goods, there will be lunch dishes from Portuguese soup to eggplant, meatball and chouriço and pepper sandwiches.

Republican Town Committee to meet

The Bristol Republican Town Committee meets the first Saturday of every month, June 1, at 9 a.m. sharp at the Burnside Building, Hope and Court streets. All are welcome.

Guidelines for sending us your college graduation notices

If you want to let Bristol know that you (or your child) is graduating, now is the time to get the information to the Bristol Phoenix office, 1 Bradford St.

Some colleges and universities do not include parents' names, honors received or employment plans, and most do not include photographs.

Due to the large volume of notices we receive, the Bristol Phoenix can only print a graduation notice once. So, submit additional information or a photograph as soon as possible. We need digital photos e-mailed or sent on a disc as a high-resolution jpg or tif. Or, we accept glossy photographs.

We will begin running the notices in June as space permits, and will print all the students from a particular university or college together (so, please be patient).

Drop off any material at the office at 1 Bradford St., mail it to Community News, P.O. Box 90, Bristol 02809, or e-mail it to Lynda Rego at lrego@eastbaynewspapers.com. Include a phone number where you can be reached during the day.

For more information, call 253-6000, ext. 107.

Farmers' market is at Mount Hope Farm

The Mount Hope Farmers' Market is open from 9 a.m. to 1 p.m. on Saturdays through Oct. 26, rain or shine, at Mount Hope Farm, 250 Metacom Ave., in the south pasture.

Buy fresh and healthful produce, eggs, meats, seafood, cheese, honey, bread and pastries, prepared/hot foods, potted flowers and herbs, jams, jellies, sauces and relishes, granola, soaps, herbal remedies and teas. Then, grab some coffee and breakfast or lunch and listen to live music.

The market also has a food scraps/compost drop-off site, Yoga-at-the-Market, an expanded series of children's activities at the market, the Chefs-at-the Market summer series, and ongoing demonstrations and workshops.

Beginning on June 8, the market will accept SNAP/EBT benefits in addition to the credit/debit cards already accepted. WIC Farmers Market Checks also will be accepted.

North Burial Ground walking tour Saturday

On Saturday, June 1, at 10 a.m., the Bristol Historical and Preservation Society will host a walking tour of the North Burial Ground, 1081 Hope St. American studies doctoral candidate Jacob Begin will guide a tour through the fascinating cemetery, including historic stones and interesting people from Bristol.

The tour starts at the cemetery. Parking is available inside the cemetery or along Hope Street.

See more **AROUND TOWN** Page 10

Dr. Lisa Daft

Dr. Chris Vanderpool

Family & Cosmetic Dentistry

We welcome new patients!

520 Taunton Avenue, Seekonk, MA

(508) 336-7260

www.smilebuilder.com

AROUND TOWN

From Page 9

Route 114.

The walking tour is \$5 for society members and \$10 for non-members. Membership in the society is open to all, and memberships will be available at the tour. The tour will be postponed to June 8 in the case of rain.

This is the first of three cemetery tours planned for the month of June. On June 15, the tour will be of Juniper Hill Cemetery with Chris Fletcher and, on June 29, Vincent Luti will lead a tour of the East Burial Ground.

All of these tours will begin at 10 a.m.

For more information, call 253-7223 or www.bhpsri.org.

Learn how to grow a cutting garden Saturday

"Growing a Cutting Garden," a two-part series, begins from 10 to 11:30 a.m. Saturday, June 1, at Blithewold Mansion, Gardens & Arboretum, 101 Ferry Road.

For gardeners, the ultimate pleasure is to be able to cut flowers from their own garden to beautify their home and give it a fresh look and feel. At Blithewold, which has tended a cutting garden for over 100 years, flowers from the garden have been brought into the mansion for everyday pleasure as well as for special events, or given away to friends and family. Others who keep a cutting garden love to have home-grown blossoms, foliage and seed heads handy for fresh or dried floral arrangements and crafts, and even for cooking.

Guests will meet at Blithewold's greenhouse, then accompany gardens manager Gail Read into the cutting garden, where she will share what she likes to grow for cut flowers. The June session of the two-part series highlights cutting-garden annuals and planting plans.

The cutting bed comes into its own in July through September, and it's a great time to demonstrate cutting techniques as well as the possibilities for favorite foliage cuts. The second part of the program is from 10 to 11:30 a.m. Saturday, Sept. 15.

The cost is \$25 for a single class (\$20 members) and \$40 for the

two-part series (\$35 members). Classes are limited to 20. Register online at www.blithewold.org or call 253-2707.

Open house set at Little Friends preschool

An open house is on Saturday, June 1, from 10 a.m. to noon at Little Friends Preschool, 300 High St. (First Congregational Church annex).

The school is celebrating 20 years of quality preschool, and is now enrolling for September.

Motorcycle Ride for Pets Saturday is for shelters

The sixth annual Motorcycle Ride for Pets, which benefits the Bristol and Warren animal shelters, is on Sunday, June 2, at Tweet's Family Restaurant, 180 Mt. Hope Ave. Signup is from 9:30 to 11 a.m., with kickstands up at 11:15. A meal follows the ride. If it rains, lunch and raffles will still be held from noon to 3 p.m.

The cost is \$20 per person, which includes a scenic ride (helmets required), lunch and entertainment. Donor sheets are available. Get a free entry to ride and the meal for every \$100 donation. A cash prize will be awarded to whoever collects the most donations.

For more information, or for donor sheets, call 253-5541 and leave a message or e-mail pickles132003@aol.com (put bike ride in the subject line). Tickets are also available at both shelters.

First Sunday set at historical society

On Sunday, June 2, the Bristol Historical and Preservation Society, 48 Court St., will be open from 2 to 4 p.m. for First Sunday. On display will be recent donations, including vintage political buttons and items recently discovered during work in the library.

The museum corner and book sale will be open for shopping. Call 253-7223 for more information or visit www.bhpsri.org. Membership is open to all. There is adequate parking and the society is wheelchair accessible.

Free fitness walks Mondays at Blithewold

Get fit and take in the beauty of Blithewold's gardens and grounds at the same time. Free fitness walks are open to the public from 6:30 to 7:30 a.m. on Mondays through Sept. 2 at Blithewold Mansion, Gardens & Arboretum at 101 Ferry Road.

Participants can do a fitness walk through the grounds or participate in a Fit-Camp with Kara Rocha, owner of Nutrition 4 Life, a community club in Bristol where people go for good health and nutrition. All levels are welcome and can walk at their own pace. Meet in the parking lot near the carriage house.

Free boot camp is open to all daily

A free boot camp is open to all levels. It meets at 6:30 a.m. Monday, Wednesday and Friday and at 6:30 p.m. Mondays at the First Congregational Church on High Street; and at 6:30 p.m. Wednesdays and Thursdays at Reynolds School, basement level, High Street.

Yoga offered on Mondays at Linden Place

Linden Place Mansion and Bristol Yoga Studio are offering the peacefulness of yoga from 4:30 to 5:45 p.m. on Mondays, June 3 to Sept. 2, in the mansion's sculpture and rose gardens at 500 Hope St. The yoga *asana* (postures) offered is appropriate for all experience levels, from newcomers who can't touch their toes to those seeking to continue their practice.

Instructors will introduce students to a variety of hatha yoga styles in the gardens (or tented courtyard in the case of rain). Drop-ins are welcome at \$15 or class cards may be purchased through the Bristol Yoga Studio. To register, call 569-0147.

Bristol historical society to meet and hear a talk

On Monday, June 3, at 7 p.m., the Bristol Historical & Preservation Society will hold its monthly meeting in the Herreshoff Community Room, Rogers Free Library, 525 Hope St.

The topic for the meeting is "Bristol Families in Cuba: The Fales, Smith and Wilson Families through Letters and Pictures,"

with Claire Benson presenting this phase of the society's Bristol/Cuba connections. Bristol's harbor was once filled with sailing ships setting off for ports around the world, but especially to the Island of Cuba. After the War of 1812 and the gradual end of the slave trade, Bristol families set out for Cuba, planning to make their fortunes by owning and managing sugar and coffee plantations.

The presentation, with pictures and letters, will explain how these families lived and worked in Cuba and how they were changed by living there, and how they changed Bristol, too.

Ms. Benson is a board member and has volunteered for the society for a number of years. She has done extensive research into the Bristol-Cuba connection.

Light refreshments will follow the program, which is free and open to all. For more information, call 253-7223 or www.bhpsri.org.

Daughters of Isabella to meet on Monday

Hope Circle 70, Daughters of Isabella, will hold a potluck supper at 6 p.m. on Monday, June 3, at the Our Lady of Mount Carmel Church parish center, State Street. Members can bring in hot dishes at 5:30 p.m.

A short business meeting will follow.

Bristol Rotary Club meets on Wednesdays

The Bristol Rotary Club meets every Wednesday at 12:15 p.m. at the DeWolf Tavern. On June 5, the guest speaker is Robin Tremblay, tour director at Linden Place.

Lunch is \$20. For information, call Jack Dusel at 253-2614.

Holy Rosary Sodality to meet Wednesday

All members of the Holy Rosary Sodality at St. Elizabeth Church are invited to the annual potluck supper on Wednesday, June 5, at 6 p.m. in the parish auditorium.

Members are asked to bring their dishes between 5:30 and 5:45 p.m. in order to set up. For more information, contact Angela DeMedeiros, Pauline Ramos or Claire Martins. The business meeting will follow the supper.

Following summer vacation, the next meeting will be held in September, under the direction of the newly elected officers.

To Submit Community News

BY E-MAIL (PREFERRED):

lyndarego@eastbaynewspapers.com

BY MAIL: Bristol Phoenix, Community News, P.O. Box 90, Bristol, RI 02809

Or, visit the **WEBSITE** at www.eastbayri.com where you can fill out forms for engagements, weddings, anniversaries, births and achievements. Go to the bottom of the homepage and click on "Send Us Your News."

FOR MORE INFORMATION:

401/253-6000, ext. 107

Or stop by our office at 1 Bradford St., Bristol. Photos are encouraged but cannot be returned, unless a self-addressed, stamped envelope is enclosed.

Milestone events, such as births, weddings, engagements, etc., must be submitted within the year following the event.

DEADLINE: Noon on Tuesday

NOTE: To get information into the Eight Days calendar in the Life section, the deadline is at noon on Friday.

Art in the Close is coming up June 8

Art in the Close, an annual art event to benefit the choral program of St. Michael's Church, will return on Saturday, June 8, from 10 a.m. to 4 p.m. at St. Michael's on Hope Street. Over 20 artists display their fine art and fine crafts for sale on the fence around St. Michael's Church and in the courtyard (the close).

Funds from the event go toward assisting children in the program of the Royal School of Church Music, a free music education program that trains children in the traditional Anglican style of church music, to attend an intensive summer music camp program.

Art Night is looking for volunteers

Bristol/Warren Art Night is looking for volunteers to assist with its second season. Art Night features galleries and open artist studios in both towns on the last Thursday of each month through Oct. 31. Guests come from all over New England to explore the towns' vibrant arts district and shop and dine.

Volunteers are needed to serve as trolley guides, staff information tables, and act as ambassadors for Art Night. If interested, contact KC Ferrara at kferrara@rwu.edu or 254-3765.

Colt Class of 1963 to hold 50th reunion

The Colt High School Class of 1963 will hold its 50th reunion at The Lobster Pot on Friday, July 5. Class members will meet from 6:30 to 10 p.m. for hors d'oeuvres and drinks.

Planners are looking for information on Jack Howard, Kathy Arruda, Mary Cabrera, Shirley Collins, Sharon McKay, Nancy Oliver, Jane Wilcox, Mario Montero and Pat Lopes. If anyone has contact information for these classmates, let Frank Caruso know at 253-8780. For more information about Art Night, visit www.art-nightbristolwarren.org.

Eye Care

Presented by
Kendall A. Gibbs, M.D.
Eye Physician and
Surgeon

THE FIRST RETINAL IMPLANT

The FDA has recently approved the first implantable device for treating "retinitis pigmentosa" (RP). This rare, genetic eye disease involves damage to the retina (the light-sensitive tissue that lines the back of the inner eye) that can lead to blindness. The new device consists of a small video camera, a transmitter mounted to a pair of glasses, a video processing unit, and an implanted artificial retina that may help RP patients overcome vision loss. The breakthrough treatment involves the video processing unit transforming images from the video camera into electronic data, which is wirelessly transmitted to the retinal implant. From there, the retina converts the images to electrical signals that are sent to the brain.

This column on this amazing breakthrough has been brought to you as a public service in the interest of better vision.

Isn't it time to schedule an appointment for a thorough vision screening? We're located at **24 Bosworth Street, Barrington Shopping Center, Barrington**, where we are currently accepting new patients. Nobody wants their vision diminished, act now. Early detection usually leads to treatments that prevent vision loss. Once your eye exam is complete, your test results will be thoroughly explained so you have a complete understanding of your current eye health and vision needs. We're here to help you. If you have additional questions or would like further information, call us at **247-2015**.

P.S. Retinitis pigmentosa usually begins early in life with decreased vision at night or in low light, then progresses to loss of peripheral vision (causing "tunnel vision"), and finally, loss of central vision.

METRIC MOTORS

imported auto specialists

we solve problems no one else can

REGULAR MAINTENANCE

508.336.8480

www.metricmotorsinc.net

DEALER ALTERNATIVE

Free Family Fun Day, new whale exhibit, Crazy Critters and storytimes at Audubon

Right whales rule this month with a lecture and a new exhibit on the huge creatures at the Audubon Society of Rhode Island's Environmental Education Center at 1401 Hope St. on the Bristol/Warren town line.

The center features a life-sized model of a Right Whale, harbor seal display, marine and freshwater aquarium exhibits, tide pool tank, along with trails and a boardwalk to the bay on the 28-acre wildlife refuge. The center is open from 9 a.m. to 5 p.m. Monday to Saturday and noon to 5 p.m. Sunday.

The usual admission fee is \$6 for adults, \$5 for seniors and \$4 for children 4 to 12 years (under 4 are free). However, it is waived on the first Saturday of each month for Free Family Fun Day courtesy of a grant from the Citizens Bank Foundation.

For more information, call 245-7500 or visit www.asriec.org. To register for programs requiring registration, call 949-5454, ext. 0, or register online at www.asri.org.

■ **Citizens Bank Free Family Fun Day** is from 9 a.m. to 5 p.m. Saturday, June 1. Admission to the Audubon Society of Rhode Island's Environmental Education Center is free on the first Saturday of every month, courtesy of a grant from the Citizens Bank Foundation.

Families can explore environmental exhibits representing Rhode Island's diverse habitats, from upland meadow and corn-

NEW BEDFORD WHALING MUSEUM

A new exhibit, "The Endangered Right Whale, A Journey Through Time," is at the education center from June 1 to Sept. 9. Audubon is partnering once again with the New Bedford Whaling Museum to showcase a temporary exhibit that chronicles right whales throughout whaling history with books, artwork and artifacts.

fields to wetlands, saltmarshes and the Narragansett Bay shoreline.

Summer kick-off activities include:

— Nature craft: "Tin Can Plants." Make your own pot out of a recycled tin can, plant a seed to take home and watch it grow.

— Nature story: 11 a.m. and 2:30 p.m.

— Nature walk: 1:30 p.m.

■ A new exhibit, "The Endangered Right Whale, A Journey Through Time," is at the education center from June 1 to Sept. 9. Audubon is partnering once again with the New Bedford Whaling Museum to showcase a new temporary exhibit. Books, artwork and artifacts chronicling right

whales throughout whaling history will be on display. Were right whales really "the right whale to hunt"? Come find out. The exhibit is free with admission.

■ **"Crazy Critters Go Outside!"** from 11:30 to 12:30 p.m. on Sundays, June 2 to 16. Head outside and investigate some crazy critters. You never know what you might find on an Audubon wildlife refuge. Programs are for ages 3 and older and are free with admission. Register online.

— June 2: What's Bugging You? A Search for Insects

— June 9: Swamp Things: Ponding for Macroinvertebrates

— June 16: Father's Day Creature Feature: Owl presentation

■ **Preschool storytimes** are on Thursday and Friday, June 6 and 7, with "Clara Caterpillar" by Pamela

SENIORS

Lunch and bingo at senior center Monday

Lunch and bingo (complete set of four), all for \$7 per person, is on Monday, June 3, at the Benjamin Church Senior Center, 1014 Hope St. Lunch features Portuguese soup, pork loin, sweet potato, Brussels sprouts, dessert and coffee.

Call the office at 253-8458 for reservations before May 31.

Senior Citizens Council to meet Tuesday

The Bristol Senior Citizens Council Inc. will meet at 11:30 a.m. Tuesday, June 4, for the annual bag lunch at Colt State Park. A meeting and voting of officers will follow.

In the event of rain, the meeting will be held at the community hall, 1014 Hope St.

Harbor Lights offering a trip to Foxwoods

Harbor Lights of St. Mary's, in conjunction with Conway Tours, will hold its monthly bus trip to Foxwoods on Monday, June 10. The trip departs at 7:30 a.m. and returns at 5 p.m. The cost is \$20, including food and Keno coupons. You do not need to be a member of Harbor Lights to participate.

Call Rose Arpaia at 253-6525 for information, reservations and payment. No payment will be accepted on the bus. There are no refunds unless the trip is can-

celed.

Harbor Lights offering jazz cruise on Cape Cod

Harbor Lights of St. Mary's, in conjunction with Conway Tours, will offer lunch and a jazz cruise on the Cape Cod Canal on Sunday, Aug. 11. The trip departs by motorcoach from Benjamin Church Manor, with lunch at Lindsey's Family Restaurant (choice of fish and chips, teriyaki tenderloin tips or grilled boneless chicken) in Buzzard's Bay, then over to Onset for a three-hour jazz cruise along the Cape Cod Canal.

The cost is \$83 per person. Call Rose Arpaia at 253-6525 to make a reservation. You do not need to be a member of Harbor Lights to participate.

Harbor Lights offering a trip to Atlantic City

Harbor Lights of St. Mary's, in conjunction with Conway Tours, will hold a bus trip to Atlantic City on Monday to Wednesday, Sept. 2 to 4. Stay at the Taj Mahal on the boardwalk for two nights, with a \$30 slot bonus. The cost is \$229 double occupancy, \$219 triple and \$329 single.

Departure is at 7:30 a.m. from Benjamin Church Senior Center, with return at 8:30 p.m. on Sept. 4. The deadline to make a \$50 deposit is June 25, with the balance due by July 25. Call Rose Arpaia at 253-6525 as soon as possible to make a reservation. You do not need to be a member of Harbor Lights to participate.

ACHIEVEMENTS

ANDREW GEOFFREY LOWIS of Bristol graduated from Portsmouth Abbey School at the 83rd commencement on Sunday, May 26.

SARAH ELIZABETH SIENKIEWICZ of Bristol graduated from Portsmouth Abbey School at the 83rd commencement on Sunday, May 26.

JUSTIN MATRONE of Bristol earned academic honors for the third-quarter honor roll at Bishop Hendricken High School, where he is a junior. He was named to the president's list.

Duncan Edwards and Henry Cole at 10 a.m. and 1 p.m. Thursday and at 10 a.m. only on Friday. Children ages 3 to 5 enjoy the reading of a nature story, with hands-on activities, followed by creation of a nature craft. Adults must accompany children. The fee is \$6 for children (\$5 for member children). Registration is required as space is limited.

■ A lecture on "Why Black Whales are called Right Whales" by Michael P. Dyer, maritime curator at the New Bedford Whaling Museum, kicks off a new exhibit on the endangered right whale. The lecture for adults is from 7 to 8 p.m. Thursday, June 6. Over the centuries considerable uncertainty has pervaded the naming of right whales (*eubalaena glacialis*). It has been variously termed by whalers, laymen and scientists, and attaching the proper name to the proper species has resulted in a certain degree of misunderstanding. Join Mr. Dyer on a historical journey to investigate the reasons behind the popular name of the right whale. The lecture is \$10 (\$8 members). Registration is required.

■ A saltmarsh exploration is from 9:45 a.m. to 4:30 p.m. Saturday, June 8, at the Narragansett Bay National Estuarine Research Reserve on Prudence Island. Salt marshes are a wonderfully diverse habitat to explore, from the unusual plants to the tiny critters living in the mud. Visit several saltmarsh sites around the island and get hands-on experience with seine netting, water quality testing, and plant/animal identifica-

tion, and hear of the potential impacts of climate change and rising sea levels on coastal areas. The event is for kids (age 8 and older) and adults alike. Rour the island via a passenger van and take several short walks to access the various marshes. Learn about the unique history of the island in addition to the beautiful natural features that make Prudence a true gem. The fee is \$15 adults and \$8 children (\$12/\$6 members). Register online at www.asri.org.

■ "Quiet Moments in Nature," an exhibit of photography by Dave Slipp, is open through June 29 at the center. The Bristol photographer has enjoyed the outdoors since he was a young man and spending time in nature has always refreshed his spirit. The exhibit is free with admission.

■ **Passport to the Trails** is through Sept. 30. Head out with your passport, visit Audubon wildlife refuges across the state, and discover the varied habitats and creatures that call Rhode Island home. Along the way, you will be directed to a "hidden" stencil template at each refuge. Make a crayon or pencil rubbing at each destination and return the completed passport to Audubon by Sept. 30 for a reward and to be entered in a grand prize raffle. Just visit the Audubon Environmental Education Center to receive your free passport. Visit www.asri.org for program details, participating refuges, and trail maps.

ON THE MOVE

ANDY McWILLIAMS of Bristol has been appointed executive chef at the Carnegie Abbey Club, where he was previously the executive sous chef. In his new position, he recently joined forces with Trace & Trust®, an organization formed by New England fishermen that connects producers with chefs.

Chef McWilliams career has taken him across the country, from Lake Tahoe to New York, including Le Bernadin, a three-star Michelin-rated restaurant in Manhattan. He also spent more than five years at Castle Hill Inn, where he served as sous chef. Chef McWilliams' culinary path began at a young age in the pizzerias of his family's Long Island neighborhood. He went to school for a marine biology degree, but missed the bustle and energy of the kitchen. Chef McWilliams earned a degree in culinary arts from the Culinary Institute of America.

Fixed Rate Home Equity Loan

2.90% APR*

NO POINTS • NO CLOSING COSTS

401.253.1313

ricreditunion.org

*Annual Percentage Rate (APR) is for terms up to 7 years. The monthly payment for a 84-month loan is \$13.17 per \$1,000 borrowed. Rate based on individual creditworthiness and subject to change without notice. 1-2 family owner-occupied properties only. Existing Rhode Island Credit Union loans are eligible for this promotion with at least \$10,000 in new money. Flood insurance may be required. Applicable trust review fees may apply. Other home equity loan programs, rates and terms available. Certain restrictions apply.

Bayside Bolts win RI Cup championship

This past weekend the Bayside FC Bolts U-15 boys' team won its fourth consecutive Rhode Island State Cup Soccer Championship, held at Deerfield Park in Smithfield. On Saturday in the semifinals, the team played South County, winning 3-0. The finals were held on Sunday and the team played Blackwatch, winning 4-0.

The team has traveled to West Virginia and Pennsylvania for regional events, but for the next two years, regional tournaments will be held at the University of Rhode Island, beginning with opening ceremonies on Thursday, June 27. Preliminary games will be held June 28 through June 30, with semifinals and finals held on July 1 through July 2.

The team also made history in Rhode Island soccer circles by being the first team in Rhode Island to win the U.S. Youth Soccer Northeast Subregional League and advancing next spring to the Region 1 Premier League. During the season, the team played teams in New York, Connecticut and Massachusetts. They won their group title in regular-season play, scoring 19 goals and allowing only one.

On Saturday, May 11, the team played the winner of the other group, Smithtown Thunder from New York, at Deerfield Park. The game was tied after 80 minutes of regular play.

The game was still tied after 20 minutes of overtime play, sending them to a PK shootout to secure the win.

The team is comprised of players from Rhode Island and Massachusetts, including Bristol.

Mt. Hope win puts girls' softball team in second place

The Mt. Hope High School girls' softball team secured a playoff bid with a 10-0 win over Middletown last Friday.

Mt. Hope's Jess Delawder had a good day offensively, as she had one RBI and scored three of the Huskies' 10 runs. She doubled in the fourth inning and singled in the fourth inning, as the Huskies batted around their order.

Alyssa Olsen and Courtney Amaral also had doubles in the game, while Jessica Cerce had a triple with a deep fly ball to left field. The Huskies scored an impressive eight runs with two outs in the fourth inning to bring the score to 9-0.

Middletown managed just four hits off pitcher Madison Reis, who allowed no earned runs, walked none and struck out two during her five innings of work.

Mt. Hope never trailed after scoring one run in the second on an RBI single by Hanna Forsberg. The game-winning RBI came off Amaral's bat, when she brought in Vivian Ramos, who scored on a sacrifice fly from third base after reaching, and then stealing two bases.

This win puts the Huskies in second place in their division as they begin the playoffs.

"We haven't beaten Middletown since before 2010, so it was a huge victory for us," said assistant coach Meredith Friedman.

Mt. Hope seniors won their last home game with a 10-0 victory over Middletown.

LEFT: Madison Reis was the winning pitcher in Friday's game. **RIGHT:** The Mt. Hope bats were hot in the fourth inning, when they batted through the order.

OBITUARIES

Stephen R. Martino

National Guardsman, truck driver and athlete

Stephen R. Martino, 63, of 719 Hope St., Bristol, died Tuesday, May 28, 2013, at his home, surrounded by his loving family. Born in Fall River, Mass., and a lifelong resident of Bristol, he was a son of the late Andrew S. and Matilda D. (St. Vincent) Martino.

He was a graduate of Bristol High School, Class of 1967. He served in the Rhode Island National Guard during the Vietnam War Era. He worked as a truck driver for the former JT O'Connell Lumber Co., formerly in Bristol, for many years.

He was a communicant of Our Lady of Mt. Carmel Church, Bristol. He played in the Bristol touch football league for the "Colonial Jets" and softball for the Bristol softball league in the 1970s. He was a former member of the Cup

Defenders Association in Bristol.

He is survived by his son, Stephen V. Martino of Pawtucket; three nieces, Tammy Bouchard of Warren, and Andrea Leonard and Jessica Martino, both of Bristol; four great-nephews, Sean and Timothy Boughton, Jarid Butler and Jacob Pacheco; and a great-great-nephew, Blake Boughton. In addition to his parents, he was preceded in death by two brothers, Andrew J. "Butch" Martino and his twin brother, Ronald R. Martino.

Funeral services are from the Sansone Funeral Home, 192 Wood St., on Saturday, June 1, at 9 a.m. with a Mass of Christian Burial at 10 a.m. in Our Lady of Mount Carmel Church, 141 State St. Burial will follow in St. Mary's Cemetery, Chestnut Street.

Visiting hours will be Friday, May 31, from 4 to 8 p.m. In lieu of flowers, memorial contributions may be made to the American Cancer Society, 931 Jefferson Blvd, Suite 3004, Warwick RI 02886 or www.cancer.org. For online condolences, shared memories, information and directions go to www.sansonefuneralhome.com.

What makes an independent funeral home better?

The great thing about serving one community for so long is getting to know so many wonderful people. We're honored to live, work and play here. And, it's a great honor to do our small part by providing answers in trying times and a place to celebrate life. As an independently owned and operated funeral home, our interest is not in the investment community, it's in our community, pure and simple. We've been caring for your friends and neighbors for generations and have no plans to compromise the service we provide. We hope you turn to us in your time of need.

Answers you need - from a source you can trust.

Memorial Funeral Home
375 Broadway
Newport, RI 02840
401-846-0698

Connors Funeral Home
55 West Main Road
Portsmouth, RI 02871
401-683-2511

www.memorialfuneralhome.com

OBITUARIES

Theresa G. (Seyez) D'Agostino

Actress, singer, storyteller, she loved life in every way

Theresa G. (Seyez) D'Agostino passed away peacefully on Wednesday, May 8, 2013. She was the wife of the late Louis D'Agostino and the daughter of the late Joseph and Emelia Seyez. Theresa lived most of her 82 years in Warren.

Theresa always wore a smile and was upbeat and positive even during the toughest of times. Her faith in God carried her through

always.

Theresa had great stories to tell. Growing up in war-time, she recalled collecting scrap metal on the railroad tracks with her two younger sisters, Margaret and Betty. She recounted The Hurricane of '38, when middle sister Margaret was nearly blown horizontal while clinging to a telephone pole. As a child she described getting up on cold winter mornings and scraping the hard frost that had formed on the inside of the window with her fingertips.

Theresa loved the theater and excelled in dance and musicals. In the '50s and '60s she portrayed significant roles in local productions with the Barrington Players and the

TAM Repertory Company. These included the plays "The Boy Friend," "The King and I" and "South Pacific." She danced in the chorus line of the "Can-Can" — the oldest in the group by 10 years.

While working and caring for the family, she managed to earn her nursing degree with high honors. She subsequently served the State of Rhode Island at multiple medical facilities before retiring from the Rhode Island Veterans' Home in Bristol.

Retirement only gave "Terry" more opportunities to experience life's riches, and she did to the fullest. She loved travel and was always up for an adventure. Terry traveled extensively with her two sisters and with her church's mis-

sions. This included travel to Jamaica to suffer the needs of the people, whom she never forgot in her prayers and her charitable devotions.

Terry was an avid rustic tent camper and enjoyed many trips with her children, grandchildren and extended family. She used this time to nurture and create loving relationships. This would continue until Terry's last overnight camping trip in 2006, where she celebrated her 76th birthday sleeping on a cot in the woods.

Terry is survived by her four children, Michael, Eric, Mark and Melissa; five grandchildren, who lovingly referred to her as either "Spaghetti Grandma" or "Brown Grandma," and four great-grandchildren.

Please join Terry's family and friends at a memorial service on Saturday, June 8, at 10 a.m. at Barrington Baptist Church, 25 Old County Road, Barrington. In lieu of flowers, memorial donations can be made to Crossroads Rhode Island or Petco Foundation.

Jose do Espirito Santo Araujo

Band member loved music and his family

Jose do Espirito Santo Araujo, 77, of Wood Street, passed away on Wednesday, May 22, 2013. He was the husband of Sofia (Peixoto Bolarinho) Araujo.

Born in Villa Franca, St. Michael, he was the son of the late

Jose and Maria Araujo. He was the father of Duarte Araujo, Elmira Pinheiro, Cidalia Estrada, Jose Araujo, Vanda Ferreira, Roy Araujo, Luis Araujo and Emanuel Araujo and the brother of Maria Ana Bicho.

He also leaves behind 16 grandchildren: Kelly Pinheiro, Edward Pinheiro Jr, Robert Pinheiro, Joe Araujo, Jordan Araujo, Natasha Araujo, Randy Estrada, Sofia Estrada, Alex Araujo, Dylan Araujo, Kaitlyn Ferreira, Sienna Ferreira, Preston Araujo, Zachary Araujo, Duarte Araujo Jr. and Collin Schauble; and four great-grandchildren: Savannah Cruz, Isabella Pinheiro, Olivia Pinheiro and Alana Faria. This family was all he lived for.

In Villa Franca, Jose was a member of Banda Filarmonica Uniao P. de Villa Franca. He came to this country in 1985 and continued his love of music as a member of Banda Filarmonica N. Sra. Do Rosario of East Providence and Banda Filarmonica of Sta. Isabel in Bristol.

Working in his garden was another of his favorite things to do. His funeral services were held Saturday, May 25, 2013, from the George Lima Funeral Home, with a Mass of Christian Burial celebrated by Rev. Luis Dutra at St. Elizabeth Church. Liturgical readings were by Suzette Araujo and Agostinho Ferreira. The Prayer of the Faithful was read by Kelly Pinheiro. Sofia Estrada was the eulogist. The offertory gifts were presented by Vanda Ferreira, Cidalia Estrada and Elmira Pinheiro. Bur-

ial followed in St. Mary's Cemetery.

Serving as pallbearers were Duarte Araujo, Rui Araujo, Luis Araujo, Jose Araujo Jr., Emanuel Araujo and Edward Pinheiro. www.limafh.com

LEGAL NOTICE

BRISTOL HISTORIC DISTRICT COMMISSION
THURSDAY, JUNE 6, 2013 - 7:00 PM
TOWN HALL

AGENDA

MINUTES – April 4, 2013, May 2, 2013
APPLICATION REVIEWS

1. 13-033 120 Hope St., Mark Stolyar erect new gazebo

2. 13-035 314 Hope St., Safe Way Realty (Stephen Coelho) replace windows

3. 13-041 60 Poppasquash Rd., Charlotte F. Church install generator and propane tank

4. 13-042 483 Hope St., Le Central Restaurant (Jesse James) signs

5. 13-047 170 High St., Peter Cirillo (Peter's Barber Shop) 1. install sign; 2. install light

6. 13-052 692 Hope St., John D. Barton 1. new south side stairs, landing; 2. remove canopy

7. 13-053 829 Hope St., Marilyn Housley design and material changes to original CofA #11-001

8. 13-056 198 Thames St., Fins (Michael Ferreira) signs

9. 13-046 500 Wood St., Bldg. #113, Mosaico B&CDC 1. repair/replace windows; 2. repair/replace siding; 3. repair/replace trim; 4. replace doors; 5. replace two windows with doors; 6. remove attached metal structure

10. 13-045 500 Wood St., Guard House, Mosaico B&CDC CONCEPT REVIEW - relocate guard house

STAFF REPORT

Sign-Offs – May

PROJECT MONITOR REPORTS

OLD BUSINESS

Oryann Lima, BHDC Chair

May 29, 2013

Find photos at eastbayri.com 24/7

Card of Thanks

A heartfelt thank you to those who sent sympathy cards, prayers and who visited the funeral home for my brother Daniel Francis. Especially to Rev. Canon David Lucey of St. Michaels Church for the beautiful service at the funeral home and at the burial site. May God bless you all.

Rita Crabtree

LEGAL NOTICE

TOWN OF BRISTOL ADOPTED BUDGET* SUMMARY FISCAL YEAR JULY 1, 2013 - JUNE 30, 2014

	Adopted 2012-2013	Department Requested 2013-2014	Town Administrator Recommended	Town Council Adopted
401 Town Council	109,875	109,875	109,875	109,726
402 Town Administrator	160,803	157,053	157,053	156,827
403 Town Clerk	291,163	309,951	305,765	302,250
404 Town Solicitor	138,035	148,790	148,790	148,790
405 Boards & Commissions	16,301	22,054	12,300	12,300
406 Board of Canvassers	39,125	4,125	4,125	4,125
407 Municipal Court	23,800	24,145	24,145	24,145
501 Finance Department	433,796	489,801	484,511	484,051
503 Fixed Charges	5,095,750	5,706,944	5,696,944	5,696,944
504 Town Hall Complex	254,561	247,113	250,613	250,613
505 Capital Purchases	300,000	3,241,130	300,000	300,000
601 Community Development	342,946	360,371	341,687	302,823
602 Inspection	148,591	155,098	152,448	152,448
603 Public Works	2,646,740	2,774,050	2,705,984	2,701,592
605 Civic Services	974,750	1,012,750	1,013,250	1,013,250
701 Police Department	3,718,253	3,800,361	3,788,785	3,788,361
702 Animal Control	129,277	148,599	148,599	148,599
703 Harbor Patrol	223,968	248,510	240,110	240,110
704 Fire Department	867,095	959,659	900,481	899,426
801 Human Services	38,480	39,173	39,060	39,060
802 Rogers Free Library	620,398	630,938	631,483	628,379
803 Recreation	367,340	387,687	385,073	384,767
805 Human Resources	78,303	158,942	115,926	113,826
806 Municipal Observances	45,300	48,800	45,800	46,800
807 Senior Citizens Center	108,148	111,699	111,567	109,005
Total Appropriations (General Fund)	17,172,799	21,297,618	18,114,372	18,058,216
502 Debt Service	2,974,799	2,929,821	2,929,821	2,929,821
Total Taxation Appropriations	20,147,598	24,227,439	21,044,193	20,988,037
901 Bristol/Warren Regional Schools	21,222,335	22,039,592	21,939,592	22,039,592
Total Taxation Appropriations	41,369,933	46,267,031	42,983,785	43,027,629
604 Water Pollution Control	1,193,714	1,298,400	1,242,206	1,240,238
606 Composting	582,038	606,904	581,874	581,874
607 Enterprise Fund	3,323,895	3,060,099	3,065,099	3,065,099
Total Sewer User Fee	5,099,648	4,965,403	4,889,179	4,887,211
GRAND TOTAL/OPERATIONS	46,469,580	51,232,434	47,872,964	47,914,840

*Line item detail budget is available in the office of the Town Clerk, 10 Court Street, Bristol, Rhode Island, Telephone 401-253-7000 or online at www.bristolri.us

LEGAL NOTICE

**STATE OF RHODE ISLAND
PROBATE COURT OF THE TOWN
OF BRISTOL, RI NOTICE
OF MATTERS PENDING AND FOR
HEARING IN SAID COURT**

The Court will be in session at the Town Hall, 10 Court Street on the dates specified in notices below at 9:15 A.M. for hearing said matters:

GEORGE, JOSEPH R. JR., estate.
Probate of will; for hearing June 4, 2013.
May 16, 23, 30, 2013

LESH, MURIEL F., estate.
Sale of real estate located at 32 Terrace Drive designated as Lot 45 on Assessor's Plat 89; for hearing June 4, 2013.
May 16, 23, 30, 2013

NASH, RALPH KENNETH, a/k/a NASH, R. KENNETH, non-resident estate.
Filing foreign will with issuance of Letters in Rhode Island; for hearing June 4, 2013.
May 16, 23, 30, 2013

SANBORN, DOROTHY M., estate.
Rachel F. Albani of FL has qualified as executrix and has appointed Matthew D. Sleprow, Esq. of East Providence as her agent in RI; creditors must file their claims in the office of the probate clerk within the time required by law beginning May 21, 2013.
May 23, 30 and June 6, 2013

PERRONI, MATILDA F. estate.
Julie Perroni has qualified as executrix; creditors must file their claims in the office of the probate clerk within the time required by law beginning May 21, 2013.
May 23, 30 and June 6, 2013

MAIATO, ANGELINA C., estate.
Joseph Maiato has qualified as executor; creditors must file their claims in the office of the probate clerk within the time required by law beginning May 21, 2013.
May 23, 30 and June 6, 2013

MAIATO, MARY C., estate.
Joseph Maiato has qualified as executor; creditors must file their claims in the office of the probate clerk within the time required by law beginning May 21, 2013.
May 23, 30 and June 6, 2013

PRITCHARD, NANCY LEE, estate.
Kinnaird Howland, Esq. has qualified as administrator; creditors must file their claims in the office of the probate clerk within the time required by law beginning May 21, 2013.
May 23, 30 and June 6, 2013

STANZIONE, BRUCE A., estate.
Petition for administration; for hearing June 18, 2013.
May 30 and June 6, 13, 2013

SIMAS, ELSA, ward.
Sixth account of guardian; for hearing June 18, 2013.
May 30 and June 6, 13, 2013

PAULEUS, DESTINY E., respondent.
Appointment of guardian; for hearing June 18, 2013.
May 30 and June 6, 13, 2013

MASON, ALEXANDER D.S., (minor) respondent.
Appointment of guardian; for hearing June 18, 2013.
May 30 and June 6, 13, 2013

PETERSON, PEYTON C., (minor) respondent.
Appointment of guardian; for hearing June 18, 2013.
May 30 and June 6, 13, 2013

Richard B. Abilheira, Probate Judge
Louis P. Cirillo, CMC, Probate Clerk

Individuals requesting interpreter services for the hearing impaired must notify the Town Clerk's office at 253-7000, 72 hours prior to said meeting.

Photos

available for purchase

eastbayri.com

LEGAL NOTICE

**TOWN OF BRISTOL
REPORT TO TAXPAYERS ON CURRENT
AND ADOPTED BUDGET**

	ADOPTED BUDGET 2012-2013	TOWN COUNCIL ADOPTED 2013-2014
EXPENDITURES		
Education	21,222,335	22,039,592
General Fund Administration	2,288,997	2,278,097
Public Works	2,646,740	2,701,592
Police Protection	4,071,498	4,177,070
Fire Protection	867,095	899,426
Sewerage & Composting	5,099,648	4,887,211
Parks & Recreation	367,340	384,767
Principal on General Debt	1,817,528	1,800,583
Interest on General Debt	1,127,271	1,099,238
All Other-Public Service, Welfare, etc.	1,865,379	1,950,319
Fixed Charges (Blue Cross, etc.)	5,095,750	5,696,944
TOTAL EXPENDITURES	46,469,580	47,914,840
REVENUES		
Local Property	34,538,632	36,451,796
Local Non-property	5,965,535	5,319,434
State	1,415,266	1,436,899
All Other (Sewer Use Fee)	4,550,148	4,706,711
TOTAL REVENUES	46,469,580	47,914,840

CERTIFICATION: This is to certify that the data contained in this report is accurate to the best of my knowledge.

Attest: Mary A. Parella
TOWN COUNCIL CHAIRMAN

Per order of the Town Council
Louis P. Cirillo, CMC, Council Clerk

May 30, 2013

LEGAL NOTICE

**FINAL AND PUBLIC EXPLANATION OF A PROPOSED
ACTIVITY IN A 100-YEAR FLOODPLAIN**

TO: All interested Agencies FEMA, RIEMA, Groups and Individuals

This is to give notice that the Town of Bristol under Part 58 has conducted an evaluation as required by Executive Order 11988 and/or 11990 in accordance with HUD regulations at 24 CFR 55.20 Subpart C Procedures for Making Determinations on Floodplain Management, to determine the potential affect that its activity in the floodplain and wetland will have on the human environment for the Silver Creek Improvements project under the State of Rhode Island CDBG-DR grant. The activity is the restoration and improvement of the Silver Creek pond spillway impacted by the March 2010 floods. The area is located at 199 Chestnut Street in the Town of Bristol, County of Bristol, Rhode Island. A portion of the project will go through approximately 5 acres of wetlands and Special Flood Hazard Area (Zone AE).

The Town of Bristol has considered the following alternatives and mitigation measures to be taken to minimize adverse impacts and to restore and preserve natural and beneficial values: 1) the action must take place in a flood plain because the project is the replacement of a spillway in an existing pond that serves as stormwater management and is located in a flood plain; 2) other alternatives were considered including expanding the existing pond to the west (not in a flood plain) which was not selected because there were constraints in the area that would limit the amount of available flood storage that could be achieved; 3) impacts to the wetlands will be temporary in nature and disturbed areas will be restored with native plant species; and, the existing pond and open channel of the creek, which is a benefit to the wetlands, will be retained. The project will also include installation of a low flow channel to reduce any additional sediment from entering the wetlands which is also beneficial to the wetlands. The project will be in compliance with RIDEM regulations and permitting requirements.

The Town has reevaluated the alternatives to building in the floodplain and has determined that it has no practicable alternative. Environmental files that document compliance with steps 3 through 6 of Executive Order 11988 and/ 11990, are available for public inspection, review and copying upon request at the times and location delineated in the last paragraph of this notice for receipt of comments. This activity will have no significant impact on the environment for the following reasons: 1) the plans will be consistent with the Rhode Island Department of Environmental Management requirements and permits for working in a wetland, including installation of appropriate erosion controls.

There are three primary purposes for this notice. First, people may be affected by activities in floodplains and those who have an interest in the protection of the natural environment should be given an opportunity to express their concerns and provide information about these areas. Second, an adequate public notice program can be an important public educational tool. The dissemination of information about floodplains can facilitate and enhance Federal efforts to reduce the risks associated with the occupancy and modification of these special areas. Third, as a matter of fairness, when the Federal government determines it will participate in actions taking place in floodplains, it must inform those who may be put at greater or continued risk.

Written comments must be received by the Town of Bristol at the following address on or before Friday, June 7, 2013: Antonio A. Teixeira, Town Administrator, Town of Bristol, 10 Court Street, Bristol, Rhode Island, 02809, 253-7000 ext. 126, Attention: Diane M. Williamson, Director of Community Development, during the hours of 8:30 a.m. to 4:00 p.m. Comments may also be submitted via email at dianew@bristolri.us

BY: Antonio A. Teixeira, Town Administrator

May 30, 2013

Consultants studying better street signs for Bristol visitors

Firm helps make it easier for visitors to get where they're going

Bristol's Department of Community Development will hold a public workshop tonight, Thursday, May 30, where the results of the "wayfinding" work will be presented. KMA Designs, a con-

sulting firm experienced in the development and placement of signage to help visitors navigate through a community, will give the public an opportunity to view and comment on their suggestions for Bristol.

In recent months, KMA representatives have analyzed the town's attractions, such as the waterfront, local businesses, historic district, etc., and developed a series of street signs to help direct drivers and pedestrians to various locations. The design elements are the first phase of the wayfinder project, Mr. Tanner said. The town has yet to allocate money to produce and install signs for that purpose. The public meeting will begin at 7 p.m. inside Town Hall.

LEGAL NOTICE

**TOWN OF BRISTOL
LEGAL NOTICE
ABANDONMENT OF
A PORTION OF AN UNNAMED,
UNIMPROVED PAPER STREET**

By judgment of the Bristol Town Council at a public hearing conducted on February 1, 2012, it was authorized and ordered to abandon that section or portion of an unnamed, unimproved paper street located easterly of Metacom Avenue and northerly of Minturn Farm Road, described as approximately 21,933.5 square feet of land, a public highway in the Town of Bristol, which portion of said paper street has ceased to be useful to the public, and the town shall be no longer liable to maintain this street as a public highway, since the abandonment thereof.

By Order of the Town Council
Louis P. Cirillo, CMC
COUNCIL CLERK

May 16, 26 & 30, 2013

Photos

of events, people, etc.

available for purchase

eastbayri.com

LEGAL NOTICE

NOTICE OF INTENT TO REQUEST A RELEASE OF FUNDS

Date of Notice: May 30, 2013
Name of Responsible Entity (RE): Town of Bristol
Attn: Antonio A. Teixeira, Town Administrator
10 Court Street
Bristol, Rhode Island 02809
401-253-7000 ext. 133

On or about at June 11, 2013 the Town of Bristol will submit a request to the State of Rhode Island Office of Housing and Community Development (OHCD) for the release of the CDBG-DR grant program funds under Title 1 of the Housing and Community Development Act of 1974, P.L. 93-383, as amended to undertake a project known as The Silver Creek Improvements at the Mt. Hope High School, at an amount up to \$41,359, for the purpose of improving the Silver Creek Spillway located at 199 Chestnut Street in the Town of Bristol, County of Bristol, Rhode Island.

The activities proposed in are categorically excluded under HUD regulations at CFR, Part 58 from National Environmental Policy Act requirements. An Environmental Review Record (ERR) that documents the environmental determinations for this project is on file at the Town of Bristol, Department of Community Development Office, 9 Court Street, Bristol and may be examined or copied weekdays for 8:30 a.m to 4:00 p.m.

PUBLIC COMMENTS
Any individual, group, or agency may submit written comments on the ERR to the Town of Bristol, Department of Community Development, 9 Court Street, Bristol, RI 02809; Attn: Diane Williamson, Director of Community Development. All comments received by June 10, 2013 will be considered by the Town of Bristol prior to authorizing submission of a request for release of funds.

RELEASE OF FUNDS

The Town of Bristol certifies to OHCD that Antonio A. Teixeira, in his capacity as Town Administrator, consents to accept the jurisdiction of the Federal Courts if an action is brought to enforce responsibilities in relation to the Environmental Review process and that these responsibilities have been satisfied. OHCD's approval of the certification satisfies in responsibilities under NEPA and related laws and authorities, and allows the Town of Bristol to use the Program Funds.

OBJECTIONS TO RELEASE OF FUNDS

OHCD will accept objections to its release of funds and the Town of Bristol's certification for a period of fifteen days following the anticipated submission date or its actual receipt of the request (whichever is later) only if they are on one of the following basis: (1) the certification was not executed by the Town Administrator of the Town of Bristol; (b) the Town of Bristol has omitted a step or failed to make a decision or finding required by HUD regulations at 24 CFR Part 58; (c) the grant recipient has committed funds or incurred costs not authorized by 24 CFR Part 58 before approval of a release of funds by OHCD; or (d) another Federal agency acting pursuant to 40 CFR Part 1504 has submitted a written findings that the project is unsatisfactory from the standpoint of environmental quality. Objections must be prepared and submitted in accordance with the required procedures (24 CFR Part 58) and shall be addressed to Chief, RI Office of Housing and Community Development, One Capitol Hill, 3rd Floor, Providence, RI 02908. Potential objectors should contact OHCD to verify the actual last day of the objection period.

Antonio A Teixeira, Town Administrator
Town of Bristol Certifying Officer

May 30, 2013

Bristol County Profiles

- BUSINESS PROFILE ADVERTISEMENT -

Maple Avenue Family Dentistry is in its fifth year!

Dr. Barone grew up in New York, and graduated from Providence College. He attended dental school at the University of Maryland at Baltimore, and did his residency at Long Island College Hospital. Dr. Goff, who began the practice 30 years ago, grew up in Rumford and did his undergraduate work at University of Rhode Island and received his dental degree from Tufts. Dr. Bouffard, the resident Periodontist, graduated from the University of Maryland and its College of Dental Surgery and was a Periodontics Resident at the Naval Dental School in Bethesda. He has been with the practice for more than four years and is offering extractions and periodontal procedures, including implants, grafts, deep cleanings, and surgery.

Dr. Chris Napolitano is a graduate of NYU Dental School. He has a background of excellent dental laboratory skills he learned from his father at Precision Craft Dental Lab in Smithfield and will be helping with some additional evening hours.

Maple Avenue Family Dentistry is proud to offer full orthodontic services by teaming up with Rhode Island Orthodontic Group. Rhode Island Orthodontic Group is the leader in quality orthodontic care in Rhode Island and has been proudly serving the orthodontic needs of Rhode Island for over 50 years. Drs. Turchetta and Kacewicz are both from a multigenerational orthodontic background. Dr. Turchetta graduated from Northwestern University Dental School in Chicago in 1996, and received his orthodontic certificate from the University of Rochester. He is board certified by the National Board of

Dr. Barone, Dr. Goff, and Dr. Bouffard are joined by Dr. Chris Napolitano, Dr. Brad Turchetta, and Dr. Michael Kacewicz.

Orthodontics and is on staff at the University of Rochester. Dr. Kacewicz graduated from Boston University Dental School in 2006 and got his masters degree from BU as well. As well as being chosen for the RI Monthly Top dentists, they are a preferred provider for Invisalign and Invisalign Teen. They will be practicing on Tuesdays offering full services for children and adults.

The practice continues to grow and expand with the addition of new and improved techniques and equipment. The most recent addition is Digital X-rays. Digital X-rays use up to 90 percent less

radiation than film X-rays, offer higher quality images, and are environmentally friendly, as no chemicals are used to develop film. Digital images can be e-mailed to a specialist for immediate review.

Maple Avenue Family Dentistry is open at 8 a.m. Monday through Saturday, with convenient evening hours. A dentist is always on call for emergencies. Most dental insurances are accepted. Visit our website: www.mapleavenuefamilydentistry.com for directions, services and additional information.

Address: 310 Maple Avenue, Suite 107, Barrington • (401) 247-2200 • www.mapleavenuefamilydentistry.com

MAPLE AVENUE FAMILY DENTISTRY

ANDREA BARONE, JR. DDS
 JAMES C. GOFF, DMD
 CHRISTOPHER E. NAPOLITANO, DDS
 SETH H. BOZARTH, DMD

310 MAPLE AVE. SUITE 107
 BARRINGTON, RI 02806
 401.247.2200
www.mapleavenuefamilydentistry.com

Matthew R. Asaro, D.M.D. &

Quality Dentistry in a Caring Atmosphere
 State-of-the-art equipment and materials.

- Family, Cosmetic & Implant Dentistry
- TMJ Treatment • House Calls
- New Patients Welcome • Ample Parking

141 County Road, Barrington • 245-4619
 Established 1959

Allied

FLOOR COVERING

Carpets	Granite
Hardwood	Marble
Vinyl	Design
Ceramic Tile	Installation
Stone Tile	

401-624-4477
 325 Main Road Tiverton RI

Budget Blinds

Custom window coverings
 Shutters • Cellular Shades • Blinds

Hunter Douglas • Alta • Kirsch • and more!

401-247-1100
FREE In-Home Consultation & Estimates
 Professional Installation • Low Price Promise
 Independently owned and operated
www.budgetblinds.com

Wills • Probate • Guardianships
 Trusts • Estate Planning

Evelyn Zawatsky
 Attorney at Law

Serving the East Bay Community Since 1987
(401) 247-0300
 Barrington, RI
RI does not have a procedure for certification of specialists

Feature Your Business!

Showcase your business with a story written about your business by one of our writers!
 Reach thousands of households

(401) 253-6000 to advertise today!

Advocare HEALTH GROUP

Advocacy & Caregiving for the elderly in their own homes.

NEED HELP WITH A LOVED ONE? CALL NOW
(401) 641-0991

one **BRADFORD**

Graphic Design
 Direct Mail
 Social Media

www.OneBradford.com

Minuteman Press of Seekonk
 The First & Last Step In Printing.

GRAPHIC DESIGN • BRANDING
DIGITAL & OFFSET PRINTING
COLOR/BLACK & WHITE COPIES

1200 Fall River Ave. • Seekonk, MA 02771
 P 508.336.3050 • F 508.336.6860
www.seekonk.minutemanpress.com

Showcase your business and reach thousands of households in the

Bristol County Profiles

Call today!
(401) 253-6000

Get in the spotlight with a Business Profile! Call (401) 253-6000 for more information.

PAGEANT: Contestants find friendships amid competition

From Page 1

nervous, just rub it off. They're all friends and family," she said. "If you stumble, make it part of the dance."

The 30 contestants milled around backstage prior to the opening dance routine. Even in the moments before the start of the pageant, rather than the frenetic tension that can often present itself before any performance, the pageant contestants appeared relaxed.

"Who wants sparkles in their hair," asked eventual Miss Congeniality winner Tianna Murgo.

Armed with a hairspray can, she spritzed a mist of glitter on the Little Miss hopefuls, who lined up for the extra glam.

Nearby Miss Fourth contestants Taryn Lagarto and Ashley Silva sat and chatted. Gwen Gonсалves sat on Taryn's lap.

"She's my little sister," Taryn said, prompting a proud smile from Gwen.

The two, who are unrelated, are pageant sisters, Taryn explained. Each Miss contestant is assigned a Little Miss contestant to mentor and help. Over the weeks of preparation, however, all the girls form a bond regardless of who is paired with whom.

After the opening dance performance, the Miss and Little Miss contestants paired up and walked to the microphone near the edge of the stage, each intro-

Carissa Correia (left) and Lily Sarnowski enjoy a moment on stage after the winners of the Little Miss Fourth of July pageant are announced.

RICHARD W. DIONNE JR.

ducing themselves to the judges and to the capacity crowd before them.

While the girls went backstage to change into more formal attire, last year's Little Miss win-

ner was introduced and escorted to the stage by her father. Typically the outgoing Miss Fourth of July is also called upon to help the new contestants during the question and answer part of the

judging. This year, 2012 Miss Fourth, Alexandra Absi, was unable to attend the pageant, so 2011 Miss Fourth, Cassandra Lyn Guercia, stepped in. Although she had been studying abroad in Spain, Ms. Guercia arranged to arrive two days before the pageant, offering to assist in any way she could.

For the poise and presentation portion of the pageant, the contestants emerged from a floral covered archway to applause and cheering. As each girl stepped to the microphone, Ms. Guercia handed the younger girls their prepared responses, or held a basket so the older girls could draw a question.

Alyssa Oliveira, 8, a second-grader at Guiteras School, shared that her favorite Disney movie is "Beauty and the Beast" because "it teaches you not to judge on the way you look."

Mia Padula, 9, who is in the Grade 3 at Our Lady of Mt. Carmel, said that if she could give the president of the United States one suggestion, it would be "to make special houses around the country for homeless people. That way no one would be homeless or hungry."

When it was time for the older girls, each question was followed by a short pause, allowing the contestants an opportunity to think about their responses.

Kelly Coccio, a 17-year-old Mt. Hope High School student, was

The 2013 winners

MISS FOURTH OF JULY: Daniela Lopes, 19, junior at the University of Rhode Island with a major in public relations

FIRST RUNNER-UP: Marguerite Sousa, 20, senior at Sacred Heart University with a major in psychology

SECOND RUNNER-UP: Kailey Grantham, 19, junior at the University of Rhode Island with a major in textiles, merchandising and design, and a minor in art

THIRD RUNNER-UP: Lea Alexandre, 20, senior at Rhode Island College with a major in elementary education and mathematics

FOURTH RUNNER-UP: Taryn Lagarto, 19, junior at Bridgewater State University with a double major in elementary education and psychology and a minor in special education

LITTLE MISS FOURTH OF JULY: Lily Sarnowski, 8, Grade 3 at St. Philomena School

FIRST RUNNER-UP: Mia Padula, 9, Grade 3 at Our Lady of Mt. Carmel School

SECOND RUNNER-UP: Carissa Correia, 9, Grade 3 at Rockwell School

MISS CONGENIALITY: Tianna Murgo, 16, Junior at St. Andrew's School in Barrington

asked about the hardest lesson she's had to learn.

"Nothing ever happens as planned," she said. "When you pick yourself up, you learn from the experience."

Elena Curran responded to one question by saying that the biggest disappointment she experienced in life was, "not taking all the choices I could have. I've missed out on some opportunities."

Anne Conley responded to the question, "What one piece of advice would you give to a 13-year-old girl?" by saying: "Just be true to the person that you are. Don't let anyone knock you down."

The mistress of ceremonies, Mary Lou Palumbo, empathized with the judges' task of selecting a winner from such a talented field of contestants.

"I wouldn't want to be in their shoes," she said. "No matter who wins, you are all winners."

With the performance portion complete, pageant co-chairwomen Patty Squatrito and Lisa Ridder acknowledged the volunteers who worked with the girl, the community sponsors who supported the event and the float that appears in the Fourth of July parade.

"My only regret is that they all can't win," Ms. Squatrito said.

Vehicle Shopping Starts Here

People's Credit Union is proud to offer new tools to help our members make an informed decision on their next vehicle purchase.

It's As Easy As 1, 2, 3!

1. Decide on the make & model of the vehicle you want at peoplescu.com.
2. Apply for People's low rate auto financing at peoplescu.com. Within minutes you will have a financing decision.
3. Visit any participating dealership to purchase your vehicle.

Start Shopping Today, Apply Online & Get Approved Within Minutes at peoplescu.com

People's
CREDIT UNION

Find more photos at eastbayri.com 24/7

Making it all look good

BY CHRISTY NADALIN
cnadalin@eastbaynewspapers.com

Angel Tucker is a food photographer, one of a number of young working artists who, over the last decade, chose to make the East Bay her home and who have collectively helped drive Warren's artistic renaissance. One of many in the Cutler Mills complex, Angel shares a large but inviting space with another artist, part of which looks like a photographer's studio, with a tripod, lights and umbrellas. The front half of the space feels more like a home, complete with an office, kitchenette, and seating area anchored by a cluster of random, but comfy chairs. The walls are lined with shelves stuffed with props and other eclectic objects—including some mid-century cross-sections of plants from the collection of Angel's father, a botanist. It resembles a post-graduate apartment. Or a sitcom set. Indeed, a good friend of Angel's, playing hooky from her grown-up job in Boston, is hanging out for the day. I'm jealous; it looks like a great place to relax and chat, and Angel herself is affable and easygoing, with a manner that could let her work with a room full of excited kids as easily as she manages the uncommunicative comestibles that are the subject of most of her work.

Food photography is a particular specialty, and it found Angel organically. After studying communications at Syracuse University (where she met her husband, furniture-maker Jonathan Glatt, who was studying jewelry design at the time) they moved to Hoboken, New Jersey, and she looked for work in New York City. She found plenty, photographing for magazines, public relations firms, and television and film clients; but it was ultimately a food photographer who gave Angel her big break.

After a number of years, she and Jonathan were ready to move on. It was a toss up between Rhode Island or Asheville North Carolina, but RISD (for Jonathan) and The Museum School in Boston (for Angel) tipped the scales in favor of the Northeast. After living in Providence for a year they were itching to fix up an old house, and found their home in the former parish house of St. Mark's Church in Warren; it's been a labor of love ever since.

In 2003 Angel moved into the Cutler Mills studio. In addition to her commercial and art work, she also teaches photography at Bridgewater State, and she and Jonathan are raising two young boys: Phineas, four and a half, and Desmond, 19 months.

Today, the table in the area of her studio where she shoots is heaped with food, in a way that, if I were to take a photo, it would look like a self-congratulatory instagram of my shopping cart, with the "buy local" angle providing the moral authority. But Angel is preparing to shoot a cover of local food products for Rhode Island Monthly, and through her lens, groceries become art.

Which is why it should surprise nobody who is familiar with her work that the James Beard House emailed not long ago to invite her to exhibit in their Manhattan headquarters. There was only one possible answer, and it wasn't no. "That's like a chef saying that he doesn't want to be nominated for a James Beard award!" Angel said. "It's different than having your work hang in a traditional gallery—it's being seen by foodies, not art patrons. It's a very different audience."

Looking forward, Angel is happy working in

RICHARD W. DIONNE JR.

Angel Tucker, who has worked out of her Cutler Mills, Warren studio since 2003, has her photography on exhibit at the James Beard House in New York City through June.

this market. She's the proverbial big fish in a small pond—a far cry from when she was working in Manhattan. "I'd love to do more cookbooks," she says. But the local market keeps her busy, and she still has the occasional NY client. And her name? Like the old-school cross-sections, the root is in her father's love of plants. "My name is actually Angelica, which is a medicinal herb—one of the first listed in the "Big Book of Herbs" my father wrote several years ago. My sister is Melissa, that's a lemon balm," she said. And her brother? "My father wanted to name him Basil, but my mother put a stop to that. So he's Arthur."

Angel's show, "Still life with..." is currently hanging at the James Beard House at 167 W. 12th St., New York, and will be there through June. The opening reception will be held May 31, from 6 to 8 p.m. For more information on Angel and her work, visit www.angeltucker.com.

Angel Tucker hanging her work at the James Beard House, New York City

FIVE \$10 UNDER 10

1. Community Band Concert in Little Compton

Starting at 6:30 p.m., May 30, on the Little Compton Commons, the Wilbur McMahon School Band and the Portsmouth Middle School Jazz Band will perform a variety of musical arrangements. Bring a picnic or buy hamburgers, hotdogs and popcorn on site. Free.

2. Free Family Fun Day at the Audubon

Admission to the Audubon Society of Rhode Island's Environmental Education Center, 1401 Hope St., Bristol, will be free on the first Saturday of every month, 9 a.m.-5 p.m., courtesy of a grant from the Citizens Bank Foundation. www.asri.com. Free.

3. IYRS Graduation and Launch Day

On June 1, graduating students in the IYRS Boatbuilding & Restoration program will launch the boats they spent the past year restoring, from the school docks, 449 Thames St., Newport. The public is welcome. Graduation ceremonies begin at 10 a.m. and the fleet's launching immediately follows the ceremony. Free.

4. It's a party....

....at Gray's Daily Grind and Gray's Grist Mill, Adamsville Road, Westport, on Sunday, June 2. Cat Country 98.1, pony rides, face paintings, petting zoo, games and free popcorn. There will coffee samples and food from local vendors. Free.

5. Rhode Island, in 3-D

The East Bay of the 19th century will come alive with historian Ned Connors, who will deliver a presentation of vintage stereo images on a large screen; at Rogers Free Library, 525 Hope St., Bristol; 6:30-8:30 p.m., Thursday June 6. Free.

For complete details on these events and more see inside East Bay Life, including the 8 Days Calendar

Favorite ways to catch striped bass

We have a lot of bait in the Bay: Atlantic Menhaden and silversides are out there, and last week many coves and rivers experienced a worm hatch. This all translated into a great week of striped bass and bluefish fishing. See "Where's the bite" below for details.

With all this bait and action, why is it that some days you just cannot get a bite? You scour waters, trolling lures and tube & worm, cast in the shallows and around structure with soft plastics, hard plastics and surface poppers. You hit all your favorite spots, where you have caught fish and where others have caught fish, and still...no bass.

Do not lose faith. It's a matter of persistence, mixing it up, paying attention to tide and current, and yes, trying to match what the striped bass are eating (or would like to eat). Here are my top ten ways to catch striped bass. I used five of them this week to mimic the bait in the water: casting swimming lures and plastics to mimic silversides and worms; using live and chucked Atlantic Menhaden; and trolling with tube and worm, to catch nine striped bass.

Capt. Dave MONTI

10 Trolling with umbrella rigs. I like to use this technique trolling in deeper parts of Narragansett Bay, off Newport or Block Island with a variety of squid, shad, worm or eel umbrella rigs. Hook two fish at the same time and you will experience a great fight.

9 Casting soft plastics, various bait types and weights to fish different depths. Many anglers love this technique and use it successfully in the spring. Make sure the plastic baits are scented, and if they are not, add some scent. Who wants to eat plastic?

8 Buck tail jigs with pork rind squid strips. I have had success with this method to get under schools of bluefish and to the striped bass on the bottom.

7 Live eels. Used by shore and boat anglers, some fishing guides use this as their primary method to catch killer stripers. Hook the eel through the mouth and out one eye. Going between the eyes usually kills the bait. I use circle hooks because bass (small and keeper size) tend to swallow the bait whole and often get hooked low. Circle hooks generally slide out of the fish and hook it on the corner of their mouth on the way out allowing you to release fish you are not keeping alive and well.

Bass plentiful in Bay: Angler Joe Daniels of Warwick with a 12-pound striper he caught last week at the Hurricane Barrier, live-lining Atlantic Menhaden.

6 Live menhaden. Snag the live bait with a weighted treble hook or net them. Hook the bait through the bridge of the nose, find a pod of fish and put the live menhaden into the pod of bait and let it swim. Used when menhaden are running strong, particularly up the Providence River in early spring.

5 Chunking fresh or frozen menhaden. You can anchor (and chum); drift fish or fish the moving bait pods with chunks. Some anglers use a weight slide to get the bait down

to the striped bass.

4 Surface plugs. I have caught hundreds of school bass in the spring using surface plugs of all types.

3 Swimming lures. A great way to catch fish in coves, on rivers, etc. My favorite is a grey Yozuri Crystal Minnow.

2 Parachute squid jigs. These are often used in ocean water (or where there are squid). Anglers successfully use this method off Newport, Narragansett and Block Island.

1 Trolling with tube and worm. I have had great success in the Bay using lead line weighted with two or three ounces of lead between the line and a five foot fluorocarbon leader. I find that bubblegum or red colored tubes work best (the tube hook is tipped with clam worm). The idea of added weight is to get the line down to where the fish are. Tube and worm trolling has been a successful technique for the southwest side of Block Island using 300 ft. of wire line out in 35 to 45 feet of water. Amber colored tubes seem to work best there.

Where's the bite

Striped bass: Steve McKenna, noted shore angler and author said, "Striped bass fishing this month is outstanding... the best ever. In April I landed one bass in twelve trips... so far in May I have landed 162 striped bass with some keepers mixed in. A confirmed 25-pound fish was caught last week from shore and I heard rumors of a 50-pounder being caught too. This is quite early to be catching fish this size from the beach."

John Littlefield of Archie's Bait, East Providence said, "Striped bass fishing has been very good, many customers have been

See **FLUKE** Page 4

HunterDouglas

Silhouette® Window Shades

BUY	SAVE	PLUS
4 Duette® Architella® Honeycomb Shades	\$100* rebate	\$25 rebate each additional unit
2 Pirouette® Window Shadings	\$100* rebate	\$50 rebate each additional unit
2 Silhouette® Window Shadings	\$100* rebate	\$50 rebate each additional unit
1 Luminette® Privacy Sheer	\$100* rebate	\$100 rebate each additional unit
SAVE APRIL 3 – JUNE 14, 2013		

You can light up a room.

With Hunter Douglas Silhouette® Window Shades, you can diffuse and disperse the sun's rays into soft, pleasing light throughout a room. Save on them now, plus receive a Free LiteRise® cordless lifting system with your purchase. Ask for details today.

A Shade Above
708 Aquidneck Avenue
Middletown RI
M-F: 9:00-5:00
Sat: 9:00-1:00
Or by appointment
401-849-5664
www.ashadeabove.net

HunterDouglas Gallery

*Manufacturer's mail-in rebate offer valid for qualifying purchases made 4/3/13-6/14/13 from participating dealers in the U.S. only. A qualifying purchase is defined as a purchase of any of the product models set forth above in the quantities set forth above. If you purchase less than the specified quantity, you will not be entitled to a rebate. All rebates will be issued in the form of a prepaid reward card. Ask participating dealer for details and rebate form. This rebate offer may not be combined with any other Hunter Douglas offer or promotion. © 2013 Hunter Douglas. All rights reserved. All trademarks used herein are the property of Hunter Douglas.

POLI-TICKS

What's wrong with this picture?

On May 20, in Moore, Oklahoma, rescue workers clawing through debris searching for survivors of a devastating tornado found a teacher sheltering three small children with her

Arlene VIOLET

body in a destroyed school. Around the same time, some 1661 miles away, a gathering of 600 teachers in Cranston, R.I. were whining about too much

paperwork in their efforts to oust Education Commissioner Deborah Gist from her job. What's wrong with this picture?

How these educators could miss the optics of their demonstration while the heroism of their counterparts in the South was unfolding is hard to conceive. Perhaps it is because their self-centeredness makes them stare only at their respective belly buttons instead of the big picture. Nobody outside of them gives a darn about how much paperwork they have. Plenty of folks in the private sector have more paperwork to do on more days, and for more hours.

The fact is that the Commissioner is the best thing to happen to Rhode Island education. She wants a sheepskin from high school to mean something so admission directors at universities don't chortle when there is an applicant from this state trying to get into a place of higher learning. Everyone should be striving to bring children the joy and satisfaction of real accomplishment.

The attack on Ms. Gist is disingenuous. An open letter from a purported educator named "Mary Teixeira" making its way around media outlets filets the Commissioner for her supposed disrespect of educators by putting them down. Nothing could be further from the truth. Since that has been a rap for some time, on more than one occasion I have questioned the Commissioner on "News-makers" to see if this were true. She could have easily directed blame for the educational morass onto teachers, the unions, and the multi-page contracts filled with teacher prerogatives and very little about children's education. She never took the bait. She steadfastly backed them up as professionals.

Another attack on her was her use of the New England Common Assessment (NECAP) as an evaluative tool of a child's mastery of a subject. First of all, there are a half-dozen other tests that can be used by a district. Children don't have to show anything other than progress to graduate. The

biggest irony is that the use of tests as one barometer was not instituted by her but was a mandatory gauge by the department of education before Ms. Gist set foot in Rhode Island.

The real ire from the teachers was evident by the time spent grousing about Commissioner Gist's audacity in promoting the concept that teachers should be evaluated. Unlike the rest of the public who work in the private market where evaluations are a fact of life for promotions and pay raises, the attendees at the rally want the automatic perks of being a teacher unchallenged, no matter how badly Johnny can't read or do math. The one saving grace from the hootenanny last week was that only 600 out of thousands of Rhode Island teachers attended.

Governor Lincoln Chafee will soon show whether "Chafee can be trusted" in his decision to support her reappointment. He can be a hack and tool of the unions, or he can be a statesman. Which will it be, Governor?

Senior athletes set to compete this weekend

5k, Track & Field events on Sunday

The Rhode Island Ocean Tides Senior Games will hold two events this Sunday, June 2, both at the Wheeler School Athletic Complex in Seekonk, MA. At 11 a.m., the multi-terrain 5k run is set to start, with a Track & Field competition following at noon. Events span the distance from a 50 meter sprint to a 5000 meter run. Other traditional Track & Field events include high jump, long jump, triple jump, shot put, discus, and javelin.

Ocean Tides chairwoman Nancy Dobie, a retired Seekonk physical education teacher, who cofounded Ocean Tides along with Julie Baldwin, a retired physical education teacher, coach, and athletic director at the Wheeler School, appreciates the importance of staying active. Ocean Tides gives "seniors" (anyone over the age of 40 is eligible) the opportunity to continue to compete athletically, decades after they have put high school and college sports behind them. She is also proud of her former students, with whom she often gets to reconnect, years after graduation. Students like Mark Searles, the Channel 10 Meteorologist, who is serving as the official starter and awards presenter at the June 2 event. Mr. Searles ran in the Boston Marathon in April, finishing before a terrorist attack derailed the event, along with the lives of the hundreds of spectators injured and the three killed, in the blast. Mr. Searles will be wearing the shirt he

Competitors and spectators at the 2012 Road Island Tides Senior Games Track & Field event relax on the bleachers and watch the action on the field.

ran in that day, and dedicate the Senior Games event in the memory and spirit of the Boston Marathon. "It's so nice to see former students like Mark again," Ms. Dobie said. "They have done so well in their lives, and we are so proud to have them come back and support us."

The Senior Games run from March through September. In addition to this weekend's events, competitions are held in bowling, basketball, golf, sailing, swimming, and triathlon. For more information, visit www.riotsg.org, email Rhodytides@aol.com, or call 401/253-1425.

THE JUNGLE GYM SUPERSTORE

Area's Biggest Displays

FREE INSTALLATION

Offer Expires May 31, 2013.

FIREPLACE SHOWCASE

775 Fall River Avenue, Seekonk, MA
(508) 336-2600

www.thefireplaceshowcase.com

We Make Your Dental Visit A Pleasant Experience

Family and Cosmetic Dentistry

Call Now for a Complimentary Cosmetic Consultation

Convenient appointments around your schedule!

We Offer

THE NO-PAIN, NO-SHOT PERFECT SMILE!

Rite Bite Dental

508.336.4006

www.ritebitedental.com - 1590 Fall River Ave. Seekonk MA

STIHL

★★★★★

DEALER DAYS

★★★★★

GREAT TIME TO BUY

FS 40 C-E TRIMMER

\$169⁹⁵

Lightweight, fuel-efficient trimmer

FREE

TRIMMER LINE

WITH FS 40 C-E PURCHASE

A \$12⁹⁹ NES-SRP value. Free 1/2 lb. package of .080 Quiet Line™ with purchase of FS 40 C-E. Offer good through 6/30/13 at participating dealers while supplies last.

FS 56 RC-E TRIMMER

\$229⁹⁵

FREE

COMBO PACK

WITH FS 56 RC-E PURCHASE

Includes hearing protectors and protective glasses

\$34.99 NES-SRP value. Offer good through 6/30/13 at participating dealers while supplies last.

All prices are NES-SRP. Available at participating dealers while supplies last. © 2013 STIHL NES13-441-109528-8

Dave's Lawn Mower Repair

1248 G.A.R. Highway | Swansea

508-676-0754 | DavesLawnMowerRepair.com

STIHL IS THE #1 SELLING BRAND OF GASOLINE-POWERED HANDHELD OUTDOOR POWER EQUIPMENT™ "Number one selling brand" is based on syndicated Irwin Broh Research as well as independent consumer research of 2009-2012 U.S. sales and market share data for the gasoline-powered handheld outdoor power equipment category combined sales to consumers and commercial landscapers.

eastbayri.com 24/7

\$100,000

PRODUCT SWEEPSTAKES NO PURCHASE NECESSARY TO WIN

Details at STIHLdealers.com

STIHLdealers.com

No driving all over town for healthcare

Who needs the headache? With over 100 physicians, healthcare providers and medical support services (lab, physical rehabilitation, pharmacy, pathology, radiology imaging and cardiovascular testing) representing a broad range of medical services, all in one convenient place, Truesdale Health is care designed with you in mind.

We mark nearly 100 years of service with a refreshed name and look, and with a renewed commitment to your total wellness.

Truesdale
HEALTH
Quality Medical Care
Since 1914

1030 President Avenue, Fall River, MA 02720

508-676-3411
truesdalehealth.com

Truesdale Clinic is now
Truesdale Health

MATTHEW J ATANIAN WWW.MJAPHOTO.COM

Team USA player Chip Stiegler, playing the #3 position, challenged Scotland's Jamie Douglas, center, and James Douglas, right, when the teams last clashed in 2012.

Polo series opens this weekend

The Newport International Polo Series will kick off its 2013 season this Saturday, June 1, at 5 p.m. The match will see the USA take on arch rivals Argentina at Glen Farm polo grounds, 715 East Main Road in Portsmouth. Team USA is expecting a heated contest. The 2-hour match will conclude with a champagne trophy presentation of the USA vs. Argentina silver cup, inaugurated in 1992, as well as the naming of the Best Playing Pony.

The Polo Series is one of New England's most popular attractions, held every Saturday in June through September at 5 p.m. (4 p.m. in September.)

Visit www.nptpolo.com for reservations and advanced ticket sales. General Admission (Lawn Seating) of \$12/adult or Pavilion

Seating of \$20/person, tailgate parking reservations, season passes, official souvenirs and special event tickets can also be accessed via the online box office, which closes at 10 a.m. on the day of the match. Gates open at 1 p.m. on game day, and tickets can be bought at the gate.

Several après polo events are held over the course of the season, including the popular International Polo Charity Ball. This year, dubbed the Bacchanale Ball with the Italian Polo team as guests of honor, the event will be held on August 2 at Rosecliff.

With a 130-year history in Newport, polo matches are a unique and popular summertime tradition. For more information, please call 401/846-0200.

FLUKE: Stripers biting all over the Bay

From Page 2

using clam tongues and clam worms. Albert and Kevin Betencourt of East Providence fished the Rumstick Point area and landed three bass in the 13- to 17-pound range."

Mary Dangelo of Maridee Bait and Canvas, Narragansett said, "There was a striped bass blitz in Wickford Cove last Thursday and customers are reporting good fishing off the shore at George's Restaurant in Galilee for both striped bass and blues."

Angler Joe Daniels of Warwick said, "(I was) snagging pogies ... near the hurricane barrier and then live-lining for stripers." Joe caught bass to 32" and 12 pounds using this method last week. Captain BJ Silvia of Flip-pin Out Charters said, "Fishing for bass and blues off the southern end of Prudence Island was outstanding Saturday... all the striped bass and blues you wanted."

Bluefish: Bluefish have infiltrated the Bay and are being caught from the Hurricane Barrier in Providence to Jamestown, Newport and Narragansett. John Littlefield of Archie's Bait said, "Sabin Point has been hot for bluefish."

Fluke (summer flounder): Fluke fishing has been great too with some anglers reaching their limit (18" minimum size, seven fish/person/day), which was not the case for the past three to four years. Cote Laflamme of Smithfield, RI said he caught an eight pound fluke just off the center wall of the Harbor of Refuge, Narragansett. He also caught seven nice keeper fluke when fishing with the Frances Fleet (Galilee party boat). His favorite rig is a three way swivel with a teaser tipped with native squid and fluke belly. RISAA blogger John S. said Sunday, "... I put four keeper fluke in the box to 4.5 lbs along with about eight shorts, two sea robins and a skate. Most were caught just west of Green Hill Beach in 40+ feet of water."

Captain Dave Monti has been fishing and shell fishing on Narragansett Bay for over 40 years. He holds a captain's master license and a charter fishing license. He is a RISAA board member, a member of the RI Party & Charter Boat Association and a member of the RI Marine Fisheries Council. Visit Captain Dave's No Fluke website www.noflukefishing.com; his blog at <http://www.noflukefishing.blogspot.com>; or e-mail him at dmontifish@verizon.net.

Find more photos
at eastbayri.com
24/7

**MONTESSORI CENTRE
OF BARRINGTON, INC.**

SUMMER/FALL ENROLLMENT

Toddlers (18mo - 3yrs)

Pre-School and K Program (3-6yrs)

Full Day and Half Day Programs

Art, puppetry, music and fun in our Centre full of learning through hands on activities

Call to set up a tour: 245-4754

Rey Ann Garcia-Mills, Director
www.montessori-centre.com

303 Sowams Road, Barrington, RI 02806

BRISTOL PATIO

307 Market Street, (Route 136)
Warren, RI 02885
401-253-4040

ELEGANT, MAINTENANCE-FREE OUTDOOR FURNITURE
JUST IN TIME FOR SUMMER

Check out our Factory
Seconds & Save
\$100's

We Also Carry Wood & Vinyl Sheds and Custom Gazebos

DOWN TO EARTH

A gardener's late-May to-do list

I am not a list writer, but I wish I was. Lately, every time I go out into the garden I feel pulled in so many different directions that I'm sure I look to the neighbors like a shooting gallery bear bobbing up and down and back and forth. It has occurred to me that if I just brought a notebook outside to write down all of the things that I want and need to do in the garden, I might not feel like I had to accomplish every single one of them right this minute. List writers seem better able to prioritize.

There are certain things I want to do, like finish laying stones for patios, pathways, and edges around the garden. I want to plant containers and arrange them artfully on the back deck. I want to buy more plants to plant in those containers. Or dig some up. But first I need to clear space on my potting bench. And then I probably should repot all of the root-bound houseplants I plunked on the deck last week in time for a little rain to wash off their dust and insect honeydew.

And ever since it rained, what's left of my lawn needs mowing again. But before I can do that, I have to pick up the piles of weeds I've left at intervals in great heaps. Because, wouldn't you know, despite my best efforts to over-plant my garden and crowd weeds out, they too have responded to the

"It takes hard-core optimism to behead growing plants."

rain and grown. I blame them for distracting me from all of the other things I want and need to do.

Like plant shopping. Now that the nights are warm it's safe to plant tender perennials and annuals. They'll be so much happier out of their nursery pots and growing in the garden so I'll really try to get to that next. Right after I cut most of my mid-to late-summer and fall-blooming perennials (such as aster, boltonia, phlox, anise hyssop, beebalm, Montauk and Shasta daisies, rudbeckia, and tall sedums like 'Autumn Joy') back by a third to a half. It takes hard-core optimism to behead growing plants. But nipping apical meristems generally signals plants to branch into much bushier, sturdier clumps. Flowering, particularly for anything that blooms as soon as July, might be set back a week or two and some plants' flowers will be smaller, but there will be more of them and the plants will be less likely to splay open under their flowers' weight.

I'm sort of proud of myself for remembering to add this task to my (mental) list—some years I have kicked myself come August, when the perennial sunflower, Helianthus 'Lemon Queen' blooms practically over my head and falls over. In the

UK it's known as the Chelsea Chop because the timing coincides with their world famous flower show. Since that event is, alas, not always on my late-May radar, I'm in need of my own alliterative reminder. Maybe I'll call it the Lilac Lop or the Sneeze Snip...

I should probably also add "stop" to the very top of my to-dos. Just today, looking out my living room window, I noticed my beach rose (Rosa rugosa) beginning to bloom and I determined to stick my nose in it for my first real whiff of summer. But before heading out the back door I pocketed my pruners and weeder, just in case. And by the time I made it around to the front where the rose lives, at least an hour had passed and I almost forgot why I went outside in the first place. So I hope you take a lesson from my lapses. Write a list and don't forget to put the most important tasks at the very top: Stop. And Enjoy!

Motorcycle Poker Run

Join your biker friends with a \$25 donation and hit the open road this Sunday, June 2, to benefit the Riverside American Legion. Best hand wins \$200! Enjoy great food with cash bar, raffles, door prizes, plus free T-shirt for riders and passengers, free pool, 50/50 drawing and the live band Kicking Hole.

Registration 9-11 a.m. at the Riverside American Legion, 830 Willett Ave., Riverside. The public is welcome to join our after party starting at 3 p.m. with a \$15 donation.

Our veterans and service members make tremendous sacrifices to protect and defend our country and their service is something all Americans honor. The Legion belongs to the people it serves and the community in which it thrives. For more information on this event or the Riverside American Legion, contact Jack Wallace, 401/487-0796; jackw@wallace1.com

Biker Ron Portella, Air National Guard 1982-2010, Iraq 2006-2007.

The Tides*

	HiAM	HiPM	LoAM	LoPM	Sunrise	Sunset
Wednesday, May 29	— (—)	12:20 (4.7)	5:32	5:30	5:12	8:12
Thursday, May 30	12:46 (4.9)	1:17 (4.7)	6:27	6:39	5:11	8:13
Friday, May 31	1:43 (4.6)	2:15 (4.6)	7:32	8:34	5:11	8:14
Saturday, June 1	2:41 (4.2)	3:13 (4.5)	8:41	10:00	5:10	8:15
Sunday, June 2	3:40 (4.0)	4:13 (4.5)	9:34	10:57	5:10	8:15
Monday, June 3	4:40 (3.8)	5:11 (4.5)	10:14	11:43	5:10	8:16
Tuesday, June 4	5:37 (3.7)	6:05 (4.6)	10:49	—	5:09	8:17
Wednesday, June 5	6:30 (3.8)	6:53 (4.6)	12:20/11:25	—	5:09	8:18
Thursday, June 6	7:59 (3.9)	8:16 (4.6)	12:52	12:04	5:09	8:18

New Moon, June 8 — Full Moon, June 23

* Information is based on tides in Bristol Harbor.

fireplace insert upgrade event

50% OFF VENTING

with any Wood or Gas Insert purchase

See how easy an insert upgrade can be. Scan with your smartphone to learn more:

FIREPLACE SHOWCASE
775 Fall River Avenue, Seekonk, MA
(508) 336-2600
www.thefireplaceshowcase.com

HEAT & GLO
No one builds a better fire

Offer available at participating locations only. Dollar values shown in USD. Offer available on consumer purchases only. Valid on qualifying product purchased between 5/15/13 and 6/30/13. Consumer must take delivery by 7/31/13. Some limitations may apply. See dealer for additional details.

May is Speech and Hearing Month

FREE HEARING SCREENING

During the month of May

Call for an appointment 849-4448

EAR, NOSE AND THROAT

Medicine and Surgery Group

Aquidneck Hearing Center

Audiologists

Carrie A. Christ, AuD, C.C.C.A. Joseph R. Weisberger AuD, C.C.C.A.

Trust Your Hearing Needs to Our Expert Ear, Nose & Throat Physicians

401-849-4448

Visit www.earnosethroatmed.com

Middletown Office

850 Aquidneck Avenue • Unit B-9 • Middletown, RI 02842

Bristol Office

576 Metacom Avenue, Bristol • 401-254-4327

General Auditions

The Rhode Island Performance Exchange (RIPE) is pleased to announce their first general auditions for the Rhode Island performance community, Saturday June 1, from 10 a.m.-3 p.m., at 95 Empire St., Providence.

The auditions are open to performers of all kinds who are interested in being seen by many of Rhode Island's thriving theater companies. Intended to bridge the gap between companies and performers, the general audition will be a one-day event where any actor who wishes can sign up for a slot by emailing or calling RIPE. RIPE gives the performer five minutes to do anything to showcase his talents. More than a dozen local repertory companies have signed up to watch the auditions.

Each company will have the opportunity to collect the headshot and resume of every person who auditions, and will use that information to cast throughout the rest of their season.

For more information, call 401/680-0683. If you are interested in hiring in the future, email info@riperformance.org for more information.

It's hard to believe that the Red Sox of tonight are less than a year removed from the sullen, whiny and losing team of 2012. Once again there are real "clubhouse guys," i.e. those bench guys who are part under-study, part cheerleader and who seem happy to be there cheering everyone on. Seeing players—whose names meant nothing to me a year ago—win games and keep us contending is making this a great season to be a Sox fan. It's amazing how getting rid of a few bad apples can turn a team around.

Cara CROMWELL

We've got another local team that needs a new fresh start but I'm afraid they're headed for some same-old, same-old. The Bristol County Water Authority should expect some hot water at their meeting on June 5 to hear from the public on the change in billing for rental properties. Many landlords received a note recently that said

me that they would follow their 11% rate hike with this poorly thought-through idea. If they need to improve their billing, they should look at other best practices rather than looking at other RI utilities for their old practices. Instead of changing the payer, update the payment system. Encourage people to go "paperless" to save on paper, postage and personnel. For people who still choose a paper bill, leave the blue envelope out and save money on that. Work with the college to make sure that students pay their bills before getting their transcripts and work with property owners who have had problem tenants in the past.

The good news is that there's time for a turnaround at the BCWA, but unless they rethink their strategy quickly, they may be riding the pine on June 5 and wishing they were playing for a different team.

Time for a Turnaround

BCWA is planning to start billing the owners of rental properties for water consumption. In other words, the property owners get to foot the bill for tenants' water use.

The BCWA has been toe-tapping around the reasoning for making the change. The first letter went out noting that the change would bring BCWA in line with "the billing practices of other water utilities," but BCWA sings a different tune on their website noting that the change is meant to, "reduce the amount of non-collectable accounts" and that since "the property owner has the responsibility for the water charges, it may be in their interest to receive the bill." My takeaway is that BCWA doesn't do a good job of collecting their payments, so they've decided to indenture local property owners to do it for them. It's a bad idea for several reasons.

We have so little affordable housing here and soon we'll have less. If you own a rental property in Bristol and you are suddenly going to be billed for the property's water usage, what's the first thing you are going to do? That's right—raise the rent. The property owner has to shield herself from the potential \$500 water bill that comes when a tenant turns on the hose, leaves it on when he goes away for vacation, and then moves out a week later. By forcing

property owners to take on that kind of financial risk, rents will go up for everyone and the rental market in town will change. This will hurt seniors, young families and those who want to live in the East Bay but struggle to pay the bills.

Growing up in Bristol we frequently had water shortages and there were watering bans in effect for the better part of many summers. Lawns were crispy and the few that weren't were viewed suspiciously and observed with accusing whispers about 3 a.m. waterings. One man even had a nice painted sign on his gate that noted his water came from an artesian well. Today my kids have "Don't be a waterhog" tees that they received for participating in the annual poster contest for BCWA. Water conservation has always been top of mind in Bristol, and presumably with the BCWA, until now. As someone who has considered drinking out of her rain barrels, I find this anti-conservation message most disturbing. We all know that if water is "included" in the rent, and using it does not put a dent in one's own wallet, the incentive to conserve water is gone and waterhogs will be popping up everywhere.

After everything that BCWA has dealt with in terms of public scrutiny and criticism for being badly managed, it is amazing to

me that they would follow their 11% rate hike with this poorly thought-through idea. If they need to improve their billing, they should look at other best practices rather than looking at other RI utilities for their old practices. Instead of changing the payer, update the payment system. Encourage people to go "paperless" to save on paper, postage and personnel. For people who still choose a paper bill, leave the blue envelope out and save money on that. Work with the college to make sure that students pay their bills before getting their transcripts and work with property owners who have had problem tenants in the past.

The good news is that there's time for a turnaround at the BCWA, but unless they rethink their strategy quickly, they may be riding the pine on June 5 and wishing they were playing for a different team.

Cara Cromwell is a public affairs consultant and enthusiastic Red Sox fan, who believes that in politics—and baseball—game changing action occurs in the middle, creating opportunity on the ball field and compromise and coalition-building in the halls of power. Visit her blog, Straight Up The Middle, at <http://straightupthemiddle.blogspot.com/> and follow her on Twitter @cmcromwell.

RHODE ISLAND FENCING ACADEMY

NOW IN EAST PROVIDENCE!

RIFAC

Full & Half day Summer Camps
Kids Ages 8 & Up
Beginners Welcome!

401-434-2404
RIFAC.COM

14 Almeida Ave.
East Providence, RI

20th Annual STRIPER MARINA STRIPED BASS TOURNAMENT

May 30 & 31, June 1, 2 - 2013

out of
Striper Marina, 26 Tyler Point Road, Barrington, RI
401-245-6121 - VHF CH. 65

Fish weigh-in at Striper Marina and at Lucky Bait & Tackle.

"CATCHING FISH TO HELP CHILDREN"
All proceeds go to Rhode Island Kiddie Shelters for Abused and Abandoned Children

– Entry Forms –
Located at local bait shops and Striper Marina
Adult Division - Men & Women - \$10.00 per angler
Junior Division (12 years and younger) - \$5.00
Entry Deadline - May 29 at 7:00 pm

– PRIZES –
Rods & Reels – Fishing Equipment
Special Gift Certificates – Cash Prizes

Sponsored and Supported By

• Corrado's Canvas • Archie's Bait & Tackle • Blount Fine Foods

• QML • Lumitec • Hostar Trailers • Ocean Props •

Bucko's Parts and Tackle Service

Bristol County Striper Club

NEWPORT GRAND SLOTS

Free Concert
90'S PARTY BAND
Saturday, June 1 9p.m.

The POGS

90'S PARTY BAND

Food & Dining

NIBBLES

Have any food and dining news you want to share? Send it to us at life@eastbaynewspapers.com.

Great Chowder Cook-Off

Featured on the Food Network and Travel Channel, the legendary Great Chowder Cook-Off officially kicks off summer in Newport on Saturday, June 1, from noon to 6 p.m. at the Newport Yachting Center. The original and longest-running championship of chowder draws competitors and crowds from across the country. Live entertainment, food, drinks and kids' activities make for a great event. And new this year: the Newport Oyster Festival! It debuts only a cherrystone's throw away, outside the gates at the Newport Yachting Center on America's Cup Avenue. The best of local shellfish and seafood are presented farmers' market style, thanks to the Matunuck Oyster Farm, and paired with beer, spirits and live music. The festival continues into the evening and entry is free with a Chowder Cook-Off ticket. Adult admission \$25 at the gate, \$20 if you buy before the end of May. Call 800/745-3000 or visit www.newportwaterfrontevents.com for more information.

Brunch for Babies

Join Chef Sai Viswanath for a very special event—the 3rd Annual March of Dimes Brunch for Babies, June 9th from 10 a.m. to 1 p.m. at the DeWolf Tavern, 259 Thames Street in Bristol. Tickets are \$25 each and there will be a silent auction and raffle prizes. For more information visit www.marchforbabies.org/bet-syakin.

Wine Tasting in Warren

The Corliss Institute, Inc. will hold its Third Annual Wine Tasting on Wednesday, June 12 from 5:30 to 8:30 p.m. at the Wharf Tavern, 215 Water Street, Warren. Enjoy fine wine, light fare, and a silent auction. Tickets are \$50 and will benefit individuals with developmental disabilities. For reservations or more information contact

It's finally here! The Great Chowder Cook-Off will draw a capacity crowd of chowder aficionados to the Newport Yachting Center on June 1, from noon-6 p.m.

Kelly at info@corliss.org or 401/289-2681.

2nd Annual Wine, Cheese and Chocolate Market

The Wine, Cheese and Chocolate Market brings together local growers, winemakers, bakers, and specialty food makers. Enjoy wine tastings offered by the nine wineries and vineyards of the Coastal Wine Trail, talk directly to food producers, taste free food samples, and shop the marketplace! Saturday, June 22 at the Westport Fairgrounds. Two Sessions: 11 a.m. to 1:30 p.m. and 3:30 to 6 p.m. Tickets are \$25 in advance, \$40 at the door. Ticket includes parking, admission, souvenir wine glass, and unlimited samples of both food and wine. Attendees must be 21+. For more info visit www.coastalwinetrail.com.

Farm Fresh RI Local Food Fest

Tuesday, August 6, 4 p.m. preview hour or 5 p.m. general admission. Join Farm Fresh RI at the Castle Hill Inn in Newport on Tuesday August 6 for an evening celebrating Rhode Island farmers, fishermen and food artisans. Featuring two dozen local farmers and producers, teamed up with chefs

from Castle Hill and Newport Restaurant Group, plus local wines, beers, live music, a photo booth and a silent auction. Tickets are \$75-\$125, free for kids under 12. For more information visit www.farmfreshri.org.

Tickets on sale now for The Newport Mansions Wine & Food Festival

The Newport Mansions Wine & Food Festival will welcome two culinary stars to its cooking stage this fall, when Food Network "Iron Chef" Alex Guarnaschelli and James Beard Award winner Michel Richard bring their unique cooking philosophies and techniques to the two-day Grand Tasting at Marble House. The Festival begins Friday, September 20 and runs through Sunday, September 22, featuring more than 100 of the world's finest vintners and some of the region's finest restaurants and caterers. Tickets to this remarkable weekend of fine wine and food are on sale now. For more information and to purchase tickets, visit www.NewportMansionsWineandFood.org, or call 401/847-1000.

RIVERSIDE GRILL

Breakfast served All Day
Hot & Cold Sandwiches
Soups and Homemade Specials made Daily
Friday Seafood Specials

277 BULLOCKS POINT AVE RIVERSIDE, RI 02915 ☎ 401-433-4422
DINE-IN OR TAKE-OUT
Mon - Thurs 8am-3pm • Fri 8am-8pm • Sat & Sun 8am-3pm

Nonni's

YOUR LOCAL ITALIAN RESTAURANT & FRESH PASTA SHOP
1154 Stafford Road Tiverton, RI 401.624.3087

WE ARE NOW OPEN 7 DAYS:
Open Sun-Thurs 11am-9 pm, Fri & Sat 11am-10pm

Our Next Wine Dinner is Monday, June 10th 7pm

4 wines 4 great seafood dishes \$44 (includes tax)
Stuffed Quahog • Fried Calamari

Baked Cod with spinach & artichoke in a wine sauce tossed with fettuccini
Spicy Cioppini (shrimp, littlenecks, mussels, scallops) in a spicy broth over linguine

Call for reservations... seating is limited!

Re-discover Redlefsen's

Enjoy our patio view of Independence park and the harbor.

444 Thames Street, Bristol • 401-254-1188
www.redlefsens.com

Dinner 7 Nights

Sun-Thur 5-9pm • Fri & Sat 5-9:30

BEST ITALIAN IN THE EAST BAY
- Providence Monthly

GIFT CERTIFICATES
Banquet Room Now Available

robertosofbristol.com
Fine Italian Cuisine 450 Hope Street, Bristol, RI • 254-9732

Mario's

Lebanese Syrian Bakery

Meat Pies • Spinach Pies • Chourico Pies
Maneek • Open Cheese, Meat or Spinach
Chourico w/Peppers & Onions
Spinach w/Cheese → **ALL PIES \$1.25**

Homemade Kebbe Tray \$8.00
Homemade Hummus \$2.00
Homemade Taboule Salad . . \$6.00 lb.

MONDAYS
FREE Pie w/\$10 order

Wed 7am-12pm • Mon-Sun 5:30am-4pm

508.672.8218

260 Harrison St, Fall River, MA
marioslebanesebakery.com

Accepting MasterCard • Visa & Discover

LEPAGE'S Seafood & Grille

Waterfront dining
Celebrate our 25th Anniversary during the month of May

Enjoy 25% off your entire bill eat in or take out
(not valid with other coupons or promotions.)

Dinner for 2 with a bottle of House Wine or with 1 select appetizer & 1 dessert (without wine) **\$29.95**
(Cannot be combined with any other offer.)

Private rooms available for Functions and Fundraisers
Catering also available

KARAOKE
Friday at 9pm in our cozy lounge
508-677-2180 • lepagesseafood.com

Rte. 6 Fall River/Westport Line

TITO'S CANTINA
MEXICAN GRILL
Since 1989

Come Celebrate SUMMER TIME

Fresh Seafood and Vegetables
Fresh 8oz. Burgers Made to Order

CATERING & TAKE OUT
1379 Fall River Ave. (Rt. 6) Seekonk • (508) 336-2400
Lunch Delivery
651 West Main Road (Rt. 114) Middletown • (401) 849-4222
FREE WI-FI
titos.com

Windmill Hill

35 Schoolhouse Road, Warren, Rhode Island
ph: (401)245-1463 • fax: (401)245-8986 • Windmillh@msn.com

The Freshest in local seafood
Portuguese Fish

\$8.95

Call in your food order To Go!
245-1463

WWW.NONNISPASTASHOP.COM

Lucky's
BAR & GRILLE

MONDAY Create Your Own Pasta \$9.95	THURSDAY Tennessee Jimmy's BBQ Rib Night	SLIDER SUNDAY All Sliders \$2.50 & TRIVIA NIGHT!
TUESDAY Build Your Own Burger \$9.95	FRIDAY Seafood Spectacular	FRIDAY & SATURDAY Live Entertainment FRI: Pat Lowell SAT: Kyle Nicholas
WEDNESDAY Create Your Own Pizza \$9.95 & TRIVIA NIGHT!	SATURDAY Prime Rib Night	DAILY (MON-SAT 4-6PM) Half Price Appetizers

Outdoor Patio Now Open with Full Bar to Enjoy those Summer Nights!!

CHECK OUT OUR NEW MENU ITEMS

On the East Providence Seekonk Line
1175 Warren Avenue,
East Providence, RI
401-431-6500
www.luckysri.com

Food & Dining

UNDER THE CORK

Three West Coast wines; a Spanish 'Priorat'

Monthly wine review includes an unfamiliar — but elegant — variety from Spain

BY PETER ANDREWS
CSS, CSW, MBA

Ravenna Riesling Columbia Valley, Washington 2009

Many believe Riesling is “too sweet” for them, but perhaps they have just not tasted a true Riesling. Ravenna may not be a German Riesling, but it drinks just as well and has notes reminiscent of some of the best. In my opinion, Riesling is among the most complex white wines in the world. With age, Riesling will show notes like no other wine. This dry Riesling shows notes of honeysuckle, pear, apple, and slate-minerality. For anyone who thinks Riesling is too sweet, this is the one that will change their perception—for the better. \$14.99

Pair with bacon wrapped seared scallops.

BR Cohn Silver Label North Coast, California 2011

Bruce Cohn is not only one of the best winemakers in California; he is also the Black Water Legend who managed the Doo-bie Brothers through their success. Opened in 1984 with Helen Turley (don't know her? Look her up, she's awesome) as their inaugural winemaker, BR Cohn has produced quality wine since day one. The Silver Label Chardonnay exhibits a dry, full and rich mouth feel with flavors of pineapple, pears, and creamy vanilla to wash it all down. \$15.99

Pair with a picnic and double cream brie with honey.

northerly. Who cares, right? Wrong! Rogue Valley Pinots offer a fuller, richer mouth feel than those of the Willamette Valley. For those of you looking for a luscious, almost fuzzy mouth feel with flavors of cherry and blueberry, this is your Pinot Noir. \$19.99

Pair with grilled swordfish with a lemon caper butter sauce.

Senorio Convey Priorat, Spain 2009

What the heck is Priorat? Priorat is one of the most luxurious of Spanish reds. It is also one of two wine regions in Spain that holds the highest level of wine standards (D.O.Ca) by the Spanish Wine Governance. The other is the well-known Rioja region. The Catalan-named, Llicorella soils of Priorat, are red & black slate mixed with Mica. This soil reflects sunlight all day onto the grapes. It also absorbs heat to emit it all night, making for very ripe grapes. This wine is composed of 50% Grenache, 30% Carignan, and 20% Syrah, and is bold with an almost chalky texture from the Llicorella soil as well as dried fruit characteristics from the heat of the region. Priorat typically yields very hefty price tags, making Senorio Convey a phenomenal value. \$15

Pair with herb-crusted lamb chops.

Peter Andrews CSS, CSW, MBA, is the General Manager of Grapes & Grains fine wine, craft beer, and small-batch spirits shop in Barrington. Any questions or comments on the Monthly Wine Review? Give Peter a call at G&G- (401) 245-2100.

15 POINT ROAD

WATERFRONT DINING

Weekly specials | Available for private parties

Portsmouth | 401.683.3138 | www.15pointroad.com
DINNER Tuesday - Sunday 5 - 10 pm

THE GALLEY GRILLE

AT WHITE'S OF WESTPORT

The Galley GRILLE

ALL NEW MENU!

HALF PRICED APPETIZERS
Monday-Friday from 3-5 pm

FABULOUS FISH FRY-DAY
for just \$19.99

LIVE MUSIC FRIDAY & SATURDAY

Casual Setting - Nightly Specials - Kids Menu
Wide Screen TVs - Wireless Internet

66 STATE ROAD, WESTPORT | WWW.GALLEYGRILLE.COM

Wharf TAVERN

215 Water St. Warren, RI • (401) 289-2524
www.thewharftavernri.com
OPEN 7 DAYS

Check Out Our All New Outdoor Dining with Covered Awnings
Boaters Welcome,
Dock & Dine!

Music is Back!

Join us on Friday Nights from 7-10pm with our Solo Jazz Pianist

Foris Rogue Valley, OR Pinot Noir 2010

Oregon is best known for their Willamette Valley Pinot Noirs, so why doesn't the Rogue Valley get any love? The Rogue Valley is the southernmost wine growing region in Oregon, while the Willamette is close to the most

Newport County's Largest Selection of Seafood

As seen on
FOOD Network's
**Diners, Drive-Ins,
and Dives!**

EAT IN or TAKE OUT

Family Style Dining & Seafood Market

963 Aquidneck Ave. • Middletown • 401-846-9620
(Minutes from Downtown Newport) • www.anthonysseafood.com

Photos of events, people, etc.
available for purchase at eastbayri.com

To Submit Calendar Items

BY E-MAIL (PREFERRED):
life@eastbaynewspapers.com

BY PHONE: 401/253-6000 x150

BY MAIL: Calendar - East Bay Life, PO Box 90,
Bristol, RI 02809

BY FAX: 401/253-6055

Or stop by any of our offices. Listings are coordinated by Christy Nadalin. Photos or artwork are encouraged but cannot be returned.

DEADLINE: Noon on Friday before publication

8 Days

IN EAST BAY

Calendar index

Music11
Theater & Stage12
Kids & Outdoors12
Arts & Antiques13
Trips & Tours14
Markets14
Clubs & Classes15

Thursday

May 30

ART Night

This month, ART Night features 18 open galleries and business partners in Bristol and Warren and open studio tours of four local artists, including iconic Warren artist Don Primiano: RISD graduate, WWII vet and owner of Don's Art Shop. Primiano works in oil, watercolor and mixed media and this ART Night is a rare opportunity to visit his working studio at 543 Main St., in Warren. Also, Barrington textile artist Deborah Baronas will have new work in her open studio at 30 Cutler St., in Warren, Bristol artist Susan O'Donnell (Japanese art of fish printing) will be open at 39 State St., in Bristol, and Jewelry artist Kathleen Prindiville will have her studio open at 356 Main St., in Warren. Always a fun night out in the East Bay, this particular ART Night is set to impress! Participating galleries and business partners are showing the work of many more dozens of local artists. A free trolley service runs between venues in both towns. ART Night is a partnership between the Warren Arts Initiative and Bristol Independent Galleries and runs on the last Thursday of every month from April through October.

WHERE: Catch the trolley from one of many trolley stops in Warren & Bristol

WHEN: 5 to 9 p.m., May 30

COST: Free

MORE INFO: artnightbristolwarren.org or info@artnightbristolwarren.org

The Best & The Brightest

Art Night Party at Alta Luna Gallery, with live music by guitarist Julia Amara and vocalist Erin Micheletti.

WHERE: Alta Luna, 297 Hope St., Bristol (upstairs from Green River Silver)

WHEN: 6-9 p.m.

MORE INFO: 401/688-0396

Community Band Concert in Little Compton

If you like outdoor concerts or enjoy listening to music, you won't want to miss the Community Band Concert on Thursday, May 30 on the Commons. Starting at 6:30 p.m., the Wilbur McMahon School Band and the Portsmouth Middle School Jazz Band will join forces to perform a variety of musical arrangements.

In addition to the student selections, Portsmouth Middle School Band Director Richard Price and Wilbur McMahon School Band Director Gary Nitkin will also perform. So pack up the family and bring your blankets, lawn chairs or comfortable seating. If you're hungry, the Wilbur McMahon School seventh grade class will be selling hamburgers, hotdogs and popcorn as part of a fundraiser for its class trip next year to Washington DC.

WHERE: Little Compton Commons
WHEN: 6:30 p.m. on Thursday, May 30
COST: Free

Dear Autism: One Parent's Journey

"Dear Autism: One Parent's Journey" is a realistic, down-to-earth, honest depiction of what it is like to raise a low-to-moderate functioning child with autism to adulthood

WHERE: Rogers Free Library, 525 Hope Street, Bristol
WHEN: 7 p.m.
COST: Free

Meet the author: Anastasia Goodman

Goodman's recent book, "Loose Ends," is a story of love, lust, crime and passion. It takes place during the aftermath

of Superstorm Sandy in the beach communities of New York. Hosted by the Tiverton Public Library.

WHERE: Sandywoods, Yellow Building, 43 Muse Way, Tiverton
WHEN: Thursday May 30 at 6:30 p.m.
COST: Free
MORE INFO: Please register at 401/625-6796.

'The Hobbit'

Barrington Public Library invites you to come see movies the way they were meant to be seen, on the big screen with amazing surround sound! Thursday, May 30 will feature The Hobbit: An

Unexpected Journey at 6:30 p.m. This epic is the first of a trilogy of films adapting the enduringly popular masterpiece The Hobbit, by J.R.R. Tolkien. Stars Martin Freeman, Ian McKellan, and Elijah Wood. The film is rated PG-13 and 169 minutes.

WHERE: Barrington Public Library, 281 County Road, Barrington
WHEN: May 30, 6:30 p.m.
COST: Free
MORE INFO: Visit www.barringtonlibrary.org or call 401/247-1920 x2

See **FRIDAY** Page 10

SPOTLIGHT

On sale now: View Bristol's Fourth of July Parade from the best seats in town!

Located directly on the historic Bristol Fourth of July Parade route, Linden Place will be offering reserved bleacher-style seating, tables and chairs under the shade of the Linden trees, a continental breakfast and picnic lunch, restroom facilities and elbow room! Watch the 228th annual parade in patriotic style and support the restoration of this Bristol landmark! This event sells out every year, so get your tickets early.

WHERE: Linden Place, 500 Home St., Bristol
WHEN: July 4
COST: \$75 for adults, \$50 for children, includes both breakfast and lunch. Linden Place members receive a \$10 discount on tickets.
MORE INFO: 401/253-0390; www.lindenplace.org

SPOTLIGHT

'Into The Woods'

"Into The Woods" is the theme for the current juried exhibit on view at Rogers Free Library through July 10. The featured artists, in addition to the artwork submitted by local and regional artists, include "A Family Tree" by Emilio Iannuccillo, on display in the vestibule at the front entrance of the library. Other featured artists are Mary Dondero, whose exhibit is located in the quiet room, main floor and Debbie Gonville Miller, whose 16 pieces of art depicting beach scenes and portraits is located on the third floor.

WHERE: Rogers Free Library, 525 Hope St., Bristol
WHEN: Monday-Thursday, 9 a.m.-8 p.m.; Saturday-Sunday, 9 a.m.-5 p.m.
COST: Free

Meet the Cancer Warriors.

Dealing with cancer can be a real battle. So put cancer doctors who know how to fight for you and your recovery on your side.

You'll find those kind of doctors at the Roger Williams Cancer Center. Trained at the nation's best cancer centers, tested by experience and engaged in leading edge cancer research, they are ready to fight for you or a loved one.

Call 401-456-2077 or visit www.weknowcancer.org today.

Roger Williams

MEDICAL CENTER

Roger Williams University

spend your
Summer
with us!

THE RWU SUMMER PROGRAM EXPERIENCE

- Expanded course offerings
- Get ahead or catch up in your classes
- Intro and special topics through upper level and grad courses available
- Reduced tuition, housing and dining fees
- Live right on the water all summer long

For more information, please visit
rwu.edu/academics/summer-sessions

PDQ
@RWU

Do You PDQ@RWU?
Looking for info on events at Roger Williams? Or news from campus? Your one-stop shop is PDQ@RWU – visit <http://pdq.rwu.edu> today.

NEWPORT GRAND SLOTS
KARAOKE

Every Wednesday Night

MUSIC TRIVIA
Every Thursday Night

Win PRIZES for your trivia smarts - newportgrand.com 401-849-5000

wicked **BIG** deals

SAVE 50% OR MORE
On great products & services from merchants in the East Bay.

8 Days Friday

From Page 9

May 31

Members' Reception at The Newport Art Museum

The Newport Art Museum invites guests to a Members' Reception to celebrate the opening of the summer exhibitions. Shows opening include, "New Works: Constructions of Form and Color by Alexander Zaklynsky", "McDonald Wright: Rhythm Flows in the Moment", "NetWorks 2011/2012" and "Marion Carry: An Art Educator Remembered."

WHERE: Newport Art Museum, 76 Bellevue Ave.
WHEN: Friday, May 31, 5-8pm
COST: Members get in free, non-members by donation, all are welcome
MORE INFO: 401/848-8200; newportartmuseum.org

Rehoboth Contra Dance

There will be a Rehoboth contra dance on Friday, May 31, at 8 p.m. at Goff Memorial Hall in Rehoboth. All dances will be taught by caller Chris Weiler. Music will be performed by Julie Metcalf and Eric Eid-Reiner. Beginners welcome. Partners not necessary.

WHERE: Goff Memorial Hall, 124 Bay State Road, Rehoboth, MA
WHEN: Friday, May 31, 8 p.m.
COST: \$8
MORE INFO: 508/252-6375; <http://www.contradancelinks.com/rehoboth.html>

Saturday

June 1

Dinner-dance

St. Barnabas Church is having its festival kick-off dinner-dance on Saturday in the parish hall. A hot buffet dinner will be followed by dancing to music by The Meadow-Larks. The buffet dinner features chouriço and peppers, Italian meatballs, scrod, ziti marinara, vegetable medley, roast potatoes and dessert.

WHERE: 1697 East Main Road, Portsmouth
WHEN: June 1, from 6 to 10 p.m.
COST: Tickets are \$17.50 each
MORE INFO: Call Mary at 401/683-0752

Free Family Fun Day

Families can explore environmental exhibits representing Rhode Island's diverse habitats, from upland meadow and cornfields to wetlands, salt marshes and the Narragansett Bay shoreline. Situated on the beautiful 28-acre McIntosh Wildlife Refuge, visitors can enjoy beautiful nature trails. The Environmental Education Center offers a wide variety of education programs as well as outreach to schools throughout the state. Nature Craft: Tin Can Plants-Make your own pot out of a recycled tin can, plant a seed to take home to watch it grow! Nature Story: 11:00 a.m. and 2:30 p.m. Nature Walk: 1:30 p.m. Admission to the Audubon Society of Rhode Island's Environmental Education Center will be free on the first Saturday of every month, courtesy of a grant from the Citizens Bank Foundation.

WHERE: Audubon Environmental Education Center, 1401 Hope St., Bristol
WHEN: June 1, 9 a.m.-5 p.m.
COST: Free
MORE INFO: www.asri.com

IYRS Graduation and Launch Day

On Saturday, June 1, students in the IYRS Boatbuilding & Restoration program will take part in the school's unique graduation rite at the school docks. Instead of picking up diplomas that prove hours of learning, students will launch and showcase the boats they spent the past year restoring. The public is welcome to join Launch Day festivities and see the fine craftsmanship produced by IYRS students. Grad-

uation ceremonies begin at 10 a.m. inside Restoration Hall, and the fleet's launching immediately follows the ceremony. This year's graduation speaker is President of North Sails Group Ken Read, former CEO of Puma Ocean Racing and a two-time America's Cup skipper.

WHERE: 449 Thames Street, Newport
WHEN: 10 a.m., June 1
MORE INFO: www.iyrs.org

Little Friends Preschool Open House

Celebrating 20 years of quality preschool—Enrolling now for September.

WHERE: 300 High St., (First Congregational Church Annex), Bristol
WHEN: June 1, 10 a.m.-12 p.m.

Mini Book Sale

The Friends of Barrington Library will be holding a mini book sale in the library's book sorting room, just in time for summer reading.

WHERE: Barrington Library, 281 County Road
WHEN: June 1, 10 a.m.-3 p.m.
MORE INFO: 401/247-1920

The Poorhouses of Massachusetts

The Trustees of Reservations and the Westport Historical Society will cosponsor a presentation on Massachusetts poorhouses followed by a visit to Westport's own "poor farm." The Town Farm, as it came to be called, continued to shelter the aged and infirm, orphans and vagabonds, for more than a century. Heli Meltsner, author of *The Poorhouses of Massachusetts: A Cultural & Architectural History*, and local historian Martha Guy will present the program at the Westport Public Library.

WHERE: 408 County Road followed by a tour of the Westport Town Farm at 830 Drift Road
WHEN: Saturday, June 1 at 10 a.m.
MORE INFO: 508/636-4693 x103 or email lharrington@ttor.org

R.I. Children's Chorus Auditions

Child-friendly audition, no prior experience or appointment necessary. Ages 7-16.

WHERE: 667 Waterman Ave., East Providence

SPOTLIGHT

DeBlois Gallery Opening Reception

The DeBlois Gallery's Annual Members' Show has become a highlight of the Newport art scene. DeBlois has enjoyed 29 years as an artist-run, non-profit, co-operative gallery that has earned a reputation as a contemporary gallery that encourages innovation. Such innovation is certain to be on display at the Annual Members' Show, which will feature an exciting blend of new work created by the gallery's sixteen member artists. This year's show runs through June and represented mediums include painting, printmaking, encaustics, photography, ceramics, digital art, sculpture, mixed-media and assemblage. The public is cordially invited to attend an opening reception to meet the gallery members and celebrate their success. Above, One of several photographs captured by Ron Caplain on his recent trip to Africa which may be seen at DeBlois Gallery during June.

WHERE: DeBlois Gallery, 138 Bellevue Avenue, Newport

WHEN: Saturday, June 1, from 5-7 p.m., regular hours Tuesday through Sunday, 12-5 p.m.
MORE INFO: www.debloisgallery.com, 401/847-9977

WHEN: 10 a.m.-noon

MORE INFO: www.richildrenschorus.org

Walk for a New Library

Join the crowd in support of a new, green, energy-efficient library. The walk will take place at the Tiverton High School track, which is a soft, hand-capped accessible and stroller-friendly surface. Water is provided. Walkers will receive t-shirt, there will be special prizes for the first 20 walkers to finish, and walkers with the most in pledges. After you walk, relax and join the Friends Annual Booksale, Garden Club Plant Sale, Touch a Truck, Cook's Night Out Raffle, and our giant booksale and bakesale at our new location at Ranger School, just north of the High School on North Brayton Road. The book sale supports summer reading and other library programming for the family.

WHEN: Saturday, June 1, registration begins at 8 a.m.

WHERE: Tiverton High School
COST: Individuals, \$20, Families \$10
MORE INFO: www.tivertonlibrary.org

Walking Tour of North Burial Ground

The Bristol Historic and Preservation Society will host a walking tour of the North Burial Ground.

WHERE: 1081 Hope St., Bristol

WHEN: 10 a.m.

COST: \$5 members, \$10 non-members

Women's A Cappella Concert

Bring the family for an afternoon a cappella concert featuring Women Rising, as they use their voices to inspire and empower. Women Rising is a dynamic group of women who blend their voices in a cappella song. Songs about justice, social consciousness, political oppression, freedom, love, friendship, acceptance, and truth. Their mission is to utilize strength and spirit of music to inspire, educate and empower women and the larger community.

WHERE: Barrington Public Library, 281 County Road

WHEN: Saturday, June 1 from 4 to 5 p.m.

COST: Free

MORE INFO: www.womenrisingchorus.org

SPOTLIGHT

American A Cappella

Featuring The Coastline Show Chorus, which recently won its sixth consecutive competition, and The Narragansett Bay Chorus, the performing unit of the Providence Chapter of the Barbershop Harmony Society, "American A Cappella" comes to Warwick's Ocean State Theatre this Saturday.

WHERE: 1245 Jefferson Boulevard, Warwick
WHEN: Saturday, June 1, 2:30 and 7:30 p.m.
MORE INFO: Tickets for both performances are on sale at the box office Tuesday through Friday from noon-6 p.m., and Saturdays from noon-4 p.m. Tickets are also available at www.OceanStateTheatre.org and 401/921-6800.

Johny Angel

Benjamin's Sports Club

4 Stafford Road, Tiverton; 401/624-3899
Saturdays: Pro Karaoke with Rick & Joan

Bovi's Town Tavern

287 Taunton Ave., East Providence; 401/434-9670
Friday: Deluxe Edition; Saturday: Hind-sight; Mondays: John Allmark 16-piece jazz band.

British Beer Company

29 State St., Bristol; 401/253-6700
Wednesday: Open Mic Night; Friday: D&D Live; Saturday: Colby James & Jon Tyler Tuesday: Team Trivia.

Custom House Coffee

600 Clock Tower Square, West Main Road, Portsmouth
Sunday: Open mic with Gary Fish, 2-5

p.m., guest musician 3 to 3:45 p.m.

DeWolf Tavern

259 Thames St., Bristol; 401/254-2005
Wednesdays: The Rick Costa Trio (jazz)

Diana Ross: tickets on sale now

The one and only Diana Ross will return to the Providence Performing Arts Center on Sunday, August 11. The legendary icon will perform her greatest hits in a spectacular live show featuring breathtaking costumes and stage designs.
WHERE: PPAC, 220 Weybosset Street, Providence
WHEN: 7 p.m., August 11
COST: \$179 (limited Golden Circle), \$98, \$88, \$68, and \$58
MORE INFO: 401/421-2787; www.ppacri.org

In the Round Square Festival

Dedicated to songwriters in Rhode Island, the festival will feature some of

See MUSIC Page 12

Thursday

June 6

Rhode Island, in 3-D

The 19th century world of Bristol, Warren, East Providence and Providence will come alive with historian Ned Connors, who will deliver a presentation of vintage stereo images on a large screen; 3-D glasses provided.

WHERE: Rogers Free Library, 525 Hope Street, Bristol
WHEN: 6:30-8:30 p.m.
COST: Free

Why Black Whales are called Right Whales

Over the centuries considerable uncertainty has pervaded the naming of right whales, (*Eubalaena glacialis*.) It has been variously termed by whalers, laymen and scientists and attaching the proper name to the proper species has resulted in a certain degree of misunderstanding. Join Michael P. Dyer, Maritime Curator at the New Bedford Whaling Museum, as he takes us on a historical journey to investigate the reasons behind the popular name of the right whale. Was the right whale really the "Right Whale to Hunt?" Come and find out! Registration is required.

WHERE: Audubon Environmental Education Center, 1401 Hope St., Bristol
WHEN: 7-8 p.m., June 6
COST: \$8/member, \$10/non-member
MORE INFO: www.asri.org

Music

Aidan's Irish Pub

State St., Bristol; 401/254-1940
Sunday: An Irish seisiun, 5-9 p.m.

Atlantic Sports Pub

70 Shove St., Tiverton; 401/816-5996
Every Wednesday: Pro Karaoke by Rick & Joan
Friday: Second Avenue; Saturday: Shot in the Dark

Beach House

506 Park Ave., Portsmouth; 401/293-5700
Wednesday: World Tavern Poker; Thursday: Karaoke with Johny Angel; Friday: DJ JoJo & R. Keegan Live; Saturday: Liquid Fix; Tuesday: Karaoke with

Concert

One very worthy cause, twelve hours of nonstop great live music, and dozens of fine musicians and performers with big hearts and talent to match. Scheduled performers, in order of appearance: The Patty and Buster Show, Justin Marra, Gloria Crist and the Tiverton High School Drama Club, Francisco Pais, Michelle Cruz, Nich Haber, Louis Lee-man, Johnny Botelho, Gael Berberick and the Tiverton High School String Orchestra, Seamus Galligan, Mike Hefernan, Doug Mills, Mike Laureanno, Fourteen Strings, Lisa Couto & Ray Cooke, Gary Farias, Steve Jobe, Joanne Doherty, Jan Luby, Billy Mitchell, Victoria Ferland, AnneMarie Gazdik, Joe Caron, Chuck Williams, John Fuzek, Ken Taylor & Kelly Cleveland & Derek Escher, Ian Fitzgerald, Funny Little Planet, Brush Your Teeth Band, Gary Fish and the Fish & Chip Band, and Jayson O'Connell & Trans-Atlantic Campaign.

WHERE: Sandywoods Center for the Arts, 43 Muse Way, Tiverton
WHEN: Sunday, June 2, 10:30 a.m. to 10:30 p.m.
MORE INFO: www.sandywoodsmusic.com

Tuesday

June 4

Greens Production & Urban Composting

Gardeners and farmers will learn how to grow a never-ending supply of salad and arugula through bio-intensive production and succession planting, in a free workshop sponsored by NOFA/RI. Sidewalk Ends Farm's, Fay Strongin, Laura Brown-Lavoie and Tess Brown-Lavoie, will share their direct seeding, transplanting and fertilizing routines to maximize production in a small space while enhancing soil health. This workshop will also cover urban composting practices essential to creating a cycle of fertility. A Young Farmer Night's potluck supper will follow the workshop. Please bring food or beverages to share, as well as your dish, cup and flatware. Enjoy your dinner around the fire.

WHERE: Sidewalk Ends Farm, 47 Harrison Street, Providence
WHEN: Tuesday, June 4, 5:30 p.m.
COST: Free
MORE INFO: In case of rain, the workshops and potluck supper will be held June 11.

Sunday

June 2

Gray's Daily Grind is celebrating its 1st year in business

It's a party at Gray's Daily Grind and Gray's Grist Mill and all are invited! Cat Country 98.1 will be at Gray's Daily Grind between noon-2 p.m. Cat Country DJ, Loren Petisce and Jake the Cat will be there with the Giant Prize Wheel and Concert Tickets. For kids, there will be pony rides, face paintings, petting zoo, games and free popcorn. There will coffee samples and food from local vendors.

WHERE: Gray's Daily Grind, 638 Adamsville Road, Westport, MA
WHEN: June 2, noon-5 p.m.
MORE INFO: 774/264-9669

National Trails day hike

Join the Ten Mile River Watershed Council for a 2.7 mile hike in celebration of National Trails Day. We will be hiking the Turner Loop Trail on the East Providence/Seekonk border on Sunday, June 2, at 10 a.m. We will be meeting at the Turner Loop parking area on route 114A in East Providence, just before the Seekonk town line. Please wear sturdy shoes and bring water and a snack. Bug spray will be provided. Please register for this event by emailing hiking@tenmileriver.net. For more information about the Ten Mile River Watershed Council, visit www.tenmileriver.net.

WHERE: Turner Loop parking area on route 114A in East Providence
WHEN: June 2, at 10 a.m.
COST: Free
MORE INFO: www.tenmileriver.net

RI Philharmonic Community Orchestra

RIPCO is holding its season finale and farewell concert for Conductor/ Music Director, John Eells. The RI Philharmonic Community Orchestra (RIPCO) is comprised of adult amateur and professional musicians and presents five concerts each year. Formed in 2006, RIPCO has been led by Music Director John Eells since its inception. Two Barrington residents, Linda Diebold and Andy Reich will be performing.

WHERE: The Lincoln School, 301 Butler Avenue, Providence
WHEN: Sunday June 2, at 3 p.m.
COST: \$15/adult; \$5/seniors and students; available at the door. Donations are welcome!

Sandywoods One Fund Boston Benefit

"A TOTAL BLAST!" - EVERYONE
DRINK AND DABBLE
CHARLIE HALL'S TRAVELING ART PARTY

HELD AT REDLEFSEN'S, BRISTOL
SELECTED WEDNESDAY NIGHTS
AND FRIDAY JUNE 14TH!
SIGN UP AT DRINKANDDABBLE.COM

HALF- PRICE
WITH THIS AD- SAVE \$20!
GOOD FOR ANY DRINK AND DABBLE SESSION*
BEFORE AUG. 31. (SEE DRINKANDDABBLE.COM)
(*SOME RESTRICTIONS APPLY)

COMFORT SERVICE

Find out what your neighbors already know about

Facebook BBB ACCREDITED BUSINESS

SANTORO OIL COMPANY

Compare us to other leading companies today!

Visit www.CompareOilCompanies.com to find out why comparing us to the competition is like comparing apples to oranges.

Call 401-942-5000 ext.4

From Page 11

SPOTLIGHT

'Charade' concludes film series

“Audrey in the Afternoon,” librarian Doug Swiszczy’s film lecture series celebrating actress Audrey Hepburn, concludes on Wednesday, June 5. The final movie is Charade, a 1963 “Hitchcock-like concoction” that pairs Hepburn with screen icon Cary Grant. Audrey’s a recent widow who learns that her late husband left behind \$250,000—a sum eagerly sought by three nefarious individuals from his past. The problem is that Hepburn has absolutely no idea where this money might be. Grant is the handsome man with whom she joins forces to get to the bottom of this mystery.

WHERE: Barrington Public Library, 281 County Road
 WHEN: June 5, 1 p.m.
 COST: Free
 MORE INFO: 401/247-1920; www.barringtonlibrary.org

the area’s best acoustic music ranging from Americana to folk with hints of jazz and pop. Featuring Dan Chase, Kate Jones, Brian Minisce, Tracie Potochnik, John Fuzek, Ashley Root, Jack Kennedy, Sara Azriel, Ray Cooke, Lisa Couto, Ian Fitzgerald and Steve Allain.

WHERE: Theatre 82, 82 Rolfe Square in Cranston
 WHEN: Friday, May 24, 7-10 p.m. and Saturday, May 25, 7-11 p.m.
 COST: \$7 per night, \$10 at door; \$10 weekend pass, \$15 at door
 MORE INFO: www.artists-exchange.org

The Coffee Depot

501 Main Street, Warren; 401/608-2553
 Open Mic starts about 7:00 pm and follows the featured artist’s 8:00-8:40 pm performance until 9:50pm., Fridays excluding holiday weekends. Please note this is an alcohol and tobacco-free venue. Try to remember to bring a non-perishable food donation to benefit Bristol Good Neighbors, our local food pantry, in support of ‘Singing Out for Food’ for the Artist Hunger Network. This Friday: Gianna Botticelli

The Italian Club

13 Kelley St., Warren; 401/289-0166
 Karaoke with Spotlight Entertainment, 9 p.m.-12:30 a.m. drink specials and prizes.

The Knights of Columbus

28 Fish Rd., Tiverton
 Karaoke every Friday night with Mari-ozations Studio; food from 6-11 p.m.; karaoke and dancing from 7-11 p.m. Computer karaoke or BYO CD. Free admission. 50/50 raffle, hosted by Jesse Bertholde 401/297-6604

The Luxury Box

350 Fall River Ave., Seekonk; 508/336-6634
 Thursday: Chris from What Matters?; Friday: karaoke; Saturday: Brother to Brother; Tuesday: karaoke

Merrill Lounge

535 North Broadway, east Providence; 401/434-9742

Friday: Bobby Justin

The Narrows Center

16 Anawan Street, Fall River
 508/ 324-1926; www.narrowscenter.org
 Thursday, May 30: James Hunter Six. James Hunter is a blue-eyed soul-singing Brit, praised by Van Morrison as one of music’s best voices and best kept secrets. He comes with a tight band and bucketful of great tunes. Tickets are \$35 in advance; \$40 at the door.

Friday, May 31: Red Molly. These three women sing amazing harmonies and gorgeous Americana tunes. Tickets are \$22 in advance; \$25 at the door.

Saturday, June 1: The Shinolas: “Let’s Revue!” featuring Freedy Johnston, Chris Collinwood and Syd Straw. Together, they rock. Tickets are \$25 in advance; \$28 at the door.

Sunday, June 2: Dave Davies of The Kinks. A founding member of The Kinks, Davies helped shape the sound of rock with hits like “Apeman,” “Lola,”

and “You Really Got Me.” He was also named one of Rolling Stone Magazine’s “100 Greatest Guitarists of All Time.” Don’t miss this rock legend. Tickets are \$48 in advance; \$53 at the door.

Tuesday, June 4: Edwin McCain. A rootsy singer-songwriter who riffs beautiful jazz, McCain is the consummate performer. Tickets are \$25 in advance; \$28 at the door.

Wednesday, June 5: The Wood Brothers. A Narrows favorite, these guys are funky, countrified, soulful and downright rocking. Tickets are \$25 in advance, \$28 at the door.

Not Your Average Bar & Grille

275 Child St., Warren; 401/245-9517
 Thursday: Karaoke/DJ

One Pelham East

270 Thames St., Newport; 401/847-9460
 Wednesday: Steve Demers; Thursday: Keith Manville; Friday: Groovin’ You; Saturday: Wicked Peach; Sunday:

Honky Tonk Nights with Keith Manville; Monday: Bruce Jacques; Tuesday: Stu Sinclair from Never in Vegas.

133 Club

29 Warren Ave., East Providence; 401/438-1330

Wednesdays: karaoke with Big Bill; Thursdays: The Mac Odom Band; Fridays: Stone Leaf; Saturday: The Mark Cutler Band; Sunday: Mac Odom & Chill.

Evening of Doo-Wop with Reminisce: tickets on sale now

The Bristol Fourth of July Cultural Committee presents an evening of doo-wop with Reminisce. Listen and dance to New England’s premiere oldies doo-wop group, dedicated to the original sounds of the 1950s and ‘60s, Reminisce evolved from a five-man a cappella group in 1987 to eight performers. The group prides itself on achieving the original record arrangement and sound when performing any song. Reminisce has performed in Rhode Island at various venues and at Radio City Music Hall, the half-shell on the Esplanade in Boston and at Mohegan Sun. The group recorded a CD, “That’s The Way It Goes,” and has recently recorded a second CD. Seats are limited. Tables of 10 are available.

WHERE: Jacky’s Galaxie, 380 Metacom Ave., Bristol

WHEN: 6:30 p.m., June 1

COST: \$18

MORE INFO: For tickets, call Jeanne at 401/253-6113 or Ann at 401/396-9072.

Visit Bristol’s July 4th website for more information at <http://july4thbristolri.com>

Scampi

657 Park Ave., Portsmouth; 401/293-5844

Fridays: Andre Arsenault; Saturdays: Alissa Musto

Stella Blues

50 Miller St., Warren; 401/289-0349

Friday and Saturday: Live acoustic music

Tweet Balzano’s Family Restaurant

180 Mt. Hope Ave., Bristol; 401/253-9811

Saturday: Joe Caron Solo

Westport VFW

243 State Road (Route 6), Westport; 508/676-9778

Saturday: live acoustic music

tions are required.

MORE INFO: 401/849-4646; contact@pennfield.org

Open Mic

Chris Farias hosts an open mic at Sandywoods Center for the Arts.

WHERE: Sandywoods Center for the Arts, 43 Muse Way, Tiverton

WHEN: 7-10 p.m. Tuesdays

COST: Free; donations appreciated

MORE INFO: 401/241-7349; www.sandywoodscenter.com

The Beauty Queen of Leenane

The Sandra Feinstein-Gamm Theatre wraps up its 29th season with “The Beauty Queen of Leenane,” a multi-award-winning play by Irish-born playwright Martin McDonagh. The play that The New Yorker magazine called “riveting...and cruelly amusing” centers around the dysfunctional relationship between a spinster daughter Maureen and her suffocating mother, Mag. When Maureen, at last, has a shot at romance (and escape), Mag sets a chain of events in motion that showcases McDonagh’s deft tragi-comic storytelling abilities. According to the Daily News, the result is “Brilliant, dark and very funny.” Directed by Judith Swift, “The Beauty Queen of Leenane” will run through June 2.

WHERE: 172 Exchange St., Pawtucket

WHEN: Through June 2

COST: \$26-\$45

MORE INFO: 401/723-4266; gammtheatre.org

The Threepenny Opera

Under the direction of Artistic Director Josh Short, this dark and hilarious tale of a corrupt society plagued by Capitalism and self-interests follows the notorious criminal Macheath (David Tessier) as he marries Polly (Christine Dickinson), the young daughter of the charismatic Jonathan J. Peachum (Tom Gleadow) leader of the city’s beggars and all around bad guy. Turned in by one-time lover turned prostitute Jenny (Karen Carpenter) and forced to elude capture by crooked sheriff Jackie “Tiger” Brown, (Brien Lang), Mac and his gang set off a course of actions that without some divine intervention, are sure to end badly.

WHERE: The Wilbury Theatre Group, 393 Broad St., Providence

WHEN: May 23 through June 8

COST: \$20-\$25

MORE INFO: 401/400-7100; thewilburygroup.org

Kids & Outdoors

Children’s Reading Circle

Preschool children can join the fun every Thursday for stories, snacks and a craft activity.

WHERE: Partners Village Store, 865 Main Road, Westport

WHEN: 10:30-11:30 a.m. Thursdays

COST: Free

MORE INFO: 508/636-2572; www.partnersvillagestore.com

Children’s Story Hour

Miss Margie reads several theme-related story and picture books geared towards the pre-school set, followed by craft time allowing the children to express their creativity based on the fun facts and stories they just heard.

WHERE: Barrington Books, Barrington Shopping Center, County Road, Barrington

WHEN: 10 a.m. Thursdays

COST: Free

MORE INFO: 401/245-7925; www.barrington-books.com

Legos at the Library — Bristol

Program is generally for school-aged children, but big Legos are available for children as young as 4. Parents are asked to stay.

Theater & Stage

‘The Exonerated’ at 2nd Story Theatre

2nd Story Theatre joins forces with Pawtucket’s Mixed Magic Theatre to present a special event: “The Exonerated,” Jessica Blank & Erik Jensen’s powerful drama revolving around the stories of six wrongfully convicted death row prisoners who were released after their convictions were reversed. WHERE: Bristol Statehouse, 240 High Street, Bristol

WHEN: Previews: May 31 and June 1 at 8 p.m.; June 2 at 3 p.m.; Performances: June 6-June 30; Thursdays at 7 p.m., Fridays and Saturdays at 8 p.m., Sundays at 3 p.m.

COST: \$30; previews \$25

MORE INFO: 401/247-4200; www.2ndstorytheatre.com

‘The Little Mermaid’

The Pennfield School is proud to present the Upper School’s production of “The Little Mermaid.”

WHERE: The Pennfield School, 110 Sandy Point Avenue, Portsmouth

WHEN: May 30 at 7 p.m., May 31 at 1 p.m. and 7 p.m.

COST: Free and open to the public. No reserva-

GASPEE 48th DAYS 5K

Saturday June 8, 2013

ALLAN & EDNA W. BROWN MEMORIAL RACE

PRE-ENTRY ON-LINE
 Before June 6th.....\$27

DAY OF RACE ENTRY
 June 8th (Until 9:15 am)....\$30

Check-in at the
Scottish Rite Masonic Center
 2115 Broad Street, Cranston

STARTING TIME: 9:45 AM

Gaspee Info: 401-781-1772

To Register: www.gaspee5k.org

NO Mail-In Entries

SPOTLIGHT

'Reflections' at Hope Gallery

Reflections can have many meanings....a thought process, a glance in a mirror to see one's face or object, etc....Many artists have entered this juried exhibit to display artwork they think resonates this month's theme, "Reflections," at the Hope Gallery, exhibiting unique original eclectic and affordable fine art and fine craft. Above, "Peaceful Lake" by Tatiana Roulin; oil.

WHERE: Hope Gallery, 435/437 Hope St., Bristol
 WHEN: Exhibiting from Thursday, June 6 until Friday, June 28; opening reception Saturday, June 8, 5-9 p.m. Regular gallery hours: Wednesday by appointment or chance; Thursday-Sunday, 12:30-6 p.m.
 COST: Free
 MORE INFO: www.hopegalleryfineartfinecraft.com; 401/396-9117

Lincoln Exhibit Opens at the Museum of Newport History

Abraham Lincoln never visited Newport, nevertheless the collections of the Newport Historical Society reveal the profound impact that he had on the City by the Sea from his election in 1860 to his assassination in 1865. The Newport Historical Society will present an Abraham Lincoln-themed exhibit and a special Fourth of July event that help illustrate Lincoln's impact on Newport. The new exhibit "The Greatest Trial: Lincoln, Newport, and the Civil War" features Civil War era artifacts and photographs from the Society's rich collections, as well as first hand accounts of Newporters at home and in the field who lived through the trauma of the Civil War.

WHERE: The Museum of Newport History, 127

Thames St., Newport
 WHEN: May 31 through September 2, daily at 10 a.m.
 COST: Free, suggested donation \$4 per person
 MORE INFO: 401/841-8770

Museum of Yachting Exhibit

The Museum of Yachting's upcoming exhibition will feature a diverse collection of Newport yachting and coastal scenes. The exhibit will include artwork done in different mediums from the 19th century to contemporary times to give both residents and visitors alike a look at the rich and varied history of yachting in this New England city.

WHERE: The IYRS/Museum of Yachting Library, located in the Aquidneck Mill Building on Thames Street, Newport.
 WHEN: Opens June 1.
 MORE INFO: www.moy.org

Museums on Us

Present your valid Bank of America/Merrill Lynch card at the Museum's front desk to be admitted free of charge.

WHERE: Newport Art Museum, 76 Bellevue Ave., Newport
 WHEN: Saturday, June 1, 11 a.m.-4 p.m. or Sunday, June 2, noon-4 p.m.
 MORE INFO: 401/848-8200 or visit NewportArtMuseum.org

Landscape Paintings & Mixed-Media Upcycled Art Exhibit

From local narrative landscape paintings to mixed-media with Legos and upcycled materials, Barrington Public Library exhibits works this May by Michele Mennucci and Emmett and Wesley Van Leer. Barrington resident Michele Mennucci's work is of landscape paintings from as near as Barrington and as far away as Italy. Mennucci, who studied at the Rhode Island School of Design and at Cornell University, has continued to paint and show her work in Rhode Island and Massachusetts. Mennucci's paintings will be on display in the hallway across from the Reference Desk. Brothers, Emmett (age 9) and Wesley Van Leer (age 6) use a variety of media including Legos, paper, paints, crayons and upcycled materials. Their creations will be on display in the glass case on the first floor near the DVDs.

WHERE: Barrington Public Library, 281 County Road
 WHEN: Monday-Thursday 9 a.m.-9 p.m.; Friday and Saturday 9 a.m.-5 p.m.; and Sunday 1-5 p.m., through May
 MORE INFO: 401/247-1920; www.barringtonlibrary.org.

Quiet Moments in Nature

Bristol Photographer Dave Slipp has enjoyed the outdoors since he was a young man and spending time in nature has always refreshed his spirit. In the last few years Dave has taken along his camera to capture quiet moments in nature. His photographs reflect some of those chance encounters with birds and wildlife in their natural habitat. The exhibit will run through June 29.

WHERE: Audubon Environmental Education Center, 1401 Hope Street, Bristol
 WHEN: 1-4 p.m.
 COST: Free
 MORE INFO: www.asri.org

See ARTS Page 14

WHERE: Rogers Free Library, 525 Hope St., Bristol
 WHEN: 3:30-4:30 p.m. Thursdays
 COST: Free
 MORE INFO: 401/253-6948

Preschoolers and You

Join Marilyn Lyell for this popular spring series. This is the perfect opportunity for grown-ups to spend time with their preschoolers aged 3.5 - 5 years. We also welcome grandparents, nannies, au pairs and other guardians to this exciting program. Each session features outdoor discovery walks, animals, games, songs, and puddle stomping on rainy days!

WHERE: Norman Bird Sanctuary, Third Beach Road, Middletown
 WHEN: Every Wednesday, May 8-June 12; 1-2 p.m.
 COST: \$45/session or \$10/day for Members; \$60/session or \$12/day for Non-Members

Teen Tuesdays

Laptops, music, games.
 WHERE: Riverside Branch Library, 475 Bullocks Point Avenue, Riverside
 WHEN: After school on Tuesdays
 MORE INFO: 401/433-4877

Teen Thursdays

Laptops, Wii, games.
 WHERE: Weaver Memorial Library, 41 Grove Avenue, East Providence
 WHEN: After school on Thursdays
 MORE INFO: 401/434-2453

Toddler/Pre-school Art \$10 ceramic project each week for you to paint with glazes!

All materials are lead free and non-toxic, will not stain skin or clothes! Class is drop in, no appointment necessary. Project offerings change weekly.
 WHERE: Art by You at Weirgirl Creations Pottery Studio, 33 Kent St., Barrington
 WHEN: Wednesdays, 1:15-2 p.m.
 COST: \$10
 MORE INFO: www.weirgirlcreations.com; 401/247-1397

Young Children's Story Hour

Bring your little ones for stories geared for 3- to 5-year-olds. Includes a craft and light snack.
 WHERE: Baker Books, Route 6, Dartmouth
 WHEN: 10 a.m. Thursdays
 COST: Free
 MORE INFO: 508/997-6700; www.bakerbooks.net

Crazy Critters Go Outside!

Head outside this spring and investigate some crazy critters at Audubon! You never know what you might find on an Audubon wildlife refuge.
 June 2: What's Bugging You? A Search for Insects

June 9: Swamp Things: Ponding for Macroinvertebrates

June 16: Father's Day Creature Feature: Owl Presentation

WHERE: Audubon Environmental Education Center, 1401 Hope Street, Bristol
 WHEN: 11:30-12:30 p.m.
 COST: Free with admission
 MORE INFO: www.asri.org

Passport to the Trails

It's back! Travel across the state and hike Audubon wildlife refuges with the Audubon 2013 Passport to the Trails. Head out with your passport, visit Audubon wildlife refuges, and discover the varied habitats and creatures that call Rhode Island home. Along the way, you will be directed to a "hidden" stencil template at each refuge. Make a tracing of the stencil at each destination and return the completed passport to Audubon by September 30, 2013 for a reward and the opportunity to be entered into grand prize raffle.

WHERE: Visit www.asri.org, the Audubon Environmental Education Center in Bristol or Powder Mill Ledges Nature Shop in Smithfield to receive your free passport.

WHEN: Through September 30
 COST: Free

The Endangered Right Whale, A Journey though Time

Come and enhance your understanding of the endangered North Atlantic right whale. Audubon is partnering once again with the New Bedford Whaling Museum to showcase a new temporary exhibit at the Environmental Education Center in Bristol, RI. Books, artwork, and artifacts chronicling right whales throughout whaling history will be on display. Were right whales really "The Right Whale to Hunt"? Come find out!

WHERE: Audubon Environmental Education Center, 1401 Hope St., Bristol
 WHEN: 9 a.m.-5 p.m., June 1-September 9
 COST: Free with admission
 MORE INFO: www.asri.org

Arts & Antiques

Barrymore memorabilia exhibit in Bristol

Linden Place Museum is once again hosting "Junk from the Trunk", a rotating exhibit of DeWolf and Colt family memorabilia, throughout the museum's 2013 tour season. Currently, Linden Place is offering an encore presentation of its exhibit "Star Quality", featuring photographs and theater memorabilia from Ethel Barrymore's early days in theater and those of her brothers John and Lionel Barrymore. This special exhibit is included in museum admission.

WHERE: Linden Place, 500 Hope Street, Bristol
 WHEN: May 4-July 31; Tuesdays through Saturdays from 10 a.m. to 4 p.m., and by appointment.
 COST: \$8, \$6 for seniors and \$5 for children
 MORE INFO: 401/253-0390; www.lindenplace.org

A Sampling South Coast Artists Studio Tour Exhibition

This exhibition at Spring Bull features a sampling of the amazing quality and incredible range of creative work being produced by over 70 artists members of this organization. Before you meet them in their own environment and view work in progress you now have the opportunity to become familiar with some these extraordinary artists in one setting and then mark your summer calendar to explore their individual studios and more.

WHERE: Spring Bull Gallery, 55 Bellevue Ave., Newport
 WHEN: May 4-30, noon-5 p.m. daily
 COST: Free
 MORE INFO: 401/849-9166; www.springbull-gallery.com

Changing Light at Donoval Gallery

Changing Light, a new exhibit featuring new works by many of New England's leading artists, opened May 1st at the Donovan Gallery and will continue through June 11. Included in the new show are new works by Jessica Pisano, Arthur Moniz, Bill Massey, Peter Campbell, Alex Dunwoodie, Carol FitzSimonds, David Witbeck (Edward above), Cindy Wilson, Richard Harrington, Deborah Quinn-Munson, Cristina Martucelli, Del-Bourree Bach, Sarah Stifler-Lucas, Cindy Baron, David Witbeck, Christine Bean, Judith Perry, Jonathan McPhillips, Jeanne Tangney, Marieluise Hutchinson, Kris Donovan, Al Albrekton, Kathleen Weber, Tom Deininger, Patricia Walsh, Mark Fernandez, and Matthew Smith. Through mid-June.

WHERE: Donovan Gallery, 3895 Main Road, Tiverton Four Corners
 WHEN: Gallery hours are Wednesdays through Fridays 11 a.m. to 4 p.m., Saturday 11 a.m. to 5 p.m. and Sundays noon to 5 p.m.
 MORE INFO: www.donovangallery.com; 401/624-4000

Do you or someone you know suffer from facial acne?

Clinical Partners and Dr. Frankel are looking for volunteers, males or females between the ages of 12-45 years of age to participate in a 14 week research study of a topical investigational drug for moderate to severe facial acne.

Those who qualify for this study will receive study related evaluations by a dermatologist and study medication at no cost. In addition, you will be reimbursed for your time and travel.

For more information please call Clinical Partners, LLC at:

401-454-3800

1524 Atwood Avenue, Suite 330
 Johnston, RI 02919

Rhode Islanders are choosing RISLA for college loans.

RI Student Loan Authority is a non-profit state-based agency that has been providing safe and affordable college loan solutions for over 30 years. The RISLA Student Loan is a fixed rate education loan that can help you meet college costs.

- Low fixed interest rates that might surprise you.
- Save on fees with zero origination fee options.
- Learn to borrow wisely and repay responsibly with our financial literacy training.

See for yourself and apply online.

risla.com/collegeloan or call 401-468-1700

8 Days Arts

From Page 13

Van Vesse Gallery exhibit

Featuring the works of Beth Claverie, pastel figures, and Craig Crawford, ceramics, through June 1. Van Vesse Gallery represents some of the region's most talented and accomplished artists, working in a diverse range of media. Regular hours: Wednesday noon-5 p.m., Thursday-Saturday 4-8 p.m. or by appointment.

WHERE: Van Vesse Gallery, 63 Muse Way, Tiverton

WHEN: 5 to 7 p.m., Through June 1

COST: Free

MORE INFO: 401/835-6639

methods of harvesting and pollination, and be driven out to the bogs for an up-close view of the bog in luscious spring bloom. Numerous farm animals will be viewed and we'll hear about the farm's initiative to provide new landscaping alternatives, using indigenous grasses and plants, including wetlands restoration plants. Lunch at a local restaurant in Harwich is included, as well as a visit at the Brooks Academy Museum, where local history, including information about this area's role in cranberry production, will be shared.

WHERE: Harwich, MA.

WHEN: Tuesday, June 18. Departure from Barrington Town Hall parking lot at 8 a.m.; return by 5 p.m.

COST: \$80 BCS members, \$90 non-members. Includes bog tour, luncheon, museum admission, BCS escort, motorcoach and driver tip.

Trips & Tours

Artistic Legacies in Connecticut: French & American Impressionism and the Genius of Caravaggio.

Join Barrington Community School, in co-sponsorship with the Pembroke Club, on a morning visit to Hill-Stead Museum, a complete and intact Colonial Revival "country house" built by Alfred Atmore Pope around 1900 for his collection of French Impressionist paintings by, among others, Degas, Monet and Manet and their American contemporaries Cassatt and Whistler. This "gentleman's farm," covering 150 acres, of fields and woodlands also contains a reconstructed pre-1925 sunken garden by prominent landscape gardener Beatrix Farrand, a working colleague of Mrs. Riddle and niece of Edith Wharton. After lunch at the Wadsworth Atheneum, there will be a guided tour of Burst of Light: Caravaggio and His Legacy, which explores the enduring legacy of the renowned painter Michelangelo Merisi da Caravaggio (1571-1610) and his tremendous influence on seventeenth-century art.

WHERE: Hill-Stead Museum in Farmington and the Wadsworth Atheneum in Hartford, CT

WHEN: Friday, June 7. Departure from Barrington Town Hall parking lot at 7:30 a.m. will be followed by a Providence pick-up at 7:50; return by 5 p.m.

COST: \$85 BCS members, \$98 non-members. Includes admission to both museums, guided tours of Hill-Stead and Caravaggio exhibition at the Wadsworth, lunch, BCS escort, motorcoach and driver tip.

MORE INFO: Consult the BCS summer brochure, pick up a brochure at area libraries and businesses, or call 401/245-0432 weekday mornings.

Cranberry Blossom Tour

Journey with Barrington Community School to Cape Cod before the tourists arrive and celebrate early summer with a behind-the-scenes tour of an organic cranberry operation in Harwich. Early settlers thought the cranberry blossom resembled the head of a crane, hence, the name "crane berry," which was shortened to cranberry. View cranberry blossoms, pretty, delicate pink flowers, at a certified organic farm, and hear about cranberry farming, different

Newport History Tours Spring Walking Tours

Newport History Tours' 2013 schedule is underway with Saturday and Sunday tours through May, and the full summer schedule to follow in June. "As the weather warms, especially after the late winter storms, locals and visitors alike are eager to be outside," said Liz Spoden, Education Assistant with the Newport Restoration Foundation, who co-manages the tour program. "The Newport History Tours provides an opportunity to explore Newport's Old Quarter neighborhood, learn about Newport's historic past and enjoy spring in Newport." The spring 2013 schedule runs April through May and includes Golden to Gilded: From Newport's colonial Golden Age to Gilded Age summer colony, discover the transformation of the city and its people, Saturdays at 10:30 a.m.; and Discover Colonial Newport: Hear stories of remarkable entrepreneurship and religious diversity during Newport's colonial period, Sundays at 10:30 a.m. Tours last approximately 75 minutes and are weather permitting.

WHERE: Purchase tickets and depart from the Brick Market: Museum & Shop, 127 Thames St., Newport

WHEN: 10:30 a.m., Saturdays and Sundays

COST: \$12; \$5 for ages 12 & under

MORE INFO: 401/841-8770; www.NewportHistoryTours.org

Markets

Barrington Public Library Book Sale

The Friends of the Barrington Public Library host this ongoing book sale featuring fiction and nonfiction titles for all ages. Most books are 50 cents or \$1, with some specially priced volumes. All profits go back to the library.

WHERE: Barrington Public Library, 281 County Road, Barrington

WHEN: 9 a.m. to 9 p.m. Monday-Thursday; 9 a.m. to 5 p.m. Friday and Saturday; and 1-5 p.m. Sunday

MORE INFO: 401/247-1920

Mt. Hope Farmers' Market

This farmers' markets showcases many local vendors selling fresh produce, meat and fish, along with baked goods and other treats. The Acacia Cafe food truck serves breakfast and lunch. There will also be live music, demonstrations, kids' activities, knife-sharpening, clothing and electronics drives and more.

WHERE: Mt. Hope Farm, 300 Metacom Ave., Bristol

WHEN: 9 a.m. to 1 p.m. Saturdays

MORE INFO: mounthopemarket@gmail.com

Rogers Free Library Book Sale

Ongoing sale featuring adult, young adult and children's books. Also available are DVDs, audio books and puzzles. All items are reasonably priced with proceeds benefiting the library.

WHERE: Rogers Free Library, 525 Hope St., Bristol

WHEN: 9 a.m. to 8 p.m. Monday to Thursday; 9 a.m. to 5 p.m. Friday and Saturday

Your RIDA Member Dentist Wants to Remind You that: Without good oral health, there is no health.

The Rhode Island Dental Association represents 82% of Rhode Island dentists

Please LIKE US on Facebook for your chance to win a \$100.00 VISA Giftcard!
www.facebook.com/RIDental • www.ridental.com

Photos of events, people, etc.
available for purchase at eastbayri.com

BANKRUPTCY \$985⁰⁰ Flat Fee

Chapter 7 Bankruptcy Payment Plan Available

Attorney David B. Hathaway
Former Chapter 7 Bankruptcy Trustee

401-738-3030

dave@ribankruptcy.net
This firm is a debt relief agency

MORE INFO: 401/253-6948

Sandywoods Farmers' Market

Vendors will offer jams and jellies, honey, gourmet roasted coffee, clam chowder, fresh shellfish, alpaca hats and gloves, breads and cakes, pasture-raised meat and poultry, sandwiches and tacos, granola and eggs and fresh produce. There will also be live music.

WHERE: Sandywoods Center for the Arts, 43 Muse Way (take Roosevelt Drive off Bulgar-marsh Road), Tiverton

WHEN: 4-7 p.m. Thursdays

COST: 401/241-7349; info@sandywoodsfarm.org

Clubs & Classes

Sips & Swings at Ledge-mont Country Club

Ledge-mont will offer an intro-to-golf series of clinics conducted by PGA Head Professional, Todd Campbell, and his teaching staff, followed by heavy hors d'oeuvres and a cash bar. Intended for the beginner or inexperienced golfer, participants will learn the fundamentals of the game, including full swing, short game, and etiquette, and concluding with the opportunity to put their newly acquired skills to use on the acclaimed golf course. The series is open to members and the public; no experience is necessary and all equipment will be provided.

WHERE: Ledge-mont Country Club, 131 Brown Ave., Seekonk, MA

WHEN: Wednesdays at 6:30 p.m. from June 5-July 10 (excluding July 3)

COST: \$35

MORE INFO: 508/761-6600

Yoga at Linden Place

Linden Place Mansion and Bristol Yoga Studio invite you to enjoy yoga in the Mansion's sculpture and rose gardens. Appropriate for all experience levels, from newcomers who can't touch their toes to those seeking to continue their practice while basking in a breathtaking new atmosphere. The instructors will introduce students to a variety of Hatha Yoga styles. Each class includes different yoga poses, attention to alignment, breath-work, and flow. The class finishes with building core strength and relaxation, all within the tranquil and historic downtown setting of Linden Place's gardens (or tented courtyard in the case of rain). You are left feeling your best!

WHERE: Linden Place, 500 Hope St., Bristol

WHEN: Mondays 4:30-5:45 p.m., June 3-September 2

COST: Drop-ins are welcome at \$15 or class cards may be purchased through the Bristol Yoga Studio.

MORE INFO: 401/569-0147

Active Single Seniors Meeting

All active single seniors are welcome to attend these meetings to discuss plans for upcoming activities such as biking, walking, outdoor concerts, inexpensive trips, dinner, theater and more. RSVP only (number below).

WHERE: Pizza Wave, 400 Metacom Ave., Bristol

WHEN: 6 p.m. Tuesdays

COST: Free

MORE INFO: 401/247-0503

Ballroom & Latin Dancing

Join the fun and learn all the popular dances. Learn two new dances each month and enjoy an evening of social dancing. No partner needed to learn; beginners, singles and couples welcome. Complimentary coffee, tea, pizza and pastry, cash bar available.

WHERE: Democratic Club, 186 Roffee St., Barrington

WHEN: 7-8 p.m. beginner dance class, 8-11 p.m. social dance party, Fridays

COST: \$15, door

MORE INFO: 401/245-1119; www.dancenetelia.com

Ballroom Dance Lessons

Learn all the social dances from a certified instructor in a relaxed environment. Adults of all ages are welcome. Great for beginners and more experienced dancers. Help with wedding dance preparation also available.

WHERE: East Providence Senior Center, 610 Waterman Ave., East Providence

WHEN: 2-4 p.m. Mondays

COST: \$3

MORE INFO: 401/434-0080

Choreographed Ballroom Dance Classes

Mike and Joyce Alexander will teach choreographed ballroom dancing (round dancing) every Monday evening. Modern social round dancing is pre-choreographed with a "cuer" telling the dancers what to do as they all progress around the dance floor. Rhythms taught will be fox-trot, waltz, cha-cha and rumba.

WHERE: Portsmouth Senior Center, 110 Bristol

Ferry Road, Portsmouth

WHEN: 6-7 p.m. (advanced), 7-8 p.m. (beginners) and 8-9 p.m. (intermediate) on Mondays

COST: \$10 per couple

MORE INFO: 508/672-0259; jta440@msn.com

East Bay Toastmasters Club

A program for professionals, students, stay-at-home parents or retirees who wish to improve their oral communication skills. Membership open to all.

WHERE: United Methodist Elder Care, 30 Alexander Ave., East Providence

WHEN: 5:30-7:30 p.m., first and third Thursdays of each month

MORE INFO: http://9556.toastmastersclubs.org

Friday Afternoon Art Club!

Multi age ceramic project every Friday. Perfect way to unwind, great way to try your hand at paint your own pottery at a reduced rate. Project offerings change weekly.

WHERE: Art by You at Weirldgirl Creations Pot-

tery Studio, 33 Kent St., Barrington

WHEN: Fridays, 3:30-4:30 p.m.

COST: \$10

MORE INFO: www.weirldgirlcreations.com; 401/247-1397

Open Knit Night at Sisters of the Wool

Sisters of the Wool hosts a free knitting night, every Thursday, at their Westport location.

WHERE: Sisters of the Wool, 782 Main Rd., Westport

WHEN: 5:30-8:30 p.m. Thursdays

MORE INFO: 774/264-9665

Gardening Volunteers at Veterans Home

Rhode Island Veterans Home Master Gardener volunteers meet for general gardening activities to beautify the R.I. Veterans Home.

WHERE: R.I. Veterans Home greenhouse, 480 Metacom Ave., Bristol

WHEN: 9 a.m. to noon, Mondays and Thursdays

MORE INFO: 401/245-4845;

margehardisty@yahoo.com

Ladies Night at Art By You

Relax and be creative. All pottery is food and dishwasher safe. All materials are non-toxic, lead-free and water-based for easy clean up. Will not stain clothes, skin or furniture.

WHERE: 33 Kent St., Barrington

WHEN: 7-9 p.m. Wednesdays

MORE INFO: 401/247-1397; www.weirldgirlcreations.com

Photos

available for purchase
eastbayri.com

Join Us!

for our

Outpatient Dialysis Center Open House

Thursday, June 6 • 4 - 6 p.m.

950 Warren Avenue, Suite 101, East Providence • 401-606-1002

Come tour our new facility and enjoy light refreshments.

Our new outpatient dialysis center, equipped with the most advanced technology, offers adult and pediatric dialysis, as well as additional dialysis services for your convenience. Our multidisciplinary team provides personalized care for each patient. We provide

your clinical care in a comfortable setting with your own television and Wi-Fi access. Parking is free in our safe, well-lit parking lot. Extended hours allow you to schedule your appointments to suit your needs. Monday through Saturday 7 a.m. – 11 p.m.

Rhode Island Hospital

A Lifespan Partner

— 150 years —

Advancing Medicine. Touching Lives.

Our physicians are on the faculty of The Warren Alpert Medical School of Brown University.

SALE DATES: Thurs. May 30 - June 5, 2013

Ocean State JOB LOT

STORE HOURS: Mon-Sat 8am-9pm; Sunday 9am-8pm

Ahh Bra
As seen on tv!
Compare \$14.99
7⁹⁹

Instant Relief Total Comfort Cushion
Comp. \$19.99
9⁹⁹

WESTINGHOUSE SOLAR LIGHTS
Assorted styles & colors
Comp. \$6-\$20
3⁹⁹

Polar Soda
12 oz cans, 6 Packs choose from 16 flavors
\$1
Over 60 Spices & Extracts
77¢

Sierra II Gazebo 10'x10'
Comp. \$110
69⁹⁹

Regency 10'x12'
• Double roof construction
• Rust resistant powder coated steel frame
• Weather resistant/fire retardant canopy
• Mosquito nettings • Ground stakes
Comp. \$300
199⁹⁹

Escort Gazebo 12'x14'
• Open roof gabled design
• Includes rolling bag
Comp. \$249.99
129⁹⁹

Chatham Gazebo 10' x 12'
• Heavy duty metal hard top for year round use.
• Includes zippered mosquito netting.
Comp. \$1799.99
999⁹⁹

Titan Shade 10'x10' Commercial Gazebo
100 Sq Ft of shade. 11' peak ht. Front pouch for signage. Roller bag for easy transport.
Comp. \$299.99
249⁹⁹

Party Pavilion 20'x30'
Heavy duty commercial grade polyester top. Rust resistant galvanized steel poles
Comp. \$999.99
\$499

3" Jumbo Tabs • Quick Tabs • 8 oz Sticks

Your Choice **18⁹⁹** 4 lbs
7 lbs **29⁹⁹**
15 lbs **59⁹⁹**
25 lbs **79⁹⁹**

Your Choice **4⁹⁹**
1 Gal. Clarifier • 1 Gal. Algicide
1 Qt. Iron Out • 1 Lb Shock & Swim

Your Choice **2⁹⁹**
1 Gal. Liquid Shock
1 lb. Powdered Shock

Your Choice **6⁹⁹**
5 lbs pH Plus • 6 lbs pH Minus • Aqua Pill #1
• 1.75 lbs Chlorine Stabilizer
• 4 Lbs Calcium Hardness • 5 Lbs Total Alkalinity

SYLVANIA
\$199
65 Pint Electronic Digital Dehumidifier
Comp. \$269
30 Pint Comp. \$199

Haier®
\$249
50 Pint Electronic Dehumidifier with Built-in Pump
Water can pump up 14 vertical ft. Drain tube included in package. Digital humidistat control. Can use drain bucket instead of pump.
Comp. \$299

SYLVANIA
\$299
Portable or Window Unit 12,000 BTU Electronic
• With remote control digital thermostat
• Both cool 350/450 sq. ft. room
Comp. \$449

Holmes®
\$40
HEPA Type Tower Air Purifier
Medium room purifier. Removes dust, pollen, dander, smoke, etc. Removes 99% of airborne particles.
Comp. \$80
Reconditioned

16" Oscillating Pedestal Fan
3 speeds
Comp. \$34
\$20

7" 2 speed Twin Window Fan
8" 3 Speeds w/Thermostat
Comp. \$34
\$24

18" 3 Speeds Adjustable to 57" Ht
Comp. \$39
\$26

9" High Velocity Fan
3 speeds
Comp. \$21
\$15
14" Comp \$49
18" Comp \$60

INTEX® 18'x9'x52" Ultra Frame™ Rectangular Pool
• Includes filter, ladder, ground cloth, pool cover, & DVD instructions
\$699

Bestway® 12'x36" Fast Set™ Pool
• Includes filter
\$99

Solar Pool Blankets Pay for Themselves Over & Over!
• Raises water temperature during the day • Extends your swimming season
• Prevents water evaporation • Saves on Chemicals

3 Year Warranty

15' Round **\$33**
18' Round **\$48**
24' Round **\$73**

16'x32' Rectangle **\$75**
18'x36' Rectangle **\$82**
20'x40' Rectangle **\$97**

8'6" Affinity Sit In Kayak
Comp. \$349.99
\$200

Stearns Life Vests
Youth and adult sizes.
Comp. \$12-\$36
\$10

Z Ray I 3 Person Inflatable Boat
3 ply PVC construction, slatted wood floor boards, pump, oars, pressure gauge and storage bag.
Comp. \$699.99
349⁹⁹

All Weather Outdoor Cushions

Chaise Lounge
Comp. \$59.99
\$35

Hi Back Chair
Comp. \$39.99
\$20

Wicker Settee \$25
Wicker Chair \$12
Resin Chair Seat Cushion \$3

Ladies Knit Sleepwear
Super comfortable polyester/spandex
Comp. \$25-\$30
\$9

Outer Banks Sleeveless Tops
Comp. \$30
\$5

Cargo Capris
Microfiber
Comp. \$24
\$8

Ladies Floral Print Tops
Lightweight, 100% rayon Ass. designs
Comp. 20
\$6

Ladies Peasant Tops
Stylish Prints, smocked neckline
Comp. \$36
\$6

Mens Outer Banks Polos
S-3XL
Comp. \$30-\$50
\$6

Mens Shorts
Regular or cargo
Comp. \$80 & more!
\$10

Soft Sided Rolling Cooler 40 Can
Extra thick insulation
Comp. \$39
\$18

60 Can
Comp. \$49
\$22

Neutrogena & Aveeno
Sensitive Skin Sunscreen Broad Spectrum 4 oz, SPF 30
Age Shield Face Sunblock 3 oz, 90+ SPF
Comp. \$10.49
Suncare Sprays & Lotions 3-5 oz, Assorted SPF's
Comp. \$9.99-\$11.99
\$5 Your Choice

Oversize Zero Gravity Multi-Position Recliner w/ Canopy
\$50

Zero Gravity Multi-Position Recliner
Comp. \$89
\$35

Insect Zapper
Comp. \$13
\$5

5' Fancy Bamboo Patio Torch
4/\$10

Citronella Candle Bucket
32 oz
3/\$10

Citronella Torch Fuel
50 oz
4\$50

All Weather Resin Wicker Set
Cushions sold separately
\$240

5 Pc Patio Set
44" Square Table
\$200

5 Pc Resin Patio Set
High back chairs, 55"x36" table
\$100

65 Qt Rolling Party Cooler
\$75

2 Person Cotton Rope Hammock
\$25

Two Person Brazilian Style Cotton Fabric Hammock
\$15

127 Gallon Deck Box
\$100

Grill Covers

68" Std Vinyl Comp. \$12... **\$6**
Flannel Lined - Green
53"..... Comp. \$20..... **\$10**
59"..... Comp. \$20..... **\$10**
68"..... Comp. \$20..... **\$10**
80"..... Comp. \$25..... **\$14**

Deluxe Flannel Lined - Black
59"..... Comp. \$40..... **\$18**
68"..... Comp. \$40..... **\$18**

Premium pvc - Black
59"..... Comp. \$50..... **\$20**
68"..... Comp. \$50..... **\$22**

10 TOP BRANDS!

Nationally Advertised Sunglasses
Reg. \$15-\$50
Many other styles... **\$2**

9' Aluminum Adjustable Tilt Umbrella
\$40

8' Umbrella
Wood shaft
Comp. \$90
\$40

9' Two-Tier Wood frame, E-Z lift crank with brass accents.
\$75

9' Deluxe Auto-tilt Aluminum Fiberglass Ribbed Patio Umbrella
Comp. \$200
\$75

10' Offset Patio Umbrella
Steel frame
Comp. \$150
\$159

10' Offset Patio Umbrella
Rust proof aluminum frame with polyester canopy. 360° rotation
\$159

Deluxe Cushioned Chair Swing
Hang it anywhere!
Comp. \$50
\$25

Heavy Duty Steel Hammock Stand
Comp. \$100
\$60

Scotts®
Season Long Grub Control with turf revitalizer
Up to \$5 MFG Rebate
Details in Store
Treats 5000 sq ft.
NOT AVAILABLE in North Babylon, NY

Scotts®
Grubex® Season Long Grub Control
Treats 5000 sq ft.
NOT AVAILABLE in North Babylon, NY

24-Hour Grub Killer Plus™
Not available in ME... **\$18**

Your Choice **19⁸⁸**

Espoma®
Organic Plant Foods Holly-tone 27 Lbs
18⁹⁵

Plant-Tone® Holly-Tone® Rose-Tone® Garden-Tone® or Tomato-Tone®
8 Lbs
10⁷⁵ Your Choice

5/8" Premium Rubber Vinyl Garden Hose
\$15
75' \$20
100' \$25

7 Pattern Nozzle Hose
3000 SqFt Oscillating Lawn Sprinkler
\$8

Ultra Dynamo®
50 oz
2⁵⁰

Ultra Fab®
64 oz
3⁵⁰

Ultra Wisk®
75 oz
\$6

ROUGH STUFF CONTRACTOR BAGS
3 MIL
20 52 GAL TRASH BAGS
\$7

42 Gallon Contractor Bags
20 Ct
\$7

WEED STOP Landscape Fabric
3'x50' **\$5**
4'x100' **\$10**

Landscape Fabric Anchor Staples
25 ct... **\$3**

GRASS SEED
15 lb. Landscaper
\$22

3 lb. Sun & Shade
\$6

2013 FLOWER & VEGETABLE SEED
50% OFF*

54" Heavy Duty Tomato Cage
or
46" Folding Tomato Cage
Your Choice
2⁷⁵

3 Gallon Beverage Dispenser
with removable ice core
19⁹⁹

Made in USA

50lb Black Oil Sunflower Seed \$28
25lb Nyjer Thistle Seed \$25
25lb Signature Blend \$23
20lb Country Blend \$8.50
Suet Cakes \$1

East Bay Real Estate

MEET *Ian Barnacle*: HIKER, PRESERVATIONIST, 2013 "30 UNDER 30" HONOREE

Ian Barnacle, broker-manager of Barrington's Residential Properties office, is clearly doing what he loves. He may have been born into the industry (his mother, father, and grandmother have all been in real estate at one time or another) but his personal interests in architecture, historic preservation, land use and urban planning dovetail so nicely with his profession, it's clear that this was means to be.

What's also clear is his success, which speaks for itself. Named to the prestigious 2013 list of "30 under 30" by the National Association of Realtors trade magazine at the age of 28, he is clearly at the beginning of a career destined to be one to watch.

Growing up in Providence and

attending the Gordon School and the Wheeler School before graduating with a degree in English from Hampshire College in Amherst, Massachusetts, Ian was prepared to go on to graduate school when his mother suggested giving real estate a try. "So I did," Ian said. "And it stuck."

When he's not working, Ian is putting around his garden, or in the kitchen of the home he just recently reoccupied after a kitchen and bath renovation. The Fox Point property dates to the 1820's, and he's been restoring it for about five years. "It's a new old house now," he says. "I've done so much to it." His commitment to preservation doesn't end at his front door. He's on the board of the Providence Preservation Society, and is serving as chairman of this year's

Ian Barnacle Residential Properties

401-457-1700

Festival of Historic Houses, on June 8th. He also just stepped down as the president of his Fox Point neighborhood association,

and has a collection of historic maps dating from 1862-1936 and detailing the development of the neighborhood over the years.

Ian also likes exploring Rhode Island, typically with his dog in tow. "I like to discover new parts of Rhode Island, hop in the car every weekend and find a spot to hike from Arcadia Management Area to Chepachet to the East Bay. There is so much to discover close to home, natural wonders and pleasant surprises."

Back in the Residential Properties office, Ian appreciates his colleagues for making it such a stimulating place to work, and the recognition by his trade's flagship publication is certainly another point of satisfaction for Ian. "There were more than 400 applicants, so I am very proud to be one of the 30," he said. "And it's because I worked hard through my 20's, with a great group of Realtors."

RE/MAX[®] River's Edge

The Sign you want.
The Agent you need.®

15 Woodbine Ave. Barrington: Fantastic opportunity to own in Barrington! Charming 3 bedroom home w/updated bath & kitchen with stainless appliances. Open entertaining area, large fenced in yard! Located near shopping, bike path, marinas & Haines Park. **\$249,000 Jodi Hedrick 508-509-3925**

Bristol: Wonderful opportunity to own this spacious house with a full in-law on 2nd floor. 1st floor features 3 beds with hardwoods, living room and dining room! 2nd fl has a fantastic layout with a loft/farm area. This home is in excellent condition! **\$289,000 Lori Gardiner 401-265-2594**

44 Greene Ave, Barrington: Completely renovated 2 BR Cottage with cathedral ceilings, open floor plan, all new kitchen and bath, new heat, insulation and so much more. A great alternative to condo living. Walk to water & bike path. Fenced yard w/ large outbuilding for storage. NEW PRICE **\$182,000 Ted Friedman 401-864-0269**

Bristol: Fabulous sun filled condo that shows pride of ownership. Well appointed kitchen with top of the line cherry cabinets, granite counter tops, stainless steel appliances and a gas stove. Adjacent to Mt. Hope farm and deeded beach rights. **\$479,000 Debra Jobin 401-527-7894**

Bristol: Build your own dream home on this 10,000 sq. ft. lot! Walk to beach and bike bath! Lot is located near Crest Rd. No flood insurance required. **\$174,900 Lori Gardiner 401-245-2594**

Swansea/Tuisset: Young spacious home w/ farmer's porch! Great floor plan & design. Granite kitchen, island, poss. 1st floor master suite, trex deck, inground pool. Cole's River Assoc. W/ tennis, beach, boating walk to water, gorgeous walking location! **\$424,900 Michelle Cartwright 401-663-5677**

Rehoboth: Enjoy one level living in this pristine executive ranch in desirable Adams Heights. Nice open floor plan gleaming hardwoods throughout. French doors off the kitchen leading to a patio. Master suite with his & hers walk in closets Inground gunite pool **\$529,900 Lisa Halajko 774-991-0052**

East Providence: Young home w/open floor plan, ideal for entertaining! Kent Heights area, lg sunny kit, new applia, new cozy woodstove- wow stonework! Closets galore, huge master, must see backyard-private and spacious 1/3+ acre! Walk to school/rec fields! **\$249,900 Michelle Cartwright 401-663-5677**

RiversEdgeRI.com
300 County Rd. Barrington, RI • 401-245-2000

Your First-Rate Mortgage Professionals

CAPITAL CITY IS A TEAM OF DEDICATED MORTGAGE BROKERS WHO ARE COMMITTED TO PROVIDING YOU WITH THE MOST COMPETITIVE MORTGAGE RATES AND CLOSING COSTS ALONG WITH A VAST PORTFOLIO OF INNOVATIVE MORTGAGE PROGRAMS THAT ARE DESIGNED SPECIFICALLY FOR YOUR FINANCIAL NEEDS.

Call **1.800.254.3262** or visit www.capcityfinancial.com to be pre-approved for a mortgage that works for you.
Johnathon D. Birs 4152, Loan Officer • 401-640-8320
RI Licensed Loan Broker 20021417LB MB2934

2740 PAWTUCKET AVENUE
EAST PROVIDENCE, RI 02914

CAPITAL CITY FINANCIAL CORPORATION

EP RiversEdgeRI.com
692 Warren Ave. E.Providence RI • 401-433-5100

House of the Week

Vacation-style on the Barrington waterfront

This wonderful waterfront contemporary at 6 Leslie Avenue in Barrington sits directly on Bullock's Cove and offers breathtaking views from nearly every room. This location is so ideal, it's like waking up every morning in a dream vacation home—with keys you never need to return.

- \$629,000
- Residential Properties
- Kate Coogan
- 401/457-1314

The entrance welcomes you with a large front porch with detailed balusters, providing ample space for outdoor seating. The main door leads to an entrance vestibule with French door access to the interior of the home—a feature that is uniquely appreciated in the winter. Vaulted skylit ceilings with recessed lighting soar above the family room, while a cozy wood stove makes the space the warm heart of the home.

With an open floor plan that seamlessly flows into an eat-in kitchen and dining area, and a wall of glass revealing stunning views

The house sits directly on Bullock's Cove and offers breathtaking views from nearly every room.

of the cove, the home is both light-filled and ideal for entertaining.

The recently-updated kitchen is equipped with stainless steel appliances, granite countertops, and a large center island with a breakfast bar. An adjacent raised deck offers outside dining space and includes

a hot tub overlooking the water. A full bath and large bedroom round out the first floor.

The second floor master suite includes an expansive bathroom with a whirlpool tub and a beautifully tiled glass door shower—also with water views. A second level

deck provides a perfect spot to enjoy your morning coffee while taking in the unobstructed views all the way to the Providence River. The second floor also includes a skylit office and a cozy sitting area overlooking the family room.

The waterfront just outside your door is perfect for boating and fishing, with easy access to local marinas, the East Bay Bike Path, Haines Memorial State Park, and Barrington's charming downtown area, filled with local shops and restaurants.

BRISTOL-WATERFRONT

Sophisticated home located within exclusive Case Farm. Featuring an open floor plan & floor to ceiling windows. Perfect for entertaining. Spacious West-facing master suite with soaking tub and unobstructed water views. Over 2+ acres.

\$1,599,000 401-848-2101

TIVERTON- EQUESTRIAN

Horse Farm sits on 9.9 pristine acres. Home features Master suite with Jacuzzi, separate showers & large linen closet. Barn contains 21 state-of-the-art stalls, 5 large turn-out paddocks, 6 ind. paddocks, 180 x 80 indoor arena. Separate 2.3 acre bonus lot.

\$1,200,000 401-848-2101

PORTSMOUTH - WATERFRONT

Shingle style home sits on 1.5 acres with club room, library, elevator with guest wing with 3 en-suite bedrooms, spa & den. Master wing has fitness room, living area, 2 en suite baths, walk-in closets & breathtaking balcony. Dock possible. Minutes to Newport.

\$1,950,000 401-848-2101

PORTSMOUTH-WATERFRONT

Charming custom built 3 bedroom, 3 bathroom home located within highly desirable Sakonnet Estates. Fantastic sunroom & master suite with Jacuzzi and sauna. Outside features wrap around deck, pool, Koi pond. Deeded water access.

\$699,000 401-848-2101

BARRINGTON - WALK TO WATER

Well-maintained Colonial style home with 4 bedrooms and 2.5 bathrooms. Living room with fireplace, formal dining room, hardwood floors. Deck overlooks Johannis Nature Preserve. Located on a quiet cul de sac.

\$649,000 401-848-2101

TIVERTON - WATERVIEWS

Fantastic views of Mt. Hope Bay from this newly custom built home. Second floor master suite includes walk-in closet, fireplace and balcony. Two car garage.

\$895,000 401-848-2101

Lila Delman
Real Estate

*Local Legacy...
International Reach™*

NEWPORT
NARRAGANSETT
PROVIDENCE
JAMESTOWN
WATCH HILL
BLOCK ISLAND

DETAILS@LILADELMAN.COM

LILADELMAN.COM

House of the Week

The home has an open floor plan that seamlessly flows into an eat-in kitchen and dining area, and a wall of glass revealing stunning views of the cove.

18 Commons | Little Compton | RI | 02837
 401-635-0252 office 401-649-1915 cell
 welchmanrealestategroup.com
 Each Office Independently Owned and Operated

Renee M. Welchman
Realtor & CPA

LITTLE COMPTON \$799,900
 In the heart of Sakonnet Point - renovated in yr '00 this home boasts harbor views. Perfect location to enjoy all that the "Point" has to offer: social clubs, marina, golf, tennis, beaches, surfing... lawn, gardens, outdoor shower, year round home.

LITTLE COMPTON \$749,000
 Quintessential Little Compton Home (circa 1700's) Town Landing/Briggs Beach area, BEACH ACCESS. Well maintained antique home w/ 5BR and 2.5 Baths, period detail, abounded by stone walls. Award Winning Gardens and mature landscaping. Private oasis just minutes to beach.

LITTLE COMPTON \$539,000
 Views! Spacious home in private area, near to South Shore/Goosewing Beach. 1,912 sq ft w/3 BR & 2 BTHS. Open floor plan w/pine floor on main level. Brick fireplace. Year round or summer home.

TIVERTON \$575,000
 (Circa 1800's) Desirable Highland location. Gracious 3,700 sq ft Colonial beautifully restored to its original perfection; landscaping, spacious outdoor space for entertaining. Close to beaches, recreation, highway, walking trails, library, etc. Separate Barn/loft with elec and H2O.

TIVERTON CALL FOR PRICING
 NEW - Being built! CUSTOMIZE NOW! - Amazing 2800-3200 sq. ft. 4/5 Bedroom, 2x6 Construction, 3 car garage - DESIRABLE SOUTH TIVERTON LOCALE - UPGRADES AVAIL: 1st Fl Master, Fireplace, 800 sq. ft bonus, flooring, finishings.

TIVERTON \$374,000
NEW
 Beautiful 3 BR colonial w/farmer's porch, oversized 2 car garage, almost 2 acres of wooded lot, fire pit, quiet neighborhood. Open floor plan. Granite countertops, stainless appliances, hardwoods, central air/vacuum, whirlpool in master bath. Must See!

Real Estate

From left to right: Adolf Haffenreffer, Mimi Whitmarsh, Lisa Haffenreffer, Ann Haire, Janet Myrin

2 South of Commons Road P.O. Box 941 • Little Compton, Rhode Island 02837

Phone 401-635-2468 Email littlecomptonre@yahoo.com

LITTLE COMPTON

Classic Greek Revival style 1850's house in need of renovation. Located in the Commons this elegant house sits on 1.5 acre with additional 12 acres of cleared land in conservation. Ideal for horses, farming. Good candidate for This Old House. **\$525,000**

LITTLE COMPTON

Well maintained 3 br/2ba house in quiet neighborhood with deck overlooking Tuniper Pond. Attached 2 car garage. Huge DRY basement. Walk or kayak to South Shore Beach. Must See! **\$580,000**

LITTLE COMPTON

This is a charming and lovingly renovated farmhouse with a great old barn, and gardens and landscaping that are elegant and well maintained. The Commons and the beaches are only minutes away. This house is perfect for both year-round or weekends! **\$550,000**

TIVERTON

This very nicely renovated cottage on the waterfront is a gem! Everything from the interior, to the beautiful patios and garden, to the dock and moorings, have been well designed to maximize the space. This is a must-see, especially for boat owners! **\$659,000**

www.littlecomptonre.com

Homes For Sale

WARREN: By owner, 3 bed, 2 bath, garage, dead end st. hardwood, carpet, tile floors, motivated seller, \$212K 401-862-7632 Corrie

EastBayRI.com - Your Town Online

Land For Sale

BARRINGTON: Residential lot for sale, Mason Road, .48 acres, utilities on site, plus natural gas in road. \$199,000 Call Sean Portley at Residential Properties 401-316-6713

BARRINGTON: Buildable lot, 29,546 sq. ft, River Oak Rd., cul-de-sac. Seasonal water view & access, \$379,000 401-253-1195

RESIDENTIAL LOT FOR Sale: Tiverton, RI, Gadsby Lane; 1.41 Acre Lot; Hillside location and overlooking Seapowet Marsh. \$179,000. Call: Bernard P. Giroux, Broker, Giroux & Company: 508-677-9500.

TIVERTON: 1 acre waterfront lot, overlooking Westport, perked, septic design, zoned S, in Tiverton Winwood Estates, Fall River taxes. Asking \$179,000 Call Giroux and Company Real Estate 508-677-9500

UPSTATE NY COUNTRYSIDE SPRING LAND SALE \$5,000 off Each Lot 6 AC w/Trout Stream: \$29,995 3 AC/So. Tier: \$15,995 5.7 AC On the River: \$39,995 Beautiful & All Guaranteed Buildable. Financing Available. Offers Ends 5/15/13. Call Now: 1-800-229-7843 www.landand-camps.com

Home Repair Loans

CHURCH COMMUNITY HOUSING: 0% & 3% Home repair loans & Homebuyer training classes 401-846-5114

PLACE YOUR YARD SALE ad in the East Bay Classifieds at 401-253-1000 or 800-382-8477.

Apartment Rental

BARRINGTON

Barrington Cove Apts. 1 bedroom \$795-\$822 includes heat, gas & hot water Seniors 62+

401-246-2409
EHO/ADA

PLACE YOUR YARD SALE ad in the East Bay Classifieds at 401-253-1000 or 800-382-8477.

BARRINGTON: Cozy furnished 1 rm Cottage suitable for 1 person. Heat, hot water incl, no pets. Access to Palmer River \$650/mo lease, sec. dep, ref required 401-247-2533.

BRISTOL: 1 bedroom, pets ok. \$650 plus. W/d in basement. Small yard, parking, Heidi 401-391-9581.

BRISTOL: Brand new. 1st fl, 2 bdrm, fully loaded. A must see. 31 Garfield Ave. \$1500/month. 401-588-2720.

BRISTOL: Mulberry Road. 1st floor, 1 bed, \$725/mo includes water, no smoking, Sandy 401-575-1983

BRISTOL; 3 bdrm, lg, 1.5 bath. Off street parking. Heat incl. new windows/nice \$950 Sec req. pets ok 401-247-2530.

BUILD TO SUIT

LOTS FOR SALE

Bristol.. Land for sale near downtown. Bring your contractor to build your dream home. Underground utilities. Natural gas in street. Only 4 house subdivision. Call me for more details and to walk the cul de sac. **Starting at \$175,000.**

JoAnn Silva

Office: 401-254-1900
Cell: 401-439-8861
Jsilva@c21bristol.com

Mortgages

GET FREE OF: Credit card debt now. Cut payments by up to half. Stop creditors from calling 877-858-1386

OPEN HOUSE Sun 6/2 12 - 2

Portsmouth: 41 Green St New Listing. Blue Bill Cove. Outstanding water front home. 2 BR's, 2 BA. Vaulted ceilings. Den. Screened sitting room. Finished walk-out level is party ready! Panoramic views. Private, manicured yard. **\$349,000 Lisa 401-418-2525**

Water Front

Tiverton Basin: Summer Cottage on private 7840 s/f water front lot. 2 BR's. 1 bath. Kitchen. Living room with panoramic western views. Expansive deck area. One of a kind property! **\$330,000. Chee 401-835-5021**

East Shore Properties

Service + Experience = **SOLD!**

3030 East Main Rd. Portsmouth, RI
401-683-6200 • 401-625-1188

www.eastshoreproperties.com

FREE Market Evaluation
Twice the exposure - members of MA & RI MLS

3.3 Acres

Tiverton: Young Cape, custom built. 3 BR's, 2 baths. Stylish kitchen with access to oversized south facing deck. Laundry on first level. Living room with wood burning fireplace. 3.3 private acres. **\$324,900 Chee 401-835-5021**

Dream Home

Tiverton: Daniel T. Church Estates. Executive single level quality built home. 3 BR's, 2 baths. 2500 s/f of living area. C/Air & Vac. 2 fireplaces. Volume ceilings. Oversized 3 car garage. Gas heat. Beautifully landscaped acre, stone walls. **\$579,900. Chee 401-835-5021**

Commercial

Portsmouth: 4 acres zoned commercial, Town Center near Clements market. 3 BR Colonial currently rented. Good opportunity. Asking **\$269,000. Lisa 401-418-2525**

Spinnaker Real Estators

401-635-2300 • www.spinnakerrealestate.com

OPEN HOUSE SATURDAY 12-2pm AND SUNDAY 1-3pm

49 LONG HIGHWAY, LITTLE COMPTON - Gracious & spacious home on 2+ acres tucked away from tree-lined road. Large open kitchen & living rm, separate dining rm. 3 bedrooms, 2.5 bathrooms, 1st-flr office, mudrm entry, workshops & bonus rm. Attached 2-car garage, outbldg wrkshp, whole-home generator, paved driveway. Lg deck, grassy backyard abuts woods & Agricultural Trust land. Central air, central vac. **REDUCED! \$570,000**

73 Simmons Road, PO Box 933, Little Compton, RI
401-635-2300 • info@spinnakerrealestate.com

OPEN HOUSE SUNDAY 1-2:30

112 POTTERSVILLE RD, LITTLE COMPTON - This beautiful property suits a variety of lifestyles! Updated & meticulous passive solar main home w/spacious open floor plan & stunning slate FP. New guest house & gunnite in-ground pool, garage, barn, beautifully landscaped! **\$675,000. DEB PLANT, 401-451-8293.**

OPEN HOUSE SUNDAY 1-3:00

15 BROOKWOOD DRIVE, WESTPORT - Location! Close to Central Village & short distant to beaches. Spacious 3 bedroom home offers three season porch, king-sized bath, w/soaking tub & separate shower, LL w/family room. Lovely gardens. **\$289,000. FREEMAN "MIKE" HILL, 508-536-6811.**

Guimond Realty Group
1741 Main Road, Tiverton, RI
401-625-5878

www.ColdwellBankerGuimondRealty.com

Each Office Independently Owned and Operated

OPEN HOUSE SUNDAY 11-12:30

837 EAST ROAD, TIVERTON - Location! Spacious young split level with NEW septic in move-in-condition. Generous sized kitchen for entertaining. Master bedroom suite, large lot for gardens, animals and more. **\$283,000. DEB PLANT, 401-451-8293.**

OPEN HOUSE SATURDAY 1-2:30

19 POCASSET AVENUE, TIVERTON - Lovely neighborhood on quiet, dead-end street. This home features spacious rms w/hardwoods throughout. Beautiful FPLR w/built-ins and numerous updates including siding, roof, windows, deck & NEW SEPTIC prior to close! **\$179,000. DEB PLANT, 401-451-8293.**

Customer Satisfaction

Luxury Listings

REAL ESTATE TRANSACTIONS

ADDRESS	SALE PRICE	LIST PRICE	BEDS	BATHS	SELLERS' AGENT	BUYERS' AGENT
BARRINGTON						
19 Woodhaven Rd.	\$489,000	\$499,000	4	2/1	Nancy Weaver/Residential Properties, Ltd.	Elizabeth Kirk/Residential Properties, Ltd.
17 Doane Rd.	\$485,000	\$495,000	4	2/0	Kristin Chwalk/Residential Properties, Ltd.	Jeffrey Bennett/Residential Properties, Ltd.
11 Linden Rd.	\$440,000	\$479,000	4	2/1	Michelle Cartwright Co./RE/MAX River's Edge	Denise Loiselle/Coldwell Banker Res. Brok.
390 Sowams Rd.	\$446,500	\$464,900	5	2/1	Scott Buller Team/Residential Properties, Ltd.	Aaron Fergola/Phipps Realty
7 Chantilly Dr.	\$375,000	\$375,000	3	1/1	Beth Davis/Coleman Realtors, Inc.	Beth Davis/Coleman Realtors, Inc.
3 Wedgewood Ln.	\$317,000	\$339,000	4	2/1	Mary Beth Frye/Residential Properties, Ltd.	Ryan Fonseca/Century 21 Rondeau Assoc.
BRISTOL						
260 Hope St.	\$315,000	\$325,000	-	-	Anne Kellerman/William Raveis	Jackie Cranwell/William Raveis
102 Winward Ln.	\$265,000	\$265,000	3	2/1	Donahue Noble Group/Coldwell Banker Res. Brok.	Carol Guimond/Coldwell Banker Guimond Rlty.
467 North Ln.	\$297,000	\$319,900	2	2/1	Marilyn Weiner/Century 21 Rondeau Assoc.	Ray Simone/Century 21 Rondeau Assoc.
452 Paddock Ln.	\$415,000	\$434,900	3	3/0	Joanna Krystman/Coldwell Banker Guimond Rlty	Debra Deluca/Residential Properties, Ltd.
31 Charles St.	\$121,000	\$99,900	4	1/0	Chuck Spencer/Hogan Associates	Daniel O'Neil/Storm Realty
EAST PROVIDENCE						
68 No. Carpenter St.	\$95,000	\$94,900	-	-	Luis Mateus/Mateus Realty	Cheryl Henshall/EXIT Realty Firm
154-156 Mauran St.	\$130,000	\$99,900	-	-	Brian Marvelle/Connect Realty.Com.	Beverly Burgess/EXIT Realty Firm
120 Walnut St.	\$158,160	\$165,000	-	-	Manny Menezes/EXIT Realty Consultants	Joyce Teixeira/EXIT Realty Consultants
43 Purchase St.	\$185,000	\$199,900	-	-	M. Luci Stoddard/Weichert Realtors Tirrell Rlty	Lyn Giarrusso/Albert Realtors
21-23 Washburn Ave.	\$186,000	\$204,000	-	-	Joy Riley/Westcott Properties	Bill Duquette/RE/MAX Patriot Properties
33 Wood Hollow Ln.	\$115,000	\$139,900	2	1/1	Luis Mateus/Mateus Realty	Jeffrey Mateus/Mateus Realty
LITTLE COMPTON						
94 Amesbury Ln.	\$341,000	\$374,900	3	1/0	Janet Myrin/Little Compton Real Estate	Lisa Haffenreffer/Little Compton Real Estate
PORTSMOUTH						
16-18 Willow Ct.	\$210,000	\$260,000	-	-	David McCauley/Prudential Prime Properties	Michelle Aumann/Vanderbilt International Prop.
22 Belmont Dr.	\$245,000	\$259,900	3	2/0	April Daquay/John W. Lawrence Agency	David McCauley/Prudential Prime Prop.
44 Brook Farm Rd.	\$526,132	\$404,000	2	2/1	Christopher Bicho/Landings Residential	Sheryl Spanos/Landings Residential
8 Donna Dr.	\$21,000	\$29,900	2	1/0	Shirley Mello/RE/MAX Profnl. Newport, Inc.	Catherine Furtado/RE/MAX Profnl. Newport, Inc.
79 Gormley Ave.	\$100,000	\$139,000	2	1/0	Cathy Wicks/C-21 Access America	Janie Aracil/RE/MAX Cityside
TIVERTON						
251 State Ave.	\$205,000	\$220,000	-	-	Donna Castellone/RE/MAX Patriot Properties	Renee Welchman/Keller William Rlty Npt.
21 Laura Ln.	\$351,000	\$395,000	-	-	James Holland/T.L. Holland Agency	Ann Sweeny/Prudential Prime Properties
71 Starboard Dr.	\$345,000	\$369,000	2	2/0	Bridget Little Torrey/Water's Edge Properties	Jan Lyle Malcolm/Coleman Realtors, Inc.
71 Red Tail Trl.	\$118,000	\$135,000	3	2/0	Robert Mullen/Coldwell Banker Res. Brok.	Robert Mullen/Coldwell Banker Res. Brok.
96 Lepes Rd.	\$155,000	\$159,900	3	1/0	Tricia Borgia/Century 21 Rondeau Assoc.	Non MLS Member
WESTPORT						
135 Tickle Rd.	\$400,000	\$418,000	3	2/1	Anne Reed/RE/MAX Right Choice	Non MLS Member

CHOOSING A TOP PRODUCER IS NOT EXPENSIVE.
IT'S PRICELESS.

Renee M. Welchman
Realtor & CPA ~ Your Business Minded Realtor
Conveniently Located 18 Commons | Little Compton | RI | 02837
o: 401-635-0252 c: 401-649-1915
www.WelchmanRealEstateGroup.com
EACH OFFICE INDEPENDENTLY OWNED & OPERATED

OPEN HOUSES THIS WEEK

ADDRESS	DAY	TIME	STYLE	BEDS	BATHS	PRICE	BROKER	AGENT	PHONE
BARRINGTON									
15 Woodbine Ave.	Saturday, June 1	12-2 pm	Other	3	1	\$249,000	ReMax Rivers Edge	Jodi Hedrick	508-509-3925
44 Greene Ave.	Sunday, June 2	12-2 pm	Cottage	2	1	\$182,000	ReMax Rivers Edge	Ted Friedman	401- 864-0269
LITTLE COMPTON									
112 Pottersville Road	Sunday, June 2	1-2:30	Other	3	2	\$675,000	Coldwell Banker Guimond	Deb Plant	401-451-8293
49 Long Highway	Sat & Sun., June 1 & 2	Sat 12-2, Sun 1-3	Other	3	2.5	\$570,000	Spinnaker Real Estate	Spinnaker Real Estate	401-635-2300
PORTSMOUTH									
41 Green St.	Sunday, June 2	12-2 pm	Other	2	2	\$349,000	East Shore Properties	Lisa	401-418-2525
TIVERTON									
837 East Road	Sunday, June 2	11-12:30 pm	Split Level	3	2	\$283,000	Coldwell Banker Guimond	Deb Plant	401-451-8293
19 Pocasset Ave.	Saturday, June 1	1-2:30 pm	Other	2	1	\$179,000	Coldwell Banker Guimond	Deb Plant	401-451-8293
71 Starboard Dr., #310	Sunday, June 2	1-3 pm	Condo	2	2	\$419,000	Century 21 Rondeau	Barbara Hanaway	508-776-8773
193 High Hill Road	Sunday, June 2	1-3 pm	Ranch	2	2	\$1,175,000	American Classic Realty	Sue Cory	401-624-7070
904 Lake Road	Sunday, June 2	12-2 pm	Colonial	3	3.5	\$434,900	Prudential Prime Properties	Doug Arnold	401-965-1634
WARREN									
37 Laurel Lane	Sunday, June 2	1-3 pm	Cottage	3	2	\$249,000	Century 21 Rondeau	Michelle Serbst	401-258-7293
23 Greene St.	Sunday, June 2	1-3 pm	Condo	2	1	\$159,000	Century 21 Rondeau	Mary Jo Fidalgo-Tavares	401-297-1399
9 Strawberry Lane	Sunday, June 2	1-3 pm	Ranch	3	3	\$479,900	Keller Williams Realty	Elaine Reavey	401-258-4789
WESTPORT									
15 Brookwood Drive	Sunday, June 2	1-3 pm	Other	3	1	\$289,000	Coldwell Banker Guimond	Freeman Mike Hill	508-536-6811

Real Estate

Apartment Rental

BRISTOL: 2 bedroom, 2nd floor, back on market, off street parking, \$700 + security, tenant pays utilities, 401-253-9822.

BRISTOL: 3rd floor, 5 rooms, downtown, recently renovated, water incl, \$675 401-253-6927

EAST PROVIDENCE: 3rd fl, 4 rm 2 bed, bus route, lg yard, gas heat and hot water, sec 8 ok, \$750 + util 401-433-1782

EastBayRI.com - Your Town Online

REHOBOTH: 1bed, 1 ba., all utilities, parking, pets ok, w/d, \$1250, internet, cable, trash 725 sq ft, no smoke 508-496-9220

TIVERTON: Quiet 5 room apt Includes heat, hot water, appliances, private parking, no pets. \$850/month. 401-624-4830

TIVERTON: No., 2-3 bd, 2nd flr. nice large rooms, hwdw. flrs., incl. appl., water, w/d hkup, nice fenced yd., off st. \$850 401-635-8749

TIVERTON: North, 1 bed, 1st, large closets, sunken LR, parking, cat ok, no dogs, no smoking \$625 lease, 401-489-2700.

WARREN: 1 bed, lower level, incl. appl., elec. & water, coin op, park., \$725/mo, no pets, lease & sec required 401-253-9277

WARREN: First floor, 1 bedroom, stove, refrig, water. Sec. deposit required, No pets, \$550, 401-254-1036

YEAR ROUND RENTAL: Tiverton 2 Bedroom Apt \$1200/month plus utilities \$1200 security deposit 401.635.0252

Homes For Rent

BRISTOL: 3 bedrooms, 1.5 bath, 2 car garage, large yard, steps from Kickemuit River, \$1900/mo available June 401-580-7153

LITTLE COMPTON: 2 BR Ocean View Summer Rental in Private Comm. Walk to South Shore/Goosewing! \$2,000/wk. Call Renee, 401-649-1915

LITTLE COMPTON: Summer rental in priv. comm, 3 BR, 2.5 bath, beach passes avail., call Renee, 401-649-1915

SWANSEA: ocean view, 1 bed house, cathedral ceilings, hw tile, walk to beach, 15 min to prov \$1050 508-863-6655

IT'S SO EASY TO ADVERTISE in the East Bay Classifieds. call us at 401-253-1000 or 800-382-2177

WESTPORT: Howland Beach, Ocean Front summer rentals, 1 & 4 BR Cottages. Limited Weeks Avail. Call Renee, 401-649-1915.

Room For Rent

LOOKING TO RENT: a room end of June. short term. Areas Westport, Tiverton, LC , Bristol, Barrington 508-776-8365

Commercial Rental

BRISTOL: For lease 6000 sq. ft. storefront and 3000 sq. ft. end cap. Easy access, off street parking, Bristol Shopping Center. Call 401-253-3190.

WARREN: Office space, 400 sq. ft., good light, perfect for sales rep., \$270/month 401-253-6399

PLACE YOUR YARD SALE ad in the East Bay Classifieds at 401-253-1000 or 800-382-8477.

Office Space

BARRINGTON: office space for rent. Very quiet location, 2nd fl, clean and bright, off street parking, snow removal, high speed internet, all utilities. 401-246-0883 \$325 + sec dep equal to one months rent.

PERFECT MORTGAGE PARTNER

10-YEAR FIXED RATE **2.831%** APR* Payment per \$1,000 borrowed \$9.48

15-YEAR FIXED RATE **2.892%** APR* Payment per \$1,000 borrowed \$6.79

30-YEAR FIXED RATE **3.706%** APR* Payment per \$1,000 borrowed \$4.56

Right now is a fantastic time to buy a home. Make this your year to buy. We can help ... call us today!

Jean W. Correia
Somerset
508-673-3257
NMLS #: 551985

"We're making a difference."
Loan Centers
New Bedford • Dartmouth • Fall River
Fairhaven • Somerset
www.stannes.com

Federally insured by NCUA
St. Anne's Credit Union
NMLS #: 525435

*Annual Percentage Rate (APR) effective as of 5/16/13 and subject to change. Payments above do not include taxes or mortgage insurance premiums. Actual payment obligation will be greater. Product assumes zero points. Property insurance required. 1-4 family owner-occupied properties only. Please contact us for information about non-owner occupied properties. Appraisal fee of \$350-\$550 is required. \$5 membership account required. Subject to credit approval. 3% down-payment required. Any down payment below 20% loan to value will require private mortgage insurance.

Open House Sunday 1-3

37 Laurel Lane, Warren

SWEET COTTAGE WITH A NAUTICAL FLAIR, BEAUTIFUL WATERS VIEWS, PRIVATE BEACH, NICE PRIVATE YARD FOR PRIVATE ENTERTAINING, GREAT ENCLOSED PORCH FOR YOUR ENJOYMENT, FENCED YARD AND TREE LINED. \$249,000

Michelle Serbst
401.258.7293 cell
401.254.1900 office
mserbst@cox.net
729 Hope St.,
Bristol, RI 02809

OPEN SUNDAY 1-3

23 Greene Street Warren

CHARMING BRIGHT SUN DRENCHED CONDO IN THE HEART OF DOWNTOWN WARREN. CIRCA 1760-1840 HOME RENOVATED TO MEET ALL MODERN DAY CONVENIENCES. THIS HOME OFFERS 2 BEDROOMS, LARGE LIVINGROOM & OFFICE W/GLEAMING HARDWOODS & STEPS TO THE BIKE PATH. \$159,000

Mary Jo Fidalgo-Tavares
401-297-1399 cell
401-254-1900 office
729 Hope St.,
Bristol, RI 02809

TL Holland Real Estate

3948 Main Road, Tiverton Four Corners • 401.624.8469 • info@tlholland.com • www.tlholland.com

Tiverton - Spacious Colonial on almost 2 acre lot, rural setting yet close to amenities and highway access. 4BR, 2.5 bath, updated 200amp, 2 stall garage, new asphalt drive, finished walkout lower level. Private yard and neighborhood. Ready for your touches! **\$305,000**

Tiverton - Peaceful Meadows - Spectacular sunsets overlooking Nonquit Pond. Short walk to Tiverton "Four Corners" - 9 room, 3,000+ sq. ft. Colonial with 2 car garage. **\$650,000**

Little Compton - 3 cottages on 2+ Acres. Presently used as income/investment property. **\$399,000**

Somerset, MA - Rare opportunity to own in one of Somerset's finest neighborhoods. Architecturally designed, custom built 2,700 s.f. home on one level! Gourmet kitchen, brand new furnace, 2 zone central air, 5 zone heat, master suite separate from children/guest wing. Att 2 car gar, lawn sprinkler system, move in ready. **\$589,000**

SOUTH TIVERTON - Near Little Compton line - Very spacious single level living with open floor plan. Builder's home has all amenities; over 3,000 s.f. plus finished walk-out lower level, hardwoods, fireplace, deck, patio, in-ground swimming pool, 30'x40' garage, and barn. On beautifully landscaped 3+ private acres. **\$525,000**

Private, one level, country living on 13 acres abutting conservation land. Close to Tiverton Four Corners. Includes horse barn and paddock. Spacious family home or home based office. **\$329,000**

TIVERTON - Victorian Cottage, 3 bed, 2 bath, completely updated. Open floor plan, cherry cabinets, granite counter tops, wood floors. Spectacular south westerly water views in the heart of Stonebridge area. Old charm and details have been preserved. **\$399,000**

SOUTH TIVERTON - Dramatic views over Seapowet Marshland to Sakonnet River. Striking Contemporary has 3 fireplaces, open floor plan, 3 bedrooms, 2.5 baths. Located on quiet cul-de-sac, walking distance to Tiverton Four Corners. **\$625,000**

TIVERTON - Spacious one level living off Nanaquaket Rd. 3 bed, 2 bath Ranch with large sunroom addition & cathedral ceilings. Hardwoods, fireplace, 2 car integral garage. Well landscaped acre + in private setting. **\$399,000**

TIVERTON - Ideally situated on beautiful Puncateest Neck Rd, this charming Greek Revival Farmhouse offers 3 bedrooms, 3 baths, 2 fireplaces, studio and more. Stone walls and lovely plantings create the perfect setting. **\$495,000**

Little Compton - Fully renovated year round country home on West Main Rd near Vineyard. Separate 70x24 garage and workshop. 1.25 acres. 900 watt propane generator. **\$325,000**

TIVERTON - Winnisimmet Farms - Spacious New England style Ranch has 3 bedrooms, 3.5 baths, porch, deck, beautiful Gunite pool, and separate large barn/garage with loft on 1.7 acre lot. Deeded access to private beach. **\$659,000**

Real Estate

Office Space

BRISTOL: Downtown, individual executive office suites. Perfect for solo practitioner, accountant or other independently-operating professional. Fully equipped & completely furnished with telecom and IT infrastructure. \$241-\$419/month. For details contact: email02809@yahoo.com or 401-829-7415

IT'S SO EASY TO ADVERTISE in the East Bay Classifieds. call us at 401-253-1000 or 800-382-8477

BRISTOL: Quiet 3 room office, 665 sq. ft., conference room, off street parking. Call 401-253-3190

Retail Space For Rent

BRISTOL: Prime retail commercial space available. Range \$750-\$2000, call for more info, 401-253-9277.

Time Sharing

GREENVILLE, MAINE: Fishing, hunting, Moosehead Lake, sleeps 6, clubhouse, pool, avail. Oct. 25-Nov. 1, 508-636-7136

PLACE YOUR YARD SALE ad in the East Bay Classifieds at 401-253-1000 or 800-382-8477.

IF YOU WOULD LIKE TO spruce up your line ad, you can make **BOLD** letters or add a frame around your ad. You can also add a logo or picture. To learn how to make your ad **POP**, call 401-253-1000.

IT'S SIMPLE TO PLACE AN AD in the East Bay Classifieds. You can call 401-253-1000 or 800-382-8477 (MA). You can log on to Eastbayri.com or drop by our office at 1 Bradford St, Bristol Rhode Island.

CALL 401-253-1000, when you've got more stuff than space! That's East Bay Classifieds, Your Neighborhood Marketplace!

Price Reduced \$10,400 Motivated Seller

510 Child Street unit 4A, Warren, RI 02885
Waterview Condominiums \$89,500

David Patterson

DPatterson@c21bristol.com
401.316.2824 Cell
401.254.1900 Office

OPEN HOUSE SUNDAY, JUNE 2ND 1-3 PM

Coastal Living! **Easy Living!**

71 Starboard Dr. # 310, Tiverton

Panoramic waterviews from this beachy, light and airy end unit with one level living, 5 room, 2 bed, 2 bath, dining room, abundant windows, 9' ceilings, gas fireplace, 2 decks, gorgeous sunsets, many extras, **offered at \$419,000**

Barbara Hanaway
Cell: 508-776-8773

SMARTER. BOLDER. FASTER.
Rondeau Associates

729 Hope Street | Bristol | 401-254-1900

I Live It... I Know It...
I Sell It!

Ryan Fonseca

Associate Broker | Licensed in RI & MA
Two Year Five Star Professional Award Winner
401.489.0065 cell | 401.254.1900 office
rfonseca@c21bristol.com

Home Ownership Matters.

Studies show that home ownership has a significant positive impact on net worth, educational achievement, civic participation, health and overall quality of life.

Find out more about why Home Ownership Matters.
www.REALTOR.org/homeownership

RESIDENTIAL BROKERAGE

RI's #1 Real Estate Company

Largest Relocation Company in the Country
Leader in Interactive Web Technology

EAST PROVIDENCE

This 3 bedroom, 1 bath cape is located on the Narragansett Terrace. Private dock on Bullocks Cove. **\$339,900**

NEW LISTING

BRISTOL

Renovated 4 bed 1880's cottage w/ front porch on oversized lot. New kitchen, baths, freshly painted in & out, replacement windows, newer furnace, roof & updated electric. **\$299,900**
David Josephson 401-465-7696

NEW LISTING

WARREN

Waterfront Touisset home w/ open floor plan, fabulous stone fireplace, 2 bedrooms on the first floor & master on second floor.
Erin Venditti 401-255-5019

NEW PRICE

SWANSEA

Waterfront home w/ a sweeping lawn leading to waters edge. Situated in Touisset this 3 bed, 2 bath home w/ a wraparound porch has newer roof, windows & kitchen. Recent addition added for 1st floor master. Mooring available **\$389,000**

BRISTOL

Gorgeous end unit 4 bed, 3.5 bath Townhouse w/ first floor master suite, sunroom w/ deck, large eat in kitchen & central air. Finished walkout lower level & 2 car attached garage. **\$650,000**

BRISTOL

Single level living in this 2 bed, 1 bath Ranch. New kitchen & oversized garage! Overlooking Leahy Pond.
\$212,000

280 County Road, Barrington • 495 Hope Street, Bristol • www.NEMoves.com

401-253-4050 • 401-247-0202 • 800-541-4593

SUNSET OPEN HOUSE TOUR Thursday MAY 30, 5:30-7:30

Please join us in PORTSMOUTH'S KING'S GRANT NEIGHBORHOOD

182 Armando Drive

\$1,155,000

95 Cromwell Drive

\$879,900

104 Cromwell Drive

\$825,000

Mortgage Marketplace

Current Residential Mortgage Rates

CALL 401-253-6000 TO PLACE YOUR MORTGAGE AD TODAY.

	Phone Number	15-Year Fixed Rate Mortgage Rate	APR	Points	30-Year Fixed Rate Mortgage Rate	APR	Points	Variable Rate	Points	Annual Cap
Capital City Financial	401-432-9903	2.375	2.73	2	3.375	3.615	2	2.875	0	2
Select Financial	401-247-7400	2.375	2.76	1.875	3.125	3.33	1.875	2.25	.25	2
East Coast Financial	401-396-9820	2.375	2.482	0	3.375	3.435	0	2.375	0	2
Navigant Credit Union	401-233-4700	2.375	2.854	2	3.25	3.435	2	2.375	2	5

Loan rates based on \$100,000 with 20% down payment & no PMI. Variable mortgages listed are for 30 years, adjusted annually. Points are a one-time charge equal to one percent of the mortgage. APR stands for annual percentage rate and reflects closing costs spread over the life of the loan. CAP is the most a variable mortgage can increase in one year. Savings and loans and Rhode Island loan and investment banks are included in the bank section of this chart. These rates, provided by the institutions on Monday of this week, are subject to change or special conditions. For more information, consumers are advised to call the institution. First-time homebuyers may qualify for lower-rate mortgages from the Rhode Island Housing and Mortgage Finance Corporation. Many credit unions only grant loans to members and limit membership to a defined group. When shopping for mortgage rates ask for explanation of closing costs. Financial institutions that write residential mortgages that wish to be included on this list can get in touch with Classified Real Estate Advertising Specialist at 401-253-1000

CAPITAL CITY FINANCIAL CORPORATION

Your First Rate Mortgage Professionals

800-254-3262
or visit us on the web at www.capcityfinancial.com

www.facebook.com/capcityfinancial
www.linkedin.com/in/JohnBirs

2740 Pawtucket Avenue
East Providence, RI 02914

Johnathon D. Birs, NMLS 4152
RI Licensed Loan Broker 20021417LB
NMLS 2934 MB2934

Get a mortgage or refinance now.
Because life is calling.

Call Michael Robinson
East Bay Loan Originator
NMLS ID: 21780
401.233.3482

Navigant CREDIT UNION
Enjoy Life's Journey

 Federally insured by the National Credit Union Administration

MORTGAGE MARKETPLACE

Advertise for as little as **\$40*** per week!

Call **401-253-0062**

*Based on 52 week commitment

SELECT FINANCIAL MORTGAGE CORPORATION

A Licensed Lender/Broker Helping Customers Like You

PURCHASE OR REFINANCE RATES AS LOW AS 2%

Let Us Assist You!
Call **247-7400** or Stop In!
386 Market Street
Warren, Rhode Island

 EQUAL HOUSING LENDER

Our Corporate Headquarters Are In Your Own Back Yard

Rhode Island Licenses RI93000516LL; RI93000517LB
Massachusetts Licenses MC3069; MC3392

east coast financial

One family helping another

Call **Jeffrey Brown** at **401-396-9820**

495 Hope Street, Bristol, RI 02809

LICENSED MORTGAGE BROKER
Rhode Island License # 20001064LB
Massachusetts License # MB2421

NATIONAL MORTGAGE LICENSE
East Coast Financial Corp # 2421
Jeffrey D. Brown # 8313

A+ RATING by the Better Business Bureau since 2001

www.eastcoastfinancial.com

Real Estate Resources

Turning For Sale Signs to SOLD
Your Realtor for Buying & Selling

DEB CORDEIRO

Owner/Broker, ABR, ABRM, CRS
REO Platinum Certified

13 State Street, Bristol, RI
 Each Office Independently Owned & Operated

"For the Best Results Call Your Local Leader of Properties Sold in 2011"

SPECIALIZING IN:

- Residential Sales
- Bank-Owned Properties
- Short Sales

CALL 401-640-1825
debcordeiro@cox.net

AB Alaina Bruno OWNER | BROKER

From Listed to **SOLD**

Specializing in Residential Sales & Short Sales

401-440-3548 | abrunosold@gmail.com

13 State Street Bristol, RI
Each office independently owned & operated

Your "Go-To" Person for Real Estate

Deb Jobin REALTOR®

www.debjobinhomes.com • 401-527-7894

REPRESENTING BUYERS & SELLERS
Comprehensive Marketing Plan for Sellers with the REMAX Advantage

300 County Road, Barrington, RI
Office: 401-245-2000 x145 • deb@debjobinhomes.com

ATTENTION AGENTS & BROKERS

We want your news!

Tells us about the new members of your team, your awards, your certifications, your achievements and other announcements. Send press releases, photos, etc. to:

realestate@eastbaynewspapers.com

We'll do the rest.

Thinking of Selling your Home?
I offer a Complimentary **Market Analysis & Home Staging Consultation for Maximum Results!**

I am a long term Little Compton, RI and South Coast resident with extensive knowledge of the local market.

Dawn Camara
Sales Associate | Licensed in RI & MA
1741 Main Road, Tiverton, RI 02878

CALL FOR APPOINTMENT **401-439-2372**

Insurance Directory

1988 BUSINESS ANNIVERSARY 2013

THE AGENCY PAIVA
Insurance & Real Estate

Personal Insurance Commercial Insurance

- Auto - SR 22 Filings
- Homeowners
- Motorcycles, Campers & RV's
- Boats/Yachts
- Automobile
- General Liability
- Commercial & Investment Property
- Workers Compensation
- Businessowner's Packages
- Contractors

Low Rates Call & Compare

TEL **401-438-0111**
Hours of operation: 9-5 Mon-Fri, Evenings by appointment
www.theagencypaiva.com

194 Warren Ave., East Providence, RI 02914
Serving Rhode Island & Massachusetts

Joseph E. Paiva - Broker

Real Estate Resources...
A great way to showcase **your qualifications!**

Home Directory

WARREN

OPEN HOUSE

Open Sunday, June 2, 1-3pm. 9 Strawberry Lane. Exquisite custom built ranch home on Swansea/Warren line near Touissette. Gracious master suite w/luxurious Master Bath, over 2800 SF, \$479,900.

Keller Williams Realty
Elaine Reavey - 401-258-4789

NEWPORT COUNTY

\$222,000! 3 bdrms, 2.5 baths, livingrm, diningrm, lg country kitch w/eating island, 1st flr laundry, full bsemnt. 2,000 sq.ft. living space. Price incl. house & all standard sitewk.-util.-septic-architectural plans. Entire pkg. to be built on your land by our skilled local craftsman or choose one of our lots w/additional lot cost added to price.

Kenko Builders
401-683-0962

REHOBOTH

NEW LIST: Salt Box Colonial, full inlaw setup, 5 BR, 4.5 baths, sunroom AG pool, gourmet kit w/48" cooktop, gas FP, jacuzzi in master, \$499,999.

Aubin Realty
Diane F. Aubin - 508-336-4000, x22

TIVERTON

OPEN HOUSE

Open Saturday 1-2pm at 184 Russell Drive. Mrs Clean lives in this sparkling 3 bed expanded Ranch. Updated kitchen & bath. Hw floors, basement rms, enclosed porch, garage \$205,000

RE/MAX Right Choice
Anne Reed 508-677-3942

TIVERTON

New list-Custom 1 story built by Dennis Talbot, 2 beds, 2 ba, kitchen, open dining, fireplaced living, study, mudroom, 2 car gar. Sunny southern exposure. Stone walls, landscaped, close to Adamsville & Tiverton 4 Corners, \$448,500.

Country and Coastal Properties, Inc.
401-635-8887

TIVERTON

Open Sunday, June 2, 1-3pm, 193 High Hill Road, Tiverton Waterfront! 2 bed, 2 bath single level home on the high bank of the Sakonnet River. One acre + with beach, deck, new septic, garage, bunkhouse. \$1,175,000

American Classic Real Estate
Sue Cory - 401-624-7070

TIVERTON

Open Sunday, June 2, 12-2pm 904 Lake Road, You will love the extra space this attractive 3,100 sq.ft. home offers. 2 story barn, 2 paddocks, almost 4 acres of secluded land that abutts Weetamoo Woods. Fireplace, large kitchen, 3.5 baths, \$434,900.

Prudential Prime Properties
Doug Arnold - 401-965-1634

TIVERTON

Seller wants offers. New price \$319,000. Charming home, in-law, at home business potential. 3 beds, 2 baths, fireplaced living, formal dining eat-in-kitchen. Great convenient location.

Country & Coastal Properties, Inc.
401-635-8887

TIVERTON

Stafford Pond home, westerly views. Pvt. dock/yard. Built in 1992, maintenance free ext., carport, fireplace, hot tub, 2 BR, septic, Condo Assoc. for road maint., no flood ins. \$374,000.

Welchman Real Estate Group
Keller Williams Realty of Newport
Renee Welchman 401-649-1915

WARREN

New to market, meticulous 3-family w/spacious 3 bed units in move-in condition. Totally updated. Nice yard, driveway, 2 car garage. Front porches, rear deck. Located off Market St. near Rt. 136. \$349,900

The Agency Paiva
Joseph Paiva - 401-595-8368

WESTPORT

CONDOS - 55+ COMMUNITY IN WESTPORT New 2 bdrm, 2bth units in Oakridge - Westport's premiere active adult community. Hdwd flrs, granite countertops, C/A, 2 stall garage & more. Starting in low \$300's. Call for details!

Equity Real Estate, Inc.
508-679-3998

WESTPORT

NEW TO MARKET - \$349,000. Contractor's 3 bdrm, 3.5 bath cont. in pvt., rural setting w/fenced yard, pool. Used as single family w/in-law suite, but could be converted to single family. Windows & roof less than 2 years old. Must see.

Equity Real Estate, Inc.
508-679-3998

Directory of Homes

3 Weeks / \$99

Includes photo & 35
Word Description!

Call **401-253-1000**
to place your ad today!

The pros and cons of third-row seating

Third-row seating has become a priority for many people purchasing new vehicles. Many consumers actively seek out a car or SUV with a third-row seat so they'll have plenty of room for passengers during commutes or school carpools. There are many advantages to a third row of seating, but there are also some disadvantages. Weighing the pros and cons before purchase will help shoppers determine if a third-row seat is really what they need.

panies might charge more for a larger car. Size might also be a disadvantage to some drivers. Larger vehicles might be difficult to park in urban areas and may

require special parking spots in parking garages. Third-row seats can be very advantageous for people who frequently transport

several people. But they may not be the best option for individuals looking for a lower priced car or one with maximum cargo space.

Photo courtesy of Honda Motors

Third-row seating is a feature that many potential car buyers look for in their vehicle.

ADVANTAGES

The primary reason for purchasing a vehicle with a third-row seat is to increase passenger capacity. Most standard cars and mid-size SUVs can seat 5 passengers comfortably. However, a third-row seat can add a spot for an additional 2 to 3 passengers.

The need for a third row of seats stems primarily from the increased prevalence of booster and other child safety seats, which tend to take up a lot of space. This enables more children to be seated safely, a boon to parents who carpool.

Third-row seats are also advantageous to commuters who carpool. Several adults can sit comfortably and ride into work together, splitting the cost of gas and tolls. Many vehicles with third-row seats offer good gas mileage, making carpooling an even greener method of getting to work.

The third-row seat can often be folded down and allow for more cargo room when not needed. In some models, a third-row seat can be removed entirely.

DISADVANTAGES

While the third-row seat offers more passenger room, it cuts down on storage space. Many vehicles that offer the extra row of seating do so at the expense of trunk or cargo space. There may be little more than a few feet of room to store groceries or luggage.

Vehicles with a third-row seat tend to be more expensive than comparable cars and SUV's without one. Some minivans are more expensive than similarly sized SUVs. If money is a factor, a third-row seat may not be an asset. In addition, insurance com-

Open Mon-Thurs 9:00 am to 8:00 pm
Fri. & Sat 9:00 am to 6:00 pm

RI's BEST Values!

ARE AT HURD AUTO MALL in Johnston... RIGHT NOW!

Chevrolet Buick GMC Truck Pre-Owned

Buicks for Less!

Compare this value with any make, any model, anywhere!

2013 Buick Verano

COMPETITIVE LEASE SPECIAL

\$89 24 mo.

With Just \$2,995 Cash or Trade

SIGN & DRIVE

\$199 39 mo.
ZERO DOWN

up to \$750
Memorial Day
Bonus Cash
available on
Buicks & GMCs
thru May 31st

- ▶ FREE OnStar
- ▶ FREE XM-Radio
- ▶ FREE Scheduled Maintenance

FULLY EQUIPPED LUXURY SEDAN with 18" Machined Aluminum Wheels, Rear Back-up camera Exclusive Quiet Turning Technology, Fog Lamps, Leather wrap wheel, Bluetooth, IntelliLink Radio, Remote Starter, Electronic Brake Distribution, Heated Mirrors, OnStar, XM radio, 6 yr/ 70k mile power train warranty

PURCHASE FROM ONLY
\$21,539

WE ARE JUST 5 MINUTES FROM DOWNTOWN PROVIDENCE

"Let our family serve your family...since 1935"

HURD Family Low Price Guarantee

295 EXIT 66 on line at HurdAutoMall.com 1705 Hartford Avenue, Rte. 6, Johnston, RI

Chevrolet Buick GMC Truck Pre-Owned

Call For Chevy: 888-493-8811 Call For Buick-GMC: 888-493-3377

"Where you can send your friends...and family"

Saccucci Honda

1350 W. Main Rd., Middletown, RI 401-847-4737

saccucci.com

Honda ODYSSEY CLEARANCE EVENT

NEW 2013 Honda ODYSSEY LX

LEASE FOR **\$275**/MO.

DEAL# 46343
STOCK # H16088

36MO/36,000 MILES
\$1,000 DOWN
W/1ST PAYMENT DUE AT DELIVERY

NEW 2013 Honda ODYSSEY EX-L

LEASE FOR **\$345**/MO.

DEAL# 46344
STOCK # H15682

36MO/36,000 MILES
\$1,000 DOWN
W/1ST PAYMENT DUE AT DELIVERY

NEW 2013 Honda ACCORD LX
AUTOMATIC • 4 DOOR

LEASE FOR **\$245**/MO.

DEAL# 26341
STOCK # H17081A

36MO/36,000 MILES
\$1,000 DOWN
W/1ST PAYMENT DUE AT DELIVERY

NEW 2013 Honda CIVIC LX
AUTOMATIC • 4 DOOR

LEASE FOR **\$199**/MO.

DEAL# 46342
STOCK # H15977

36MO/36,000 MILES
\$1,000 DOWN
W/1ST PAYMENT DUE AT DELIVERY

NEW 2013 Honda PILOT LX AWD

LEASE FOR **\$305**/MO.

DEAL# 46345
STOCK # H17157

36MO/36,000 MILES
\$1,000 DOWN
W/1ST PAYMENT DUE AT DELIVERY

NEW 2013 Honda PILOT EX-L
4WD

LEASE FOR **\$369**/MO.

DEAL# 46346
STOCK # H15620

36MO/36,000 MILES
\$1,000 DOWN
W/1ST PAYMENT DUE AT DELIVERY

ASK ABOUT OUR OWNER LOYALTY PROGRAM FOR CR-V!

NEW 2013 Honda CRV LX AWD
AUTOMATIC

LEASE FOR **\$259**/MO.

DEAL# 46347
STOCK # H17152

36MO/36,000 MILES
\$1,000 DOWN
W/1ST PAYMENT DUE AT DELIVERY

APR AS LOW AS **0.9%**!

ALL ADVERTISED LEASES INCLUDE:
• SALES TAX • ACQUISITION FEE • DOCUMENTATION FEE • TITLE FEE
• REGISTRATION FEE • 1ST YEAR OF OIL CHANGES

PRE OWNED CARS \$4900
starting at just

**OVER 40 PRE-OWNED VEHICLES IN STOCK!
OVER 25 CERTIFIED USED TO CHOOSE FROM!!**

See our WEBSITE for even more NEW & PRE-OWNED CAR SPECIALS!
saccucci.com

*Disclaimer: All leases with \$1000 cash or trade down. All leases include sales tax, title, doc, reg and acq. fees. All leases require top tier credit approval through AHFC. APR as low as 0.9% up to 60 mo. Fit, Pilot, CR-V, Crosstour. Sale ends 5/31/13. May not be combined with any other offer. Active duty military receive an additional \$500 discount when they finance with AHFC. Honda Military Appreciation offer: \$500 to be used as down payment assistance or cap/cost reduction assistance-financed through HFS.

ELMWOOD

CHRYSLER DODGE Jeep RAM

ROUTE 44 EAST PROVIDENCE • (401) 438-0400

15 MINUTES FROM ATTLEBORO, FALL RIVER, TAUNTON, SWANSEA, SOMERSET & DIGHTON!

DODGE EVENT **OPEN SUNDAYS 12 TO 4** **CHRYSLER TOWN & COUNTRY EVENT**

It doesn't get any better than this!

2013 RAM QUAD CAB
#365012
4X4

EXTRA \$1000 BUSINESS BONUS!

EXTRA \$1000 TRADE BONUS!

- 5.7 HEMI
- 20" WHEELS
- BEDLINER

\$29,286 DELIVERED

2013 JEEP COMPASS
#373004

\$17,299 DELIVERED

2013 JEEP GRAND CHEROKEE
#376097

\$28,999 DELIVERED

2013 JEEP WRANGLER
#371122

\$22,916 DELIVERED

2013 DODGE CHARGER
#352032

\$22,927 DELIVERED

2013 DODGE DART SXT
#354030

- 8.4 UCONNECT RADIO • SIRIUS
- AUTOMATIC • REMOTE START
- POPULAR EQUIPMENT GROUP

\$18,699 DELIVERED

2013 CHRYSLER TOWN & COUNTRY
#321004

\$26,999 DELIVERED

2013 DODGE CARAVAN
#361058

\$18,999 DELIVERED

2013 DODGE AVENGER SXT
#355016
*RALLYE PKG.
LEATHER

\$19,299 DELIVERED

2013 CHRYSLER 300
#312015
*PANORAMIC ROOF
*LEATHER

\$27,699 DELIVERED

2013 CHRYSLER 200 LIMITED
#313038

\$19,999 DELIVERED

DISCLAIMER- EXTRA REBATES INCLUDE TRADE BONUS, COLLEGE GRAD, BUSINESS MILITARY U.S.A.A. CERTIFICATES. ASK DEALER FOR DETAILS. PICTURES ARE FOR ILLUSTRATION PURPOSES ONLY.

CHECK OUT OUR PRICES AND SPECIALS AT WWW.ELMWOODCDJR.COM

A Volvo offer designed around you.

ATTENTION CURRENT VOLVO OWNERS!

\$1,000

LOYALTY BONUS
towards any new 2013 model

2013 VOLVO XC60 T6 AWD

300 HORSEPOWER TURBO-CHARGED ENGINE

Fully equipped with leather seats, keyless drive, hands-free bluetooth, SIRIUS satellite radio and the award winning ALL WHEEL DRIVE system!

Disclaimer: 24 mo/ \$2,748 cash due, or 0% APR for 48 months. Ends 5/31

\$399

 per month

FINANCING SPECIAL

valid towards any 2013 model

0.0% APR

FOR UP TO 48 MONTHS

STEINGOLD VOLVO

Don't forget about our complimentary loaner car and free hand car wash with every service!

766 Broadway, Pawtucket, R.I. 401-723-4700

www.steingold.com

Glad You're A Grad!

Mom, Dad, Brother, Sister, Relative, Teacher, Friends

Write a Congratulatory Message (15 Words or Less) for only \$15, include a photo for only \$5 more!

Messages will be published the week of June 19.

Deadline June 14 at 4pm

Graduate Name: _____

Hometown: _____

Your Name: _____

Address: _____

Phone: _____

Message: _____

Fill out form with payment and mail or drop off to:
East Bay Newspapers,
PO Box 90, 1 Bradford Street,
Bristol RI 02809 or call
Lee Friedland 401-21-9129 or email
lfriedland@eastbaynewspapers.com

Please make checks payable to East Bay Newspapers.

Yard Sales

Barrington

BARRINGTON: Barrington Presbyterian Church. 400 County Road. Saturday June 1 8am-1pm. Free parking. Furniture/clothing for adult and children, outdoor, sports, toys, jewelry, boutique, electronics, 230-0092 for pick up on donations, proceeds for women's association mission.

BARRINGTON: 1 Oxford Road. Saturday 6/01, 8:30-3:30. Barrington Yard Sale, something for everyone, Household Items, Clothes, Sports, free hoop, toys, etc

Bristol

BRISTOL: 27 Noyes Ave. Saturday June 1st, 9am-2pm. Raindate Sunday June 2nd, 9am-2pm. Patio furniture and decor, gazebo, housewares, clothing, furniture and more.

East Providence

EAST PROVIDENCE: 64 Belmont Ave (off South Broadway) 3 families Saturday and Sunday June 1st and June 2nd 9am-3pm. Homegoods, tools, clothing, toys and more.

Little Compton

LITTLE COMPTON: 250 West Main Road, Saturday, June 1, 8am-3pm. Raindate June 8. Bicycles, linens, dog stuff, collectibles, furniture and more cool stuff.

Middletown

MIDDLETOWN: Indoor miscellaneous and bake sale! Saturday June 1, 9am-2pm, VFW, 52 Underwood Ln (Underwood Ln and Coddington Hwy), Middletown. Benefit Woman to Woman Support Network.

Portsmouth

PORTSMOUTH: Common Fence Blvd./Attleboro Avenue, Saturday June 1, 8am-12pm. weather permitting. Multi family. Please no early birds.

PORTSMOUTH: 25 Sagamore Street Saturday June 1st 8am-3pm. Moving sale. Everything goes.

Riverside

RIVERSIDE: 30 Ivan Avenue, Saturday, Sunday, June 1, 2, 9am-4pm. No early birds. Household items, furniture, plus size clothing.

Seekonk

SEEKONK: 62 Read Street., Saturday, June 1, 8am-3pm. Queen size platform bed, night stand, storage chest, and a lot more.

Tiverton

TIVERTON: 1728 Main Road. Saturday, June 1, 7am-3pm. Raindate June 8. Antiques and collectibles, furniture, vintage lawn furniture, garden tools, antique wicker, vintage clothing, linens, household, old bikes, bird books, bric a brac, something for everyone.

TIVERTON: 88 Bay St. Saturday, Sunday, June 1, 2, 9am-3pm. Yard sale/fund-raiser, good stuff cheap. All donations go to Hooper Street Playground. No early birds.

TIVERTON: 213 Hurst Ln, Saturday, June 1st, 8:00-3:00pm. Craft and bake sale.

Warren

WARREN: 180 Fatima Drive Friday May 31 and Saturday June 1 830am-100pm.

Estate Sales

BRISTOL: 9 Ever-ready Ave. Saturday, Sunday, June 1, 2, 8am-4pm. Antique furniture, trunks, book shelves, yard machinery. Call for information & pictures. 401-254-9697

LOOKING FOR A NEW HOUSE? Find a complete list of East Bay area open houses in the East Bay Classifieds every week. Plan your route and find your dream home!

Items for Sale

Free Stuff

CHILDREN'S SWING SET: Wood, slide, rock climbing wall, You move it, Free 401-649-0278

KITTENS: 6 weeks old, to good home 2 black, 3 tiger 401-222-9510.

LEATHER RECLINER: Dark blue, good condition. Free. Portsmouth, 401-846-8185

LOVESEAT & RECLINER: Free to good home, Free, 401-862-4530

Finds Under \$25

ALUMINUM: 4 qt level and 4 ft x square, universal straight cutting guide all new \$25 401-396-9955

BI-FOLD DOORS: White, excellent condition, louver, 4 panels, 16"x78", \$25/best Bristol 401-253-8665

CLOSET SLIDING DOORS: 2 doors, 24"x76.5". No hardware, \$10, Bristol 401-247-1970.

COBALT BLUE GLASS PLATES: Set of six tri-sectioned 8" plates, \$24.99 Bristol 401-254-0701

FLUORESCENT LIGHTS: Box of 10, T-12, 4 foot tubes, excellent condition, \$15, Barrington, 401-245-1711

HOOVER: Wind tunnel cyclonic vacuum \$20 Warren 401-245-7209

ORGANIZE: holds 20 long handle yard tools, fishing or anything else \$15 401-396-9955

TV STAND: 42" black wood, adjustable shelves each side, two in front, \$10 Riverside, 401-433-2024

VACUUM: wet/dry shop vac floor master 4 gal \$29.50. Husky 2.5 gal wet/dry vac \$1595. 401-396-9955

VINTAGE BUTTONS: 19th C iridescent glass; early 20th C brass; 1960's French; 20th C novelty, \$49, Middletown, 401-846-0739

Finds Under \$50

COMPUTER DESK: Laminated, 28 3/4"H, 47.5"L, 23 3/4" W, backboard 16.5" \$25/BO Riverside 401-433-5181

DOUBLE STROLLER: Zooper perfect condition, brown stripe, \$35 Fall River 508-672-6512

FREEZER: Welbuilt, 5 cu. ft. \$40 Warren, 401-245-0414

FUSE BALL TABLE: \$49.00/best. Bristol 401-253-1237.

GOLF SETS: Mens, womens, right, left handed, child sets, bags, fairway woods, drivers, putters, \$49/best Pawtucket 401-724-5049.

HOSE MOBILE: 2 wheeled with 50 qt 5/8" \$27.50 401-396-9955

LARGE BLACK DOG crate with pad—excellent condition, \$49.99 401-996-5351

LARGE TRAVEL DOG crate—folds for easy storage, \$30.00 Barrington 401-996-5351

LEAF BLOWER: Used three times \$25 Barrington 401-9810

LOVE SEAT: Pulls out to a twin size bed, very good shape, non smoking non pet house \$35 Warren 401-247-0262

PAPERBACK BOOKS: 175+ books, fiction, non fiction all genres \$49.99 Bristol 401-254-0701

LOOKING FOR A NEW HOUSE? Find a complete list of East Bay area open houses in the East Bay Classifieds every week. Plan your route and find your dream home!

PRINCESS HOUSE DISHES: Eight place setting plus extras. \$40 Rumford, 401-438-0131

RUG: 8' x 14' medium brown, very clean, bound, \$49.99 Portsmouth 401-683-3393

SWIMMING POOL SOLAR COVER: 24' Premium, new in package, never used, moving, \$49.99 firm Swansea 508-379-0914

TEA POTS: Collection of 14 porcelain and ceramic. \$30 Portsmouth 401-683-0810

TWIN MATTRESS SET: Serta Perfect Sleeper, clean, always covered \$49.99 Bristol 401-253-8111

WEBBER CHARCOAL GRILL: Like new w/2.20 pound bags Kingsford Charcoal, \$45, Bristol 401-253-7241, leave message.

Finds Under \$100

54" HITACHI ULTRAVISION TELEVISION: Good condition, hard to move 60.00 (508)989-0532.

BASKET BALL HOOP: With pole, \$75 Barrington 401-289-2880

DEHUMIDIFIER: Frigidaire, 25-pint. Removable washable filter, delay timer. Used once, perfect condition, \$75 Warren 401-245-5756

FUTON: Solid wooden frame. Excellent condition \$99.99 Newport 401-847-1763

HUBCAPS: 1963 Chevy SS, really nice condition, all 4 for \$85 Fall River 508-676-1842

LAWN MOWER: Guardian 22" rear bagger, Briggs & Stratton Motor, 4 hp, runs good, \$75 Warren 401-683-9396

LL BEAN work desk with printer extension—excellent condition - \$75.00 Barrington 401-996-5351

CALL 401-253-1000, when you've got more stuff than space! That's East Bay Classifieds, Your Neighborhood Marketplace!

OLDIE BUT GOODIE TIRE CHANGER: \$75 Bristol 401-451-7330

PING IRONS: 4 Fairway Irons, Ping Putter, free wheel cart, bag, golfballs, \$85, Bristol 401-253-7369

RUG: 5x8 area rug, burgundy shag style, excellent condition, like new, \$75/BO Barrington, 401-245-2589

SPIDERMAN TODDLER BED: With 2 mattresses, safety siderail & sheets, excellent condition, \$60/BO Newport 401-846-0830

TOW BEHIND DROP SPREADER: 42", \$50 Westport 508-243-8850

TRAMPOLINE: 14 foot trampoline no net, good condition you take away \$99.99/best Barrington 401-245-2335

EastBayRI.com - Your Town Online

Finds Under \$200

CLEANING OUT 25+ games: and 8 different controllers (for original Nintendo and Sega genesis. All for 4150 can email list 401-339-9320

CLOUD TV BOX: Convert your TV set to full pledged smart TV \$135. Swansea 508-673-6358

DAYBED: Twin, white metal, mattress included \$175, Bristol 401-527-2488

DINING ROOM TABLE: With 4 captain chairs, 2 leaves, great condition, \$170/BO Tiverton 401-685-4466

FRIGIDAIRE AIR CONDITIONER: 12,000 BTU with remote, used 1 season, \$125 Tiverton 401-297-1301

New This Week

GARDEN POND KIT: new, 125 gallons/600 gallon hr, 2 interchangeable fountains, \$175 Bristol 401-374-8341.

HUTCH: Ethan Allen, glass doors, great condition, \$170/BO Tiverton, 401-625-1478

PLACE YOUR YARD SALE ad in the East Bay Classifieds at 401-253-1000 or 800-382-8477.

MAHOGANY BREAK FRONT: With mirror, door & drawer with key, \$200 firm. Warren 401-247-1023

Good Stuff

Atlantic Flag & Banner

694 No. Broadway
East Providence, RI
401-434-1430

- Flags • Flag Poles
- Mailbox Covers
- Decorative Banners
- Custom/Advertising Flags

www.atlanticflag.com

100% GUARANTEED OMAHA: steaks. save 69% on the grilling collection. Now only \$49.99 plus 2 free gifts and right to the door delivery in a reusable cooler. Order today 1-888-697-3965 use code 45102ETA or www.omahasteaks.com/offergc05

CAMPER: 1992 Sunliner, many extras go with it, tv, dishes, coffee pot plus \$2000. Motorcycle 2004 Honda 750 \$5000. Boat sails motor + trailer 11' + \$1400 Warren 401-245-5085 Must sell!

DISH NETWORK. STARTING at \$19.99/month PLUS 30 Premium Movie Channels FREE for 3 Months! SAVE! & Ask About SAME DAY Installation! CALL - 877-992-1237

HOT TUB: 2012 Model, 6 person, 46 Jets, Ozonator, Aromatherapy, All options w/cover. Brand New in Package - Never Hooked up. Full warranty. Original Cost \$8000, Sacrifice \$3500. Can Deliver 203-232-8778.

THE EAST BAY Classifieds. Your Neighborhood Marketplace. 401-253-1000 or 800-382-8477 (MA)

HUGE MOVING SALE: Antique furniture, trunks, book shelves, etc. Call for information & pictures, Bristol 401-254-9697

POOL TABLE: regulation 8', slate pool table, with ping pong cover. All accessories. \$950 Westport 508-636-2831

PRIVACY HEDGES-SPRING BLOWOUT Sale! 6' Arborvitae (cedar) Reg. \$129 now \$59. Beautiful, Bushy, Nursery Grown. FREE Installation/FREE Delivery! 518-536-1367 www.lowcosttrees.com Limited Supply

REDUCE YOUR CABLE Bill: Get a 4-room all-digital satellite system installed for free and programming starting under \$20. Free digital video recorders to new callers. So call now. 1-800-699-7159. (CLASSIFIED AVENUE)

SAVE ON CABLE: TV-Internet-Digital Phone. satellite. You've got a choice. Options from all major service providers Call us to learn more 8770884-1191

BUYING GOLD Highest Prices Ever

10k STERLING SILVER - OLD COINS 18k
\$ PRIVATE APPRAISALS \$
14k Portuguese Gold

5% MORE WITH THE AD

Buying any broken, damaged, or unwanted gold or sterling silver jewelry. School rings, wedding bands, bracelets, chains, charms, etc. Silver coins before 1965 Halfs to 1969, any gold coins, coin collections, unused stamps, pocket watches, old boys toys before 1990, clocks, collectibles, documents, sport items, large quantities of costume jewelry, attic & cellar accumulations.

507 Main St. Warren, RI
(Across from Town Hall, next to Subway)
Call 368-2567
Ralph Petrucci, Buyer 47 years experience.
9:30am to 3:30pm Monday - Saturday | LIC# 200817

SOMERSET AUTO GROUP

CHRYSLER Jeep DODGE

Call us **FREE**
about our **OIL CHANGE PROGRAM!**

Free Shuttle Service!

Free Vehicle Pick-Up & Delivery, Night Drop-Offs,
Flexible Appointments with Saturday Hours 8am-2pm

3 OIL-LUBE-FILTER for \$75
2 TIRE ROTATIONS

See Service advisor for details. Expires 5/31/13

We Service All Competitive Makes & Models

1491 Brayton Point RD Somerset, MA 02725
508-675-1106 • Toll free 1-800-495-jeep
www.somersetautogroup.com

EAST BAY CLASSIFIEDS MOBILE

FEATURES:

- Simple, clean design specifically for mobile devices
- Browse through all Classified listings
- Contact the seller from your phone
- Get turn-by-turn directions to yard sales and open houses

Browse through the East Bay Classifieds while on the go from any mobile device.

Simply go to www.eastbayclassifieds.com from your mobile device to view our Mobile Classifieds.

WWW.EASTBAYCLASSIFIEDS.COM

Items for Sale *continued*

Good Stuff

WACOM CINTIQ DTK-2100: Comes with pen, pen holder, nib remover and extra nibs. Adjustable stand and the ability to rotate your display 180 degrees in either direction accommodates all drawing habits. Active display area is 21.3" with 1,024 levels of pressure-sensitivity on the pen tip and eraser. Very lightly used. Photos and more info can be seen at - <http://bit.ly/VgRY0h>. Originally sold for \$2,899. Looking for \$1,800. All reasonable offers will be considered 401-489-5723.

SELL YOUR "STUFF" CHEAP! Ask about our three week special rate. Call the East Bay Classifieds today!

Appliances

Kenmore Electric Stove and GE Dishwasher: Smoothtop Stove, white - Good Condition \$150 Dishwasher, white, quiet series - Good Condition \$250 (401)258-1755.

Antiques & Collectibles

TOWN LINE THRIFT: and Antique. 2555 Gar Highway, Swansea, Mass. Now open, specializing in mildly used furniture, antiques, and collectibles. 508-379-6056

Auctions

WANTED TO PURCHASE Antiques & Fine Art, 1 item or Entire Estate Or Collection. Gold, Silver, Coins, Jewelry, Toys, Oriental Glass, China, Lamps, Books, Textiles, Paintings, Prints almost anything old Evergreen Auctions 973-818-1100. Email:evergreenauctions@hotmail.com

Consignment Shops

NOW OPEN: C & E CONSIGNMENTS and Cutie Curly's : UPSCALE NEW AND USED: Womens, mens, childrens clothing, toys, jewelry and accessories. Collectibles and antiques. 50 + new items daily. Brand names such as Uggs, Coach, Dansko, and many sterling silver pieces to choose from.3952 Main Road, Tiverton Hours: Wednesday-Saturday 10am-5pm. Sunday 12pm-5pm 401-662-1502. We are accepting consignments.

PAPA'S ATTIC: used furniture, homegoods, antiques, jewelry. Consignments wanted 233 Child Street (rte 103) Warren, W-Sat 10am-5pm, Sunday 11am-4pm. 401-585-9151

Home Furnishings

THOMAS KINKADE signed/numbered print: Moonlight Lane I. Print 1149 of 2400. Framed approx. 25x29 inches 500.00 (401)245-2988.

Pets & Supplies

PUG PUPPIES: AKC registered, parents on premises, \$600. Tiverton 401-624-2022

Sporting Goods

Weight Machine. Do 20 different exercises at home. \$450.00 508-761-8840

Tools & Equipment

SAWMILLS: from only \$3997-MAKE MONEY & SAVE MONEY with your own band-mill-Cut Lumber any dimension. In stock ready to ship. FREE Info & DVD: www.NorwoodSawmills.com:1-800-578-1363 Ext.300N

IT'S SO EASY TO ADVERTISE in the East Bay Classifieds. call us at 401-253-1000 or 800-382-2477

TROY BUILT RIDING LAWN-MOWER: year and a half old, Used twice \$950/best Riverside 401-433-0973

Wanted To Buy

A Call To DANTIQUES

Gets highest prices for old furniture, glassware, lamps, clocks, trunks, toys, dolls, advertising items, postcards, books, magazines, painting, prints, linens, jewelry and interesting items. One item or complete estates. Prompt and courteous service for 34 years.

676 Hope St, Bristol
401-253-1122
401-253-8111

ESTATES WANTED: Jewelry, coins, antique, 1 piece or entire estate. Call John 401-263-7215.

EMAIL YOUR ADS TO US AT Classifieds@eastbaynewspapers.com

GENTLY USED LALALOOPY DOLLS: Seeking gently used Lalaloopy dolls. Please call or text 401-374-2081 with doll specifics and cost.

TRADING POST ANTIQUES: Buying gold, sterling, and antiques. Old postcards, toys, military items, clocks, costume jewelry, 507 Main Street 401-368-2567. Ralph Petrucci buyer/owner

USED RECORDS WANTED: Round Again Records needs your used records, 45s, LPs, Cash paid! Providence 401-351-6292.

CASH PAID: for junk autos, highest prices paid, open 7 days per week, 401-454-9552

IF YOU WOULD LIKE TO spruce up your line ad, you can make **BOLD** letters or add a frame around your ad. You can also add a logo or picture. To learn how to make your ad **POP**, call 401-253-1000.

IT'S SIMPLE TO PLACE AN AD in the East Bay Classifieds. You can call 401-253-1000 or 800-382-8477 (MA). You can log on to Eastbayri.com or drop by our office at 1 Bradford St, Bristol Rhode Island.

Harold S. Holmes, Auctioneer

605 Middle Road, Skowhegan, ME 04976

ITEMS WANTED ~ NOW BUYING

Jewelry	Nautical	Tools
*Gold	Military	Musical
*Sterling	Hummels	Stoneware
*Costume	Royal Doulton	Oil Lamps
Sterling Flatware	China	Furniture
Coins	Glassware	Clocks
Watches	Toys	Art Work
*Pocket	Rugs	Old Books
*Wrist	Trains	Dolls
Decoys	Post Cards	& So Much More

IN YOUR AREA WEEKLY

Please Call for Appointment

Tel #1-888-920-5421 or

Cell #207-474-1176

holmes@holmesauktion.com

EASTBAYClassifieds.com

Free Ads? **IT'S TRUE!**
FINDS UNDER \$200

Reach over 60,000 readers each week at absolutely no charge!

Paws & Claws Directory

24 Hour Emergency & Critical Care Hospital

BAY STATE VETERINARY

Financing Available for Qualified Clients

Board Certified Surgeons and Internal Medicine Specialist available by appointment only

EMERGENCY SERVICES

Dogs, Cats, Pocket Pets, Avians & Exotics
Digital X-Ray • Ultrasound • Endoscopy

508-379-1233

www.bsves.net

76 Baptist St. Swansea, MA

Conveniently Located at the intersection of Rt. 6 & 136

Training for Puppies & their Families

Introducing RI's first "Puppy Only" Daycare & PreSchool!

- ♥ Developed only for puppies 8—16 weeks old
- ♥ Reinforces housetraining when you aren't home
- ♥ Provides socialization and enrichment to prevent behavior problems in the future.

Additional Training Programs for Puppies and their Families:

- ♥ **Puppy Socials**—A social experience for pups to play with other pups and meet new people
- ♥ **Puppy Kindergarten Classes**—Basic manners for pups
- ♥ **Puppy Jumpstart class**—Housetraining, nipping, biting and chewing problems solved!

www.poochpawsitive.com

Call 401-714-5652

Heidi Palmer McNeil, CTC, CPDT-KA

Paws & Claws Pet Directory

Reach over 60,000 readers each week!

Call today to reserve your ad space, **401-253-1000** or **1-800-382-8477!**

Boating

Boats For Sale

8' DUX BOAT: Tender (inflatable). 6 yr, white, good condition, not patched. Best offer. 401-253-8695, between 5pm-7pm.

EVINRUDE: 9.9 hp, 1983, rebuilt last year. Asking \$550 Bristol 401-253-5372

PLACE YOUR YARD SALE ad in the East Bay Classifieds at 401-253-1000 or 800-382-8477.

Boat Accessories

ROPE/CHAIN/MOORINGS: Complete mooring systems, anchor lines, buoys, docklines, mooring chain, and hardware. Moorings installed. J.J. Bidden Cordage, Bristol 401-253-2660.

Canvas Repair

CAITO'S AUTO AND BOAT Top: Boat cushions and repair. Truck seats, motorcycle seats, leather interiors. 2403 Pawtucket Ave. E.Providence. 401-434-3202.

DO YOU OWN A BUSINESS? If so, then you should be advertising in the East Bay Classifieds. It's affordable and it works! Reach 125,000 readers each week in the East Bay and beyond. Call 401-253-1000 or 800-382-8477 Monday through Friday 8am - 5pm.

Docks & Storage

BARRINGTON HARBOR: Slips available, power boats. Protective deep water slips, 18'-27' avail. Priced from \$79 to \$89/per foot. Atlantic Marine Barrington 401-245-2087.

Mooring

SEASONAL OR WEEKLY MOORINGS: For rent in Bristol Harbor. Great locations for most boats to 36'. May-Nov. Negotiable. Russ 401-253-1263.

Motors

3' YAMAHA: 3 HP Yamaha Outboard Motor. Purchased new in 1999, barely broken in. 36 lbs., 2-stroke, short shaft. Like <http://www.smalloutboards.com/y302.htm> but custom camouflage finish.\$550 Tiverton (401)835-3973.

CALL 401-253-1000, when you've got more stuff than space! That's East Bay Classifieds, Your Neighborhood Marketplace!

Ready for Spring?

Instock 2013 28' Albin & Northcoast

DOCKS & MOORINGS AVAILABLE!
Sell, Install and Service Moorings
Over 40 Years Experience

STANDISH BOAT YARD, INC.
FULL SERVICE MARINA AND SHIP STORE

GASOLINE • DIESEL • DOCKS AND MOORING RENTALS • STORAGE
1697 MAIN ROAD • ROUTE 77 • TIVERTON, RI
401-624-4075 • 401-624-3438 (FAX)
OPEN 7 DAYS A WEEK IN SEASON

Get ready for Boating!

Call **401.253.1000** to place your ad & reach **60,000** readers each week!

Auto

Used Cars

2001 HYUNDAI SANTA FE: all wheel drive, 6 cylinder, alloy wheels, \$4695 508-675-1303

2001 NISSAN ALTIMA: auto, wont last \$3895 508-675-1303

PLACE YOUR YARD SALE ad in the East Bay Classifieds at 401-253-1000 or 800-382-8477.

2004 HYUNDAI SONATA: 4 cyl, \$3,295 508-675-1303.

Bob Luongo's Auto Sales

WE PAY CASH FOR CARS
All Makes & Models, Antique to Present.

Call
508-675-1303
or visit us at
643 & 686 Brayton Ave
Fall River, MA 02721

SAVE \$\$\$ ON AUTO:
Insurance from the major names you know and trust. No forms. No hassle. No obligation. Call ready for my quote now 877-890-6843

SAAB: 1998 900S Black 4-door. Very good condition. Very clean. AC, sunroof, radio, new tires, recently full-serviced. 401-245-3035.

TOYOTA CAMRY: 1996 V6, 1-owner, garaged, 85,000 miles. \$3,800 Bristol 401-253-6578.

Motorcycles

GREAT SELECTION
Mopeds/scooters, electric bikes, motorcycles/ATVs, wood canoes, No license req'd for Electric Bikes, Claude's Cycles 508-543-0490. www.claudescycles.com

GREAT SELECTION
Mopeds/scooters, electric bikes, motorcycles/ATVs, wood canoes, No license req'd for Electric Bikes, Claude's Cycles 508-543-0490. www.claudescycles.com

HONDA REBEL: 1985, completely restored. \$1200/best. 401-297-1628.

Autos Wanted

AUTO AND JUNK CARS TRUCKS: Wanted \$Cash paid\$. Free towing. Bristol 401-253-2490

AUTOS AND TRUCKS

WANTED: We purchase junk vehicles and repairable for recycling at premium prices. High mileage, emission problems or accident damage. Call Paul 401-639-9425 or visit us on line @ www.junk-thatauto.com

AUTOS WANTED: ABC Auto removal, \$300-\$700 cash paid. Cars, trucks, vans. Free removal 7 days/week. Somerset 508-672-1595.

AUTOS WANTED: Buying cars, trucks, motorcycles, boats in need of repairs. paying 500 & up for cars. Highest prices paid. 401-499-3258

PLACE YOUR YARD SALE ad in the East Bay Classifieds at 401-253-1000 or 800-382-8477.

CASH FOR CARS! Any Make, Model or Year. We Pay MORE! Running or Not. Sell Your Car or Truck TODAY. Free Towing! Instant Offer: 1-888-545-8647

DONATE YOUR CARE. RECEIVE \$1000 GROCERY COUPONS. FAST, FREE TOWING- 24hr Response. UNITED BREAST CANCER FOUNDATION Free Mammograms & Breast Cancer Info www.ubcf.info 888-444-7514

TIVERTON AUTO PARTS: 541 Bulgamars Rd. \$300 & up for Junk Cars. P/u also available. Call for details. 401-624-6679.

WANTED: junk, unwanted & repairable autos, running or not, paying \$350 to \$5000, guaranteed same day service, free towing, 401-282-9666

Rental

INEXPENSIVE AUTO RENTALS: Local, daily, weekly, monthly Call Carefree Auto Rental 401-254-2900

Repair & Service

MERCEDES BENZ BMW,AUDI: VW DIAGNOSE and REPAIR. Mercedes factory trained technician. R.D.M. Mercedes Repair Inc. Dont pay those dealer prices. 401-625-1305. rdm-mercedes9@aol.com

PLACE YOUR YARD SALE ad in the East Bay Classifieds at 401-253-1000 or 800-382-8477.

TOYOTA

BRISTOL TOYOTA SCION

Sales, Service, Body Shop
706 Metacom Ave, Bristol
401-253-2100
www.bristoltoyota.com

MERCEDES

VITI MERCEDES BENZ

Authorized Dealer, Free Svc
Pickup & Return. Guaranteed
Loaner Car.
Rte. 24 off Fish Rd
Tiverton, RI
401-624-6181 www.viti.com

JEEP

SOMERSET CHRYSLER/JEEP

1491 Brayton Point Rd
Somerset, MA
800-495-5337
www.somersetautogroup.com

Used-Car Directory

Bob Luongo's Auto Sales

2003 Mazda Protege
Like new new tires

CASH FOR YOUR CARS \$4,395

643 & 686 Brayton Ave.
Fall River, MA • 508-675-1303
www.bobluongosautosales.com

Bob Luongo's Auto Sales

ONE OWNER

2002 Subaru Legacy
Outback Limited
Sedan, auto, leather,
sunroof, alloys & AWD

CASH FOR YOUR CARS

643 & 686 Brayton Ave.
Fall River, MA • 508-675-1303
www.bobluongosautosales.com

Bob Luongo's Auto Sales

2004 Honda Civic
5 speed, Coupe EX

CASH FOR YOUR CARS \$5,995

643 & 686 Brayton Ave.
Fall River, MA • 508-675-1303
www.bobluongosautosales.com

Bob Luongo's Auto Sales

2002 GMC Envoy
Roof, leather, clean as a whistle

CASH FOR YOUR CARS \$5,995

643 & 686 Brayton Ave.
Fall River, MA • 508-675-1303
www.bobluongosautosales.com

Bob Luongo's Auto Sales

ONE OWNER

2004 Toyota Tacoma
4 cyl, 5 speed, air, super clean

CASH FOR YOUR CARS \$6,795

643 & 686 Brayton Ave.
Fall River, MA • 508-675-1303
www.bobluongosautosales.com

Portsmouth Auto Sales & Repairs

2005 Chevrolet Impala
77k miles, extra clean

\$7,995

1955 East Main Rd, Portsmouth, RI
401-683-9600
For more inventory cars.com
Portsmouth auto sales

S & K Auto Sales

2002 Ford E250
work Van 126K miles with work bins

\$4,995

1016A State Rd.
Westport, MA
508-646-1718

RIjobs.com

Help Wanted

ATTN: EXP. REEFER: Drivers: GREAT PAY/Freight Lanes from Presque Isle, ME. Boston-Lehigh, PA 800-277-0212 or primeinc.com

BOOKKEEPER/OFFICE SUPPORT: Experienced, motivated, self starter for fast paced office. Arkins Construction, Inc., Little Compton. Email resume to anne@arkinscorp.com. No phone calls.

Company Driver: Solo Regional and OTR Lanes. Competitive Pay. Great Hometown. CDL-A with 1 year OTR and Hazmat End. Sign-On Bonus: \$2000 Solo & \$5000 Teams. 888-705-3217 or apply online at www.drivenctrans.com

THERE ARE MANY WAYS to place an ad in the East Bay Classifieds. You can call 401-253-1000 or 800-382-8477 Monday through Friday 8am - 5pm and speak to an Advertising Specialist. You can visit eastbayri.com and place a Finds Under 50 ad for free! You can also email your ad to classifieds@eastbaynewspapers.com.

CUSTODIAN: The Barrington Public Schools has an opening for a full time custodian (\$13.15 per hour plus benefits). Experience preferred. If interested, apply at the Barrington Public Schools, 283 County Road, Barrington, RI 02806. Barrington Public Schools is an Equal Opportunity Employer.

FINISH CARPENTER: Residential construction company in the Sakonnet area seeking experienced finish carpenters with shop experience. Please call 401-419-4379

HUMAN SERVICES: Looking Upwards, a reputable, well established human service agency is seeking to hire PT direct support staff for residential programs. If you have strong understanding of crisis intervention, following treatment plans, excellent communication skills and related experience, then maybe this is the right place for you to apply. The hourly rate is \$10.15 per hour. Positions located in Newport, Middletown, Portsmouth, Tiverton, Bristol. Forward resume to eechevarria@lookingupwards.org or visit www.lookingupwards.org to download an application.

LEAD CARPENTER: Residential construction company in the Sakonnet area seeking experienced lead carpenters. Please call 401-419-4379.

NEED TO FIND LOCAL HELP? Advertise your job opening in the East Bay Classifieds and reach 125,000 readers weekly. Call Cathy at 401-253-6000 Ext. 128 today!

MAKE \$1000 a week mailing brochures. From home. Genuine opportunity. Free supplies. No experience required. Start immediately www.mailing-group.com

OWNER OPERATOR: Experienced CDL-A Owner Operators Wanted. \$2,000 Solo Sign-On Incentive & \$5,000 Team Sign-On Incentive. Long Haul Freight. Competitive Pay Package. Paid loaded and empty miles. Also hiring Company Teams. Call 866-938-7803 or apply online at www.drivenctrans.com

OWNER OPERATOR: Experienced CDL-A Owner Operators Wanted. \$2,000 Solo Sign-On Incentive & \$5,000 Team Sign-On Incentive. Long Haul Freight. Competitive Pay Package. Paid loaded and empty miles. Also hiring Company Teams. Call 866-938-7803 or apply online at www.drivenctrans.com

SALON RENTALS: Chairs available by the week or manicure station. Established salon in Barrington Many amenities. 401-247-0097, 508-246-9900 leave message.

DON'T HAVE TIME to place your ad in the East Bay Classifieds during normal business hours? Just visit us online at EastBayClassifieds.com. We're open 24 hours a day, 7 days a week to place your ad when it's convenient for you. The East Bay Classifieds, Your Neighborhood Marketplace. 401-253-1000 or 800-382-8477 (MA).

Tamer Industries is hiring fabricators & a shipping/receiving clerk. Full time w/ benefits. Seeking Welders w/ 3 years exp. mig welding. Clerk position forklift cert req. Fill out application at Tamer Industries 185 Riverside Ave. Somerset, MA

TOWN OF WESTPORT, MA WESTPORT HIGHWAY DEPT. SKILLED LABORER/ TRUCK DRIVER

High school graduate with qualifying experience in the operation of light automotive equipment or equivalent combination of education and experience. Possession of a Class B Vehicle Operator's License. General knowledge of the mechanics and operations of automotive equipment. Ability to lift heavy object and to work continuously under varying weather conditions. Pay range \$17.09-\$18.99-40 hrs/week. Applications & job description available at the Secretary to the Board of Selectmen's Office, 816 Main Rd., Westport, MA 02790 or online at www.westport-ma.com or email to bouchardd@westport-ma.gov. Deadline is June 13, 2013 at 3:00 pm. AA/EOE

TOWN TREASURER/ TAX COLLECTOR

The Town of Warren is seeking applications for a Town Treasurer/Tax Collector. Applications and job descriptions are available in the Town Clerk's Office, 514 Main Street, Warren, RI between the hours of 9 AM to 4 PM, Monday through Friday. Applications are due in the Town Clerk's Office no later than Friday, June 7, 2013. Salary range: \$58,829.00 - \$63,829.00. The Town of Warren is an equal opportunity provider and employer.

TRANSFER Drivers: Need CDL A or B Contract Drivers, to relocate vehicles to and from various locations throughout US-No forced dispatch: 1-800-501-3783 www.mamotransportation.com

Westport Point UMC seeking part-time licensed, insured contractor for Sexton position. Duties include janitorial services, light maintenance, function setup requiring lifting and moving of furniture and other odd jobs. Hours flexible with most Sundays required. Contact wpumc1@aol.com or 508-636-2036.

Jobs Wanted

MASTER ELECTRICIAN: Licensed in three states, looking for work 401-439-2851 or 401-433-2438

Medical Help Wanted

VISITING NURSE SERVICES of Newport & Bristol Counties

RN: Part time and per diem positions for Homecare RN. Per diem positions also available for Homecare and Community Wellness Clinics.

RN/LPN HOSPICE: Part time and per diem positions for Hospice RN's. Also per diem on call evening RN/LPN positions available.

PT, OT, SLP & ASSTS: Per diem positions available.

CNA: Per diem positions available.

VNS offers competitive rates, family-friendly schedules and in-service training for all positions. Professionally licensed positions require licensure & minimum 1 year of experience. Resumes to: Human Resources, Visiting Nurse Services of Newport & Bristol Counties, 1184 East Main Rd., Portsmouth, RI 02871. Fax 401-682-7562. To apply for any of these positions or for more information on the Visiting Nurse Services of Newport & Bristol Counties please visit our website @ www.vnsri.org.

Experience Working With Fiberglass?

TPI is hiring 1st & 2nd shift Composite Techs. Qualified applicants will have experience in a fast paced manufacturing environment. Experience with Composites, Auto Body, boat building, working with resins/textiles, is a plus. Will train qualified applicants.

Competitive wage, safe working environment, comprehensive benefits, matching 401(k), and paid vacations and holidays.

Apply Monday through Friday 9:00am to 4:00pm at 373 Market Street, Warren, RI 02885 or email: jobs@tpicomposites.com.

TPI Composites, Inc. is an equal opportunity employer. EOE/AA M/F/D/V

WHAT ARE YOU LOOKING FOR?

Find it at **RIjobs.com**. With companies from across Rhode Island posting their jobs at **RIjobs.com**, we're connecting employers and job seekers across the state. And since we update daily, you can expect to find the opportunity you want *fast*. Log onto **RIjobs.com** and find your perfect job today.

East Bay Classifieds is a participating affiliate in RIjobs.com.

get it together.

Summer Directory

Summer Lacrosse

Summer League June 20th - August 16th
MONDAY'S - Youth Boys - Grades 1-8
WEDNESDAY'S - Mens High School, College and Open Divisions
THURSDAY'S - Ladies High School, College and Open Divisions

Boys & Girls Summer Camp - July 23rd - 27th
GRADES 1-12
 We will be joined again by the Iroquois Lacrosse Program
 Learn the History of the Sport from the Creators

Register Online at **BEACHDOGSLAX.COM**
 More information: info@beachdogslax.com or 401-965-9622

THE SALLY BORDEN PROGRAM
S U M M E R
 CLASSES AT FRIENDS ACADEMY

June 24- August 2

Summer Math Review
 Grades 4-6 • 6 wk. math course • 12:30-3:00

Orton-Gillingham Language Arts
 Grades 1-8 • 6 wk. reading course • 9:00-12:00

Framing Your Thoughts
 Grades 4-8 • 6 wk. writing course • 12:30-3:00

For more information or to register, call **508.999.1356** or visit www.friendsacademy1810.org

Small classes taught by specialists to assist struggling learners to succeed. Round these out with a Friends Academy camp!

Come Join the Fun!

Summer Camps!

Gymnastics Arts & Crafts & More!

Ages 3 1/2 & up
Full & Half Day
Options Available!

www.PrestigeFitGym.com
Prestige Fitness & Gymnastics
 1735 GAR Highway – Swansea, MA
 (508) 379-1019

SCHOOL OF ROCK SUMMER CAMPS

SIGN UP NOW BEFORE SESSIONS SELL OUT!

BEATLES CAMP
ZEPPELIN CAMP
GUITAR GOD CAMP
SONGWRITING CAMP
RECORDING CAMP
GIRLS ROCK CAMP
KISS CAMP AND MUCH MORE
508.557.0213
SEEKONK.SCHOOLOFROCK.COM

Camp Director Frank Luca

6th Annual SUMMER HOOP CAMPS

GORDON SCHOOL, East Providence:
 July 8th-12th • 8:30am – 2 pm
 Air Conditioned Gym
Boys & Girls Grades 1-8 • Cost: \$165

Experienced Coaches!
FREE T-Shirt with EVERY SIGN UP
Multi-Camp & Sibling Discounts Available

Call Frank Luca at 401-639-0814 Or Register @ www.lon1basketball.com

These are beginner to advanced level camps at the 3 court PCD Fieldhouse.
 *Separate instruction for beginners and advanced players.

PROVIDENCE COUNTRY DAY, East Providence:
 July 15th-19th • 9am – 3pm
GIRLS Ages 7-16 • Cost: \$145

PROVIDENCE COUNTRY DAY, East Providence:
 Aug. 5th-9th • 9 am – 3 pm
BOYS Ages 7-16 Cost: \$145

THE PENNFIELD SCHOOL
 AN INDEPENDENT SCHOOL FOR PRE-SCHOOL (AGE 3) – EIGHTH GRADE

Summer Programs

Educational Fun for Ages 3 – 18
 Register today for summer enrichment on our beautiful 19-acre campus with an in-ground swimming pool. Programs taught by Pennfield faculty.
 For more information, visit www.pennfield.org or email klambert@pennfield.org.

The Pennfield School
 JOY. UNDERSTANDING. RESPECT.
 110 Sandy Point Avenue • Portsmouth, RI • 401.849.4646

ACT @ St. Andrews THEATER ARTS EDUCATION
changing lives, one stage at a time

SUMMER ACADEMY Beginner to Advanced FOR AGES 5-18
 JULY 1 - AUGUST 16

ACTing
 Improvisation
 Voice
 Movement
 Musical Theater & More

401-246-1230 x3063 www.standrews-ri.org
BARRINGTON • PROVIDENCE • EAST GREENWICH

FRIENDS ACADEMY
S U M M E R
 P R O G R A M S

3 yr. olds to Grade 8
JUNE 17 - AUGUST 2
 Mon.- Fri. 9 am - 3 pm
 Mornings, afternoons, or all day!
 Before and after care available.

For more information or to register, call **508.999.1356** or visit www.friendsacademy1810.org

arts • sports • drama • academics • songwriting
 • computer programming • adventure + survival camps • K-3rd theme weeks • ropes course

Summer Camp & Day Care Directory

Contact **Lee Friedland** for advertising information at **401-253-0062x129**

Home Improvement Directory

Asphalt Paving

STATELINE PAVING INC. Exceptional quality, dependable service, driveways & Parking Lots, commercial/residential. Insured & bonded. All work guaranteed. License # 12210. Since 1987. Warren 401-440-1119.statelinepaving@gmail.com

L&B SEALCOAT: Sealcoating, asphalt patch, hot pour crack repair. Neat, clean, work a priority. Residential and commercial. Bristol 401-253-9468

W.RICCI ASPHALT: Asphalt paving, driveways, parking lots, etc. Also colored stone, chipseal driveways, sealcoating, cobblestones, Lic and Insured 401-641-2729

Building Materials

KITCHEN CABINETS: New Dovetail drawers w/undermount glides, all solid wood, cost \$5500, sell \$1250 Tom, Cranston 401-623-6863.

Carpentry

CAHI BUILDING & REMODELING: Kitchens, baths, windows, siding, decks, doors & tile. Complete remodeling, small jobs welcomed. Over 30 years experience. Free estimates. Lic. RI & MA. 401-433-4785

STEPHEN J. BEBEN SON: "What you buy, we will install". Jobs of all kinds: Carpentry, painting, aluminum, doors, windows. Sold, installed. Lic #019662. Westport 508-673-1919.

HOUSE CALLS: All phases of construction, historical restoration, stone work, architectural design, new construction. No job too big or small. 30 years experience. Joe Mello. Licensed/insured. Reg#9982. Call 401-253-1948 or 401-286-8759 cell.

Contractors

Contracting, Inc.
Quality from start to finish
Your Complete Home Building & Remodeling Contractor
CERTIFIED GREEN PROFESSIONAL
Fully Insured • RI Reg. #10719
(401) 683-5173

Decks

Weathered Wood & Deck Refinishing
Distinctive Craftsmanship
• Stripping
• Power Washing
• Sanding
• Staining or Painting
General Painting Company LLC
401-480-2366

Dry Wall

CEILING WORK, DRYWALL: (Plaster, Hang, tape and paint). Water damage repair, all phases of carpentry. Reg #24022. Fully insured. Call Steven, E.Providence 401-641-2452.

Fencing

JM FENCE WORKS: Wood, chain link, PVC, finest quality, cedar fencing, security fencing systems, professional installation. Portsmouth 401-835-5088.

Floor Services

LONG HARDWOOD FLOORING: Floors installed, finished and refinished. Dust abatement system for minimal clean up. Quality work. Competitive rates Lic# 11180 401-241-8854.

CABRAL'S WOOD FLOOR: Sanding and refinishing. Enhance the beauty of your home. For more information and free estimates, Licensed and insured. We will beat or match any quote. Bristol 401-253-2720.

Furniture Repair

FURNITURE REPAIR: Alan Bradbury repairs and refinishes furniture in his shop at 175 Narragansett Avenue in West Barrington. Call 401-246-0457.

Gutter Installation & Cleaning

R.I. GUTTER: Interior/exterior painting. Affordable rates/Excellent service/Free estimates. For all of our services, please view our website at www.rigutter.com 401-274-2507 Lic.#23702 / Fully Insured & bonded. We accept Discover, Visa,Master Card and Amex

Handyman

FRED & JIM'S HANDYMAN: Services. All home improvements/repairs. Exterior painting, power washing, custom decks, gutter cleaning, window/door replacements. Free estimates, Lic #21299 401-246-1517, 401-256-4465.

A HANDY SERVICE LLC: Honest, dependable and affordable. Registered and insured. Spring sale 20% all labor Call Mike 401-487-3850

Heating

GASTON BURNER SERVICE: Complete Oil heat service, 24hr emergency service. 401-683-2467.

Home Improvements

FREE ESTIMATES

JD'S HOME IMPROVEMENTS: Chimney sweeping, replacement windows, doors, decks, gutters, shingling/rubber roofing, flooring, carpentry, renovations, power washing, interior/exterior paint, driveway sealing, basement fixed, lawn/tree service, fences.Free estimates. 30 years of exp. Lic and Ins #36127 John 1-401-489-6900

GENERAL REMODELING AND Repair: Tile, plaster, carpentry. Bathrooms are a specialty! Free estimates. Reg#7854, insured. Scott, Barrington 401-247-4789 or 508-252-9119.

M & M REMODELING CONTRATORS Specializing in vinyl replacement windows, doors, siding, general repairs. Free estimates. Full renovations.REG#12900. Bristol 401-486-1482.

HOME MEDIC IMPROVEMENTS INC: Full renovations, siding, flooring, kitchens, baths, tile, doors, windows, basement remodeled Reg #35471 Bristol 401-451-4570

ALL THINGS BASEMENT: Basement systems Call us for all your basement needs. Waterproofing?Finishing ? Structural repairs?Humidity and mold control. Free estimates 888-698-8150

Kitchens & Bath

Kitchen Cabinet Refinishing
Staining
Clear Coating
Painting
General Painting Company LLC
Distinctive Craftsmanship
401-480-2366
PROVIDENCE, RI

Lamps & Repair

JT'S RESTORATION Service: Lamps, chandeliers, sconces, fire screens, brass items, hardware, etc. repaired, rewired, polished, lacquered. Free estimates. Barrington 401-245-4582

Landscape Materials

DARK, RICH LOAM: Bark, mulch, sand and gravel. Call Swansea 508-672-4436 or 508-679-0772, after 5pm

DON'T HAVE TIME to place your ad in the East Bay Classifieds during normal business hours? Just visit us online at EastBayClassifieds.com. We're open 24 hours a day, 7 days a week to place your ad when it's convenient for you. The East Bay Classifieds, Your Neighborhood Marketplace. 401-253-1000 or 800-382-8477 (MA).

THE EAST BAY Classifieds. Your Neighborhood Marketplace. 401-253-1000 or 800-382-8477 (MA).

SCREENED LOAM: 3/8", \$16/yard. Hydro-seeding. Sand, stone, blue stone, bank fill, screened fill, stone dust, 3" stone, mulch, road base, and septic sand. Free local delivery, Bristol, Warren & Barrington Francis Brothers, Bristol 401-253-9696.

SCREENED LOAM: \$12/yard, 6 yard minimum. Call Barrington 401-524-3002.

Landscaping

LANDSCAPING SERVICES: Lawn maintenance, lawn renovations, new lawns, slice-seeding, spring/fall clean-ups, designing, planting, mulchings, trimming. Insect & disease control. Free estimates. Pawtucket 401-726-9783.

Redwood LANDSCAPING
FULL SERVICE LANDSCAPE MAINTENANCE
"When knowledge, experience and hardwork count"
SINCE 1968
redwoodnursery.com
trimlawnri.com
1-800-585-3790 • 508-379-0081

LANDSCAPERS, PAINTERS and other services can be found in the East Bay Classifieds each week!

Staton's Landscaping, Inc.
"Providing Earth Friendly Solutions"
33rd Anniversary!

- Spring Cleanups
- Landscape Design, Planting & Maint.
- Masonry Walks, Patios & Walls
- Lawn Fertilization, Repair & Maint.
- Organic Turf, Tree & Shrub Fertilization
- Storm Water Management
- Bobcat Grading / Drainage Service
- Tree Removal & Pruning

URI Grad, RI Certified Horticulturalist, Licensed Arborist. Member: RI Nursery & Landscape Association, RINLA 2013 Excellence Award Winner
www.statonslandscapinginc.com

WARREN
401-247-2227

JESSE & SON LAWN SERVICES LLC: Full service landscaping. Insured. Spring cleanups. Lawn mowing starting at \$30 East Providence 401-626-2283

G & S LANDSCAPING: walkways, patios, stone walls, Call for all your landscaping needs Call today ! 508-542-2611

MATTHEWS PROPERTY MAINTENANCE: weekly lawn, mulch, clean up, tree removal, wall clearing, lawn/driveway installation, firewood, power washing Call Matt 401-641-7310

TO PLACE AN AD: Call (401) 253-1000 or 800-382-8477 (MA) and speak to one of our knowledgeable Advertising Specialists. They can help you place and design your ad for maximum exposure.

RUFINO'S LANDSCAPING: Call now to schedule a spring clean up. Affordable pricing and free estimates. New customers welcome! Call Steve, Warren 401-247-5442.

LAWN CARE: Spring clean ups. Grass cutting, mulching, general yard work and more. Reasonable rates. Quality work Call 401-247-7653 Thank you

JACOLE B. LANDSCAPING: It's not too early to schedule your Spring cleanups and lawn maintenance the way you want it. Reasonable and dependable. Free estimates. Call David, East Providence 401-529-7863.

JPS LANDSCAPING & Excavating: Spring clean-ups & mulch. Foundations, site work, land clearing, brush removal, stump removal, lawn installations, backhoe, excavator, dumptruck services. Licensed and insured. Visa & Mastercard accepted Tiverton 401-640-5334

BORGES LAWNS AND MORE: Spring clean ups, lawn cuts and renovations, mulch, fertilizing programs, dethatching. No job too small. Insured, free estimates. Frank, Riverside 401-437-2761.

CAPPY'S LANDSCAPING Spring & Fall Clean Ups, Hedge Trimming, Tree Pruning, Lawn Care, Pressure Washing, Odd Jobs, Free Estimates RI Licensed & Insured 401-480-0147

MIKE'S LANDSCAPING: Spring Cleanups, Lawn Maintenance, Mulch & Loam. Free Estimates! Call Mike 774-644-0455.

Tree removal, brush cutting & clean up, bobcat services, spring cleaning, lawn maintenance, masonry/patio jobs
Sprinkler Systems
Free estimates
BRISTOL
401-254-2087

JD LANDSCAPING: Accepting new customers, for weekly lawn maintenance, also clean-ups, hedges, mulching, call Tiverton 401-418-1230 for Free estimate.

Lawn & Garden

PAQUETTE'S LANDSCAPING: Rototilling, lawn repair, mowing, mulching & cleanups. Reasonable rates. Tiverton Don 401-533-4450.

GARDENS ROTOTILLED: Lawns mowed. Call Richard, 401-683-6531, leave a message.

REST AND RELAXATION: Let Rover Landscapes take care of your lawn and property needs. Check out our website and give a call. RoverLandscapes.com Call Mike in Little Compton 401-835-4578

KS LAWN & GARDEN: clean-up, edge, power washing, mowing and mulching, hedges and pruning. Trees. Free estimates. Bristol 401-253-3058.

Masonry

JWB Masonry Construct: Patios, walks, repairs, new construction. Chimneys repaired, rebuilt. Reg. and Insured RI reg 1535, MA. 118186 free estimates 401-339-1208

MARIO'S MASONRY AND Repairs: ALL types of masonry, free estimates, low prices. Licensed & insured. Reg#12235. Tiverton 401-816-0021.

CORNERSTONE Restoration, Inc. Chimney repair, walkways, patios, cement work, pressure washing. New construction and repair work. Quality workmanship/Insured/RI Reg#18262. Barrington 401-247-9070.

REEVES MASONRY: Stone walls, steps, walks, patios, cobblestone, chimney repair, sea walls new/repared. Free estimates. Steve Reeves, Warren. Insured/Lic #30110 401-245-2036.

Painting

MR. & MRS. M'S. PAPER & Paint Perfectionists. Thorough surface preparation.Top quality interior/exterior painting, paper hanging, carpentry, sheet rock, tile, and power washing. Reg#5164, insured. Free estimates. Barrington 401-245-6454.

J S M PAINTING : INTERIOR/EXTERIOR. Residential/commercial. Highest quality work. Dependable, affordable prices. Satisfaction guaranteed.Free estimates. Call Jeff Portsmouth 401-835-5088

SMITTY'S PAINTING CO.: Serving East Bay area for 20 years. Exterior/interior painting. Registered#5630, insured, references. Free estimates. Warren 401-996-0261.

PAPA'S PAINTING & REMODELING: Many local referrals, licensed, insured, reg # 29576 Bristol 401-253-3077

MARSZALEK PAINTING-QUALITY interior/exterior painting. Licensed and Insured. References available. Free estimates. Call or text Brian 401 935-9742 email brianmarszalek@yahoo.com

Plumbing

INDEPENDENT PLUMBING & Heating: Specializing in residential repairs and renovations. No job too small. Experienced in older, historic homes. Greg Hall, Reg#1705. Bristol 401-253-6741.

Pressure Washing

NARRAGANSETT BAY Pressure Washing: Remove dirt, mildew from your home, deck, siding. Apply protective coating. References available. Reg#1970. Barrington 401-433-4929.

PRESSURE WASHERS: Sales and service of pressure washers. Units in stock! Call Columbus Fan & Machine. 59 Baker Street Warren 401-247-0079 Mon-Fri 8am-430pm

Roof Repair & Cleaning

M.MARINO & SONS Roofing Specialist serving the East Bay since 1980. Adhering to OSHA Standards, fully insured, hundreds of references, guaranteed quality workmanship. Licensed in Mass. RIReg#2231 Warren 401-245-1649.

MJS ROOFING: And Gutter Systems. Professional workmanship at its finest. Flat roofing, shingles, gutters,siding. Installs and cleansouts. Fully licensed and insured contractors. Free estimates. Tiverton 401-654-8629

SMS ROOFING: Licensed, insured, warranties given, specializing in residential roofing. Free estimates. Reg#19868. Bristol 401-297-8356 Evening appointments available.

B.A.C. ROOFING: AND Construction. Free estimates. Residential roofing specialists. Lic and insured Reg # 22977 Bristol 401-413-4820.

QUALITY ROOFING: How would you like a quality roof for an affordable price? Our company's goal is to meet all of the customers expectations. All roofing systems are waranteed and guaranteed. Reg#23723 W. Comp Fully insured Bristol . Kevin Sousa 401-297-9292 Free estimates.

GSD ROOFING: Serving the East Bay area, quality workmanship with the finest building materials, all types of roofs, expert leak repair, gutters, chimneys, skylights, Lic, Insured. #23175. Free estimates.Credit cards accepted. 401-245-0968 401-338-4822

E&W ROOFING AND PAINTING CO: Residential specialists, proudly serving East Bay area, quality work, senior discounts Lic#26147. Insured. Bristol 401-253-2352, Cell 401-316-0755.

TABELEY'S ROOFING: .GAF Master Elite installer. Servicing the area for 15 years of perfection. with all proper insurance policies and knowledge to protect homeowners and consumers for their replacement and repairs. 401-431-2816

Sewing Machine Repair

SEWING MACHINES REPAIRED: In your home by experienced mechanic. All work guaranteed. Call Andy, Warren 401-245-2216.

Storage

Barrington Self Storage

Climate controlled (heat/air) and regular units, in many sizes. secure facility, access 7 days/wk. NEW! mobile storage brought to your door.

65 Bay Spring Avenue Barrington
401-246-0552
www.barringtonselfstorage.com

Swimming Pools

POOL SOLUTIONS: Pools opened,vinyl liners replaced, pools painted, seasonal maintenance contracts, pool repairs. Reg #21299, fully insured. Barrington 401-246-1517 or 401-256-4465, Jim.

Tree Service

NEW ENGLAND TREE PRESERVATION CO: Tree removals, tree preservation, stump grinding & excavation and crane service. 24 hour emergency line. Pest management.Tree/shrub fertilization & brush cutting and land clearing. We can help. 401-683-1577.

TREE DOCTOR

RI licensed Arborist, fully insured. Complete line of tree service. Free estimates. Senior citizen discount. We recycle all of our waste. 20 years experience.

Ken Coelho, Warren
401-245-6172

MOONLIGHT TREE

Tree Pruning/Removal, Shrub & Hedge trimming (natural/formal), Stump grinding, Bucket truck & Climbing. Storm and Emergency service. Licensed/ insured/experienced.

Portsmouth
401-683-3107

DON'T HAVE TIME to place your ad in the East Bay Classifieds during normal business hours? Just visit us online at EastBayClassifieds.com. We're open 24 hours a day, 7 days a week to place your ad when it's convenient for you. The East Bay Classifieds, Your Neighborhood Marketplace. 401-253-1000 or 800-382-8477 (MA).

IF YOU WOULD LIKE TO spruce up your line ad, you can make **BOLD** letters or add a frame around your ad. You can also add a logo or picture. To learn how to make your ad **POP**, call 401-253-1000.

THE EAST BAY Classifieds! Chock full of Real Estate for sale, Real Estate for rent and all Real Estate related services. It's the place to be for all of your Real Estate needs. Call our Real Estate Advertising Specialist, 401-253-6000 or 800-382-8477 (MA).

DON'T HAVE TIME to place your ad in the East Bay Classifieds during normal business hours? Just visit us online at EastBayClassifieds.com. We're open 24 hours a day, 7 days a week to place your ad when it's convenient for you. The East Bay Classifieds, Your Neighborhood Marketplace. 401-253-1000 or 800-382-8477 (MA).

Services

Adoption

A LOVING ALTERNATIVE: To unplanned pregnancy. You choose the family for your child. Receive pictures/info of waiting/approved couples. Living expense assistance. 1-866-236-7638. (CLASSIFIED AVENUE)

EAST BAY CLASSIFIEDS: Call 401-253-1000 or 800-382-8477.

Child care & Babysitting Services

NANNY: College female looking for a summer nanny position. Has car, plenty of babysitting experience, references, Available starting after May 1st Barrington 401-245-2335.

EastBayRI.com - Your Town Online

Advertising

ADVERTISE YOUR PRODUCT or service nationwide or by region in up to 12 million households in North America's best suburbs! Place your classified ad in over 750 suburban newspapers just like this one. Call Classified Avenue at 888-486-2466 or go to www.classifiedavenue.net

Business Opportunity

MAKE UP TO \$2,000.00+: Per Week! New Credit Card Ready Drink-Snack Vending Machines. Minimum \$4K to \$40K+ Investment Required. Locations Available. BBB Accredited Business. (800) 962-9189

Cleaning Services

HOUSECLEANING ETC: Home, offices, apartments. Weekly, bi-weekly, seasonal, or as needed. Free estimates. Call Eveline, 401-624-4593, Now!

DEPENDABLE, RELIABLE: Good quality, undeniable. Consistently Cleaning. Trish 401-286-5337

Computer Equipment & Service

MY COMPUTER WORKS: Computer problems. Viruses, spyware, email, printer, bad internet connections. Fix it now. Professional US based technicians \$25 off service 866-998-0037

Crazy Computers, Inc.
Serving business and residential customers in the East Bay area for 15 years.
401-247-9791
176 Child St, Warren
www.crazycomputers.net

ADVERTISE! IT WORKS! Call the East Bay Classifieds today!

Education

AIRLINES ARE HIRING: Train for high paying Aviation Maintenance Career. FAA approved program. Financial aid if qualified- Housing available. CALL Aviation Institute of Maintenance (877)818-0783

AIRLINES ARE HIRING: Train for hands on Aviation Career. FAA approved program. Financial aid if qualified-Job placement assistance. Call Aviation Institute of Maintenance 877-202-0386

EAST BAY CLASSIFIEDS Call 401-253-1000 or 800-382-8477

MIKE RAFFA'S COLLEGE: Counseling Services. at St Andrew's School. Director of College Counseling Emeritus more than 500 students placed. mraffa@standrews-ri.org. 401-246-1230 x 3043

ATTEND COLLEGE ONLINE from home. *Medical, *Business, *Criminal Justice, *Hospitality. Job placement assistance. Computer available. Financial Aid if qualified. SCHEV authorized. Call 888-216-1791 www.CenturaOnline.com

LET THE EAST BAY CLASSIFIEDS WORK FOR YOU! Place an ad in the Home Improvement section or in the Service Directory. Ask about reduced pricing if you run for 12 weeks, 26 weeks, 52 weeks or Till Further Notice. Call 401-253-1000 or 800-382-8477.

Junk Removal

DUMP RUNS: No job too big or too small. One day service. Westport and surrounding area. 508-636-5263, cell 617-852-1367.

JUNK REMOVED: Sheds, garages, basements, Affordable rates, scrap metal picked up free. Appliances, auto parts, misc, Call Pete, Wendy 774-888-8435.

Pet Services

EAST BAY KENNELS: Boarding, grooming, pet supplies, feed and quality service. Bristol 401-253-0082.

Transportation

SOUTHCOST AIRPORT TRANSPORTATION: transportation to and from airport. Door to door 24 hour service Call Bill 508-345-7188

Tutoring

ENGLISH Ph.D EAGER TO TUTOR: SAT, ACT, college application essay, literary analysis, composition, grammar, vocabulary and general writing projects. 401-289-0984

Window Cleaning

WINDOW WASHING - SCREENS INCLUDED. SERVICING DARTMOUTH AND WESTPORT. 25 YEARS EXPERIENCE. REFERENCES. CALL JOHN 508-990-1946 CELL 508-264-4258

Wellness

CASH PAID: UP TO \$28/BOX for unexpired, sealed DIABETIC TEST STRIPS! 1 DAY PAYMENT & PREPAID shipping. BEST PRICES! 888-366-0957. www.Cash4DiabeticSupplies.com

CANADA DRUG CENTER: is your choice for safe and affordable medications. Our licensed Canadian mail order pharmacy will provide you with savings of up to 90 percent on all your medication needs. Call Today 888-459-9961 for \$25.00 off your first prescription and free shipping.

MEDICAL ALERT FOR SENIORS: 24/7 monitoring. Free equipment free shipping, nationwide service \$29.95 month Call Medical Guardian Today 866-992-7236

ATTENTION SLEEP APNEA: SUFFERERS with Medicare. Get FREE CPAP Replacement Supplies at NO COST, plus FREE home delivery! Best of all, prevent red skin sores and bacterial infection! Call 866-993-5043

IF YOU WOULD LIKE TO spruce up your line ad, you can make **BOLD** letters or add a frame around your ad. You can also add a logo or picture. To learn how to make your ad **POP**, call 401-253-1000.

IT'S SIMPLE TO PLACE AN AD in the East Bay Classifieds. You can call 401-253-1000 or 800-382-8477 (MA). You can log on to Eastbayri.com or drop by our office at 1 Bradford St, Bristol Rhode Island.

DON'T HAVE TIME to place your ad in the East Bay Classifieds during normal business hours? Just visit us online at EastBayClassifieds.com. We're open 24 hours a day, 7 days a week to place your ad when it's convenient for you. The East Bay Classifieds, Your Neighborhood Marketplace. 401-253-1000 or 800-382-8477 (MA).

LOOKING FOR A JOB? Changing careers? Log on to EastBayClassifieds.com and find hundreds of jobs every week! The East Bay Classifieds, your destination for help wanted in the East Bay. Call our Recruitment Advertising Specialist, 401-253-6000 or 800-382-8477 (MA).

MORTGAGE MARKETPLACE: Get the most up to date mortgage rates, mortgage specials, refinancing options and more every week in the East Bay Classifieds! Call our Real Estate Advertising Specialist, 401-253-6000 or 800-382-8477 (MA).

DON'T HAVE TIME to place your ad in the East Bay Classifieds during normal business hours? Just visit us online at EastBayClassifieds.com. We're open 24 hours a day, 7 days a week to place your ad when it's convenient for you. The East Bay Classifieds, Your Neighborhood Marketplace. 401-253-1000 or 800-382-8477 (MA).

East Bay Classifieds is always at your fingertips 24/7!

For years, you've enjoyed curling up on the couch, with coffee in hand, to thumb through the East Bay Classifieds. Whether looking for a great find in the Finds Under \$50 or searching the employment section for that new career, East Bay Classifieds had been that perfect table top companion. And we are now always there with EastBayClassifieds.com. At work, on the go or right next to your Facebook page, you can access all of our content 24/7. So sit back, relax and let Mr. Pointy do the work.

Online at eastbayclassifieds.com and at many locations near you.

Service Directory

B.A.C.
Roofing & Construction Inc.
Residential Roofing Specialists

- New Roofs & Repairs • Rubber Roofing
- Chimney Repairs • All Work Guaranteed
- Gutter Cleaning & Installations

Free Estimates

401.413.4820 • Bristol, RI
 Insured Reg #22977

J's JUNK REMOVAL

House Cleanouts • Yard Cleanups
 Demo Work • Free Estimates

No Jobs Too Big or Too Small

401-524-6993
 www.JsJunkRemoval.webs.com
 ACCEPTING MAJOR CREDIT CARDS

K&B HVAC/R LLC
 Commercial & Residential

Heating, Air Conditioning,
 Refrigeration & Commercial
 Refrigeration Service
 & Installation Contractor.

24 HOUR SERVICE
 20+ Years Experience | Reliable & Honest Service

401-465-7067

Ripico Builders, Inc.
All Types Of Home Construction & Remodeling
 Since 1980

Kitchens • Bathrooms
 Additions • Wood Siding
 Roofing • Garages

**FULLY INSURED
 FREE ESTIMATES**

ACCREDITED BUSINESS Member since 1989
 A+ Rated Company

CALL TODAY
 RICHARD PIETTE OWNER
246-0452 Serving All of the East Bay
 RI Lic# 570 MA Lic# CS 98655

ATR PAINTING & POWERWASHING

Free Estimates
 Interior & Exterior Painting
 Powerwashing

Call At 401-499-0895
 Licenced & insured 27 Years Experience

ONE CALL DOES IT ALL!

Home Medic

FULL RENOVATIONS
 Siding • Flooring • Kitchens • Baths • Tile
 Doors • Windows • Additions • Decks

REG# 20892 Call Matthew for free estimate!
 Full Insured Reg #35471

INTERIOR/EXTERIOR HOME IMPROVEMENTS AND REPAIRS SNOWPLOWING

Bristol 401-451-4570

SCHEDULE YOUR EXTERIOR PAINTING NOW
FREE Estimates within 24 Hours

- Professional & Reliable
- Interior & Exterior
- Licensed & Insured
- Excellent References Available

QUALITY PAINTING CO.
 Paul Abreu **401-252-9577**
 REG# 23444 Falo Portugues www.QualityPaintingCoRI.com

Quality Workmanship Reasonable Prices
 All Phases of Construction - New & Remodel

FREE ESTIMATES

D.T.P. Construction, Inc.
 I Return ALL Phone Calls

David Patterson
 401-316-2824
 401-246-1022
 MA Lic #CS98662 | RI Lic #20288 | Insured

Action Asphalt Services
 401-640-6799

Sealcoating Oil & Stone (Macadam)
 Crackfilling Asphalt Repair
 Parking lot line striping
 Parking lot sweeping

Commercial / Residential Always free estimates

Gem Paving & Seal Coating
 Lic# 20547

401-725-6705 • 401-475-1010
 Bob Knych
 Pawtucket, Rhode Island
 Free Estimates • Fully Insured
 gempav@yahoo.com
 Gempavingandsealcoating.com

Prompt, Reliable Quality Work

LEVINE PAINTING CO., INC.
 Interior • Exterior
 Residential/Commercial

- Wallpaper Hanging
- Power Washing
- Staining

25 Years Experience
 RI Reg# 7140 Fully Insured

401-253-4300 • 401-323-6100
www.levinepainting.com

RICHARD O'DONNELL PAINTING & REMODELING

- Exterior and interior painting.
- Pressure washing, carpentry.
- Lead hazard reduction contractor #LHR-0327

25% OFF Exterior Painting
 Call today for your home improvement solutions.
FREE written estimates.
www.odonnelpainting.net
 Barrington 401-569-7353
 Insured | RI Reg# 29650 MA Reg#160901

Bristol Aluminum Window & Siding Co., Inc.

- Free Estimates
- Over 25 Years of Experience
- Affordable Vinyl Replacement Windows Call for pricing.
- 2012/2013 Federal Tax Credit for windows & doors
- Doors
- Gutter/Leaf Deflector
- Vinyl Siding and/or Trim
- Sunsetter Awning w/ a \$250 coupon
- Lic. & Ins. #35350

CALL (401) 253-7226

Housecleaning Etc...
 HOMES | OFFICES | APARTMENTS

Spring Cleaning...
Save & Schedule Now!
 Call Eveline at 401-624-4593!

Quality Reliable Work at Affordable Rates
FREE ESTIMATES
 Family Operated for Over 30 Years

TRI STAR HEATING
 24 hr Emergency Service

Specializing in Residential Heating & Air Condition

Oil Burner Service - Annual Cleanings - Service Contracts - Repairs
 Installations of Heating units - AC units, Oil Tanks, Water Heaters.
Snow Plowing Available - Removals of Any Type - Free Estimates on new installs
 Licensed & fully Insured / Family Owned & Operated

Coupons available, call for details **508-689-4040**
 email mellissa@tristaroilheat.com | www.tristaroilheat.com
 SERVICING RI & MA

A.T. CALDARONE BASEMENT WATERPROOFING CO., INC.
We Have Solutions

Bulkheads Installed
 Window Egress Installed
 Foundation Leakage
 Sump Pumps Installed
 Wet, Moldy, Smelly Basements Corrected
 Warranted Systems

FREE MEASURE
www.atcbasementsystems.com
401-467-2555
 Member RIBA & BBB • REG. RI7194

East Bay Pressure Wash Company LCC

HOUSES • VINYL SIDING • GUTTERS • FENCES
 BRICK • DECKS • WALKWAYS • DRIVEWAYS

We use Hot Water for Power Washing

Call for Free Estimate
401-245-5268

INSURED & WORKMANS COMP
www.eastbaypressurewash.com
 We Accept Visa/Mastercard

RI Reg #4691 RI Installers Lic #158
401-835-5795

NEWPORT COUNTY EXCAVATING, CO.

All Types of Excavation Work
 New Septic Installations & Repairs
 New Home Excavation Packages
 including All Underground Utilities

Servicing All Areas

TRI-STAR AUTO BODY, INC.
 MA RS. # 1367

GO GREEN WATER BASED PAINT

- ★ Complete auto collision repair ★ Towing
- ★ Foreign & Domestic ★ Free Estimates
- ★ We handle all insurance claims

1849 Fall River Ave. (Rt 6), Seekonk, MA • (508) 336-6475
Serving our community 29 years
www.tristarautobody.com

PRESSURE WASHERS PORTABLE GENERATORS
 IN STOCK, SOLD AND SERVICED!!
 We repair any make.

**MARINE DUTY BATTERIES
 MARINE FUEL STABILIZERS**
 IN STOCK!!

Columbus Fan & Machine,
 59 Baker St., Warren, RI
 401-247-0079
WE SERVICE WHAT WE SELL!!!

Advertise your service here **East Bay Classifieds**, a great way to reach a affluent marketplace.

Call 401-253-1000 to place your ad today.

AMERICA'S FIRST PORTABLE INFORMATION DEVICE

The newspaper, yes the newspaper, is still America's best portable information device. In these complex times, newspaper newsrooms continue to produce the most trusted journalism available anywhere, thanks to teams of dedicated, professional reporters and editors. That's why more than 100 million Americans pick up a newspaper every day. So impress your family, friends and co-workers by enjoying the most portable, easy-to-use information device available anywhere. No charger required.

People Depend On
Newspapers

www.newspaperproject.org

NP newspaper
PROJECT