The Wallongton Spring 2012 WORD

Inside this issue:

A letter from the First Selectman Parks & Recreation Willington Youth, Family & Social Services Senior Activities Willington Public Library Community Activities

40 Old Farms Rd, Willington CT 06279 • www.willingtonct.org

Check online before you check in.

NOW, CHECK OUR EMERGENCY DEPARTMENT WAIT TIME ONLINE.

Nobody wants to wait for emergency medical care. That's why we're making it easier than ever to find out the wait time in our Emergency Department. Here's how:

- Check the real-time "Wait Time" button on our homepage at www.windhamhospital.org
- Download our FREE iPhone App from Apple's App Store to check from anywhere
- Text your zip code to 437411, and we'll send you a text with the current wait time

Remember: When you want fast, expert emergency care, check online before vou check in.

www.windhamhospital.org

THIS IS WINDHAM HOSPITAL NOW

Windham Hospital Hospital

A Hartford HealthCare Partner

Hospital Info

860,456,6715

The Jeffrey P. Ossen Emergency Center at Windham Hospital 112 Mansfield Avenue, Willimantic, Connecticut

Emergency Desk: 860.456.6715

www.windhamhospital.org

What to Bring

www.windhamhospital.ord

TOWN OF WILLINGTON OFFICE BUILDING

CONTACTS

First Selectman	Christina Beebe Mailhos	860-487-3100
Assessor	Mary Huda	860-487-3122
Building Inspector	Bradford Freeman	860-487-3123
Business Manager	Donna Latincsics	860-487-3134
Dog Warden	Dick Claus	860-684-7936
Parks & Recreation	Teri Gareau	860-487-3108
Planning & Zoning	Susan Yorgensen	860-487-3123
Public Works	Lynn Nicholls	860-684-9313
Senior Center	Wilbur Gangaway	860-429-8321
Tax Collector	Carol Larson	860-487-3111
Treasurer	Tish Ignatowicz	860-487-3133
Town Clerk	Donna Hardie	860-487-3121
YFSS	Tara Bergeron	860-487-3118
Registrar of Voters	Nancy Vogel & Gail Kapiı	nos
		860-487-3120

BUSINESS HOURS

Mon. 12:30 p.m. - 7:30 p.m.; Tues.-Fri. 9 a.m. - 2 p.m.

ADDRESS 40 Old Farms Road, Willington, CT 06279 WEB SITE www.willingtonct.org

Produced by the **Chronicle**

Publisher Kevin Crosbie **Production Manager** lames Szarkowicz

www.thechronicle.com

Advertising Director Custom Publications Sales Coordinator Jean Beckley 860.423.8466 Ext. 3314 jbeckley@thechronicle.com

Trips

Youth, Family and Social Service
Willington Public Library
Senior Activities

Community Groups13 Willington Day14 Willington PTA.....15

> Sales Representatives Marilyn Antignani Wendy Cummings Dodie Desrosiers lodi Green Bruce John Debra Lepore

Cover Design & Book Layout Jennifer Bennett

Advertising Designers lennifer Bennett Linda Lafortune Karen Netopski James Szarkowicz

General Informatio

From the Desk of the First Selectman:

Dear Willington Residents:

So far 2012 is shaping up to be a nice year, at least considering the weather! After the extreme weather we all experienced last year, many of our residents have a new appreciation for each mild and sunny day. Our road crew in particular hopes the good weather continues into the Spring!

Speaking of Spring, there are several outdoor events coming up and we hope you all will get a chance to get out and enjoy some time connecting with friends, meeting neighbors and possibly supporting a deserving local non-profit organization. You can read about many of them in this brochure.

2012 has also been a productive year so far for many of our Town Boards, Commissions and departments. The Board of Finance has begun their budget process for the 2012-2013 fiscal year that begin on July 1st, 2012. It is a tough task that has only gotten tougher over the last few years. I would like to thank the dedicated members of the Board of Finance (who meet every Thursday night during budget season), as well as the many groups who come before them to present their budget requests. I would also like to thank our Capital Improvement Committee that has taken a serious look at the Town's needs and come up with a plan for funding a few key projects over the next 5 years. Please check the Town Website (www.willingtonct.org) to learn more, and mark your calendars for Tuesday, May 8th to vote in the budget referendum. I hope to see you all out and about in Willington as the days get longer and air gets warmer!

Sincerely,

Christina Beebe Mailhos First Selectman

.....9

10

11

12

Table of Contents

FROM THE DESK OF THE WILLINGTON ASSESSOR Elderly and Totally Disabled Tax Relief NOTICE

Town of Willington Elderly Homeowner State Tax Credit Program

Elderly and totally disabled tax relief program applications must be filed with the Assessor's office between February 1, 2012 and May 15, 2012.

The State of Connecticut Program is available to residents of Willington who:

- \cdot Have attained the age of 65 on or before Dec. 31, 2011.
- · Hold full time residence in Willington.
- Received an income not exceeding \$32,300 for a single person or \$39,500 for a married couple.

Applications can be obtained at the Assessor's Office, Town Hall, 40 Old Farms Road, Monday 12:30 pm- 7:30 pm and Tuesday – Friday 9:00 am - 2:00 pm or one can be sent to you by mail if you call 860-487-3122 during the hours above.

Proof of income, social security and 1099 earnings required. Those persons who are already on the program but required to renew will automatically be mailed an application.

FROM THE DESK OF PUBLIC WORKS

New Connecticut Legislation Fines Doubled in Municipal Work Zones Effective 10/1/11

On Oct. 1, 2011, a new law was enacted that will allow municipalities to double fines in local work zones.

The municipality will need to ensure appropriate signage is placed in the work zone in order for the law to be enforced. Please visit this link for the text of the entire Public Act: http://www.cga.ct.gov/2011/ACT/PA/2011PA-00256-R00HB-06540-PA.htm

For more information about the Connecticut Technology Transfer Center, Visit us at: www.T2center.uconn.edu

FROM THE DESK OF THE TOWN CLERK

Fishing & Hunting

Springtime on the way and that means its fishing season. Opening day for Trout Fishing is April 21, 2012. Licenses are available in our office or on line at <u>www.ct.gov/dep</u>. The Guide Books are available on line also at <u>www.ct.gov/dep/fishing</u> or <u>www.ct.gov/ dep/hunting</u> and will be available in the town clerk's office in beginning of April. Check with the clerk's office. You can contact DEP by phone (860) 424-3105 with any additional questions. Any Connecticut Residents 65 years of age or older are entitled to a free license. Anyone with a "Lifetime" has to renew each year if you are a hunter or if you salt water fish. Make sure you bring in your old license with the conservation number on it.

Important Budget Dates

Budget Hearing April 10, 2012. Don't forget the Annual Town

Meeting on April 24, 2012. Budget Referendum May 8, 2012 cast your Vote at the Town Office Building, Old Senior Center 40 Old Farms Road. Absentee Ballets will be available for residents at the Town Clerks Office if you will not be in town on the day of the referendum. Please contact the Clerk's Office for date of absentee ballots will be available.

Any questions contact the clerk's office at 860 487-3121

Dog Licenses

June is the time to register your dog. You will receive renewal reminders at the end of May 2012. There is fee of \$8.00 for a spayed/neutered dog and a \$19.00 fee for male/female dog. You can license your dog in person or by mail. All dog license requests must be received in this office in person or in the office via the mail by June 29th. An updated rabies certificate, if not current is required, a check payable to the Willington Town Clerk and a self addressed, stamped envelope should be included, if by mail. New dogs being registered would need the rabies certificate, spayed/neutered papers, check payable to Willington Town Clerk and a self addressed, stamped envelope, if mailed, for us to process your license. Please register your dog in June to avoid additional late fees as of July 1st. There is a \$1.00 per month and \$1.00 each additional month per state statute.

Passports

Passports are no longer processed in our office due to new government regulations. Forms are available online at <u>pptctcsm@</u> <u>state.gov</u> Get your passport, as soon as possible, if you know you will be traveling. An approximate processing time is about 4 weeks to 6 weeks. The Probate Judge's Office in Tolland or the Storrs Post Office processes passports. The Probate Judge's telephone number is 860 871-3640 or the Storrs Post Office is 860 429-9681.

Notary Services

We are Notary Publics and can notarize documents. We will not notarize any documents that will be filed on the town land records or persons wills. There will be a \$5.00 fee for each document being notarized.

If you have any questions, please call our office 860 487-3121

Donna J. Hardie, Willington Town Clerk

We all have love to give.

In Northeast Connecticut there are 250 children from ages 0-18 years in out-of-home care.

We need loving Foster homes for these children.

Connecticut Foster / Adopt we all have love to give.

A child needs you!

For more information, call 1-888-KID-HERO

April 16-20 · 9 AM to Noon Lions Club Fields, Mansfield (boys and girls Grades K-8)

To learn more contact:

Michael Mordocco 860.857.0687 or rrssdirector@gmail.com or Mansfield Parks & Recreation at 860.429.3015

Camp Director Ray Reid

www.RayReid.com

Programs

Questions: Call Teri Gareau, Parks and Rec Director at 860- 487-3108 or visit www.willingtonct.org for more information. ALL REGISTRATION FORMS ARE ONLINE

BOATING COURSE

Connecticut Safe Boating and Personal Watercraft Course. This single session, 8-hour course, taught by Professional Marine Education, provides a certificate of completion as partial fulfillment of the requirements to obtain the Certification of Personal Watercraft Operation, which

allows the operation of motorized recreational vessels up to 65' and sailboats 19 ½' in length and longer. Upon successful completion of this course, the student can mail or deliver the diploma to any State DEP office, and combined with an application for certificate (provided) and appropriate fee, qualifies the student to obtain the Certificate of Personal Watercraft Operation. The certificate is a one-time, lifetime certification. Students should bring a pen or pencil to class.

Age:	Designated for ages 12+	
Instructor:	Professional Marine Education	
Date:	Saturday, June 2	
Time:	8:30 am- 4:30 pm	
Location:	Willington Public Library	
Fee:	\$75.00 Bring a lunch.	

FENCING

The Willington Recreation Dept.

will be offering open fencing this

fall. This session will have 12 classes and is available to male and females from age 9 to adult. This course is intended for students with prior experience in fencing.

Modern fencing is an amateur sport consisting of three weapons; foil, saber and epee. Fencing can be enjoyed by men and women of all ages at many levels; from a recreational pastime to National and International Competition.

and International Competition. Instructor: Matt Green When: Saturdays starting April 14th Where: Old Town Hall, Jared Sparks Road **Open Fencing:** 10:00 am - 11:00 am Beginner Fencing: 9:00 am - 10:00 am Minimum of 5 needed to run Cost: \$60 (per session) **Registration:** Space is limited; we will accept a maximum of 12 students. Safety: Fencing equipment and safety rules will be strictly enforced. The Recreation Department will retain the right to remove students from the program if safety rules cannot be

followed.

Equipment: The Parks & Recreation Department will have equipment available for use during class time. If you intend to purchase your own equipment please email piratedojo@gmail.com first to discuss requirements. NOTE: Old equipment may not be suitable for class use, please have any old equipment inspected before the class begins.

Get up! Get Dat! Get Moving

Students may wear sweat pants or knickers with full length socks (no shorts). A flat soled sneaker (indoor soccer shoes are good) or fencing shoe is best for footwear.

GOLF LESSONS

Whetheryouareanaccomplished player or just a beginner, fine tune your game with basic skill set to accommodate players of all levels. We are also proud to have the finest practice facility in the area. Our driving range has grass tees, a large putting green, and a private instruction tee for your lessons with our PGA Professional

Location:	Skungamaug River Golf Course in Coventry	
Instructor:	Rick Nelson, PGA Professional	
Co-ed Adult Classes		
Day & Dates:	Tuesdays, May 1, 8, 15, 22	

Day & Dates:	Tuesdays, May 1,8, 15, 22
Time:	5-6 pm
Day & Dates:	Thursdays, August 30, September 6, 13, 20
Time:	6-7 pm

Ladies Classes

Day & Dates:Thursdays, May 31, June 7, 14, 21Time:6-7 pmDay & Dates:Tuesdays, July 31, August 7, 14, 21Time:5-6 pm

Kids Classes (ages 8-15)

Day & Dates:	Thursdays, June 28, July 5, 12, 19
Time:	6-7 pm
Cost:	\$60 per student- min 6/ max 8

Contact Golf course if weather is questionable-860-742-9348.

KARATE

Traditional Shaolin Kempo Karate and JuJitsu for all ages starting at 3 years old presented by Shaolin Kempo Martial Arts. Shaolin Kempo Martial Kempo Martial Arts was awarded the National Marital Arts School of the Year in 2008 and 2011. Sensei Dan, who is a member of the U.S.A. Martial Arts Hall of Fame and was awarded the Martial

Arts Man of the Year by the same Hall of Fame, will teach the program with highly qualified assistant instructors.

Day:	Wednesdays
Dates:	Session 1: April 11-May 16 (6 weeks)
	Session 2: May 23-June 27 (6 weeks)
Time:	5:00 pm
Location:	Shaolin Kempo Martial Arts Dojo
	Mill Works, 156 River Rd. Willington
Fee:	\$40.00; payable to the Willington Parks and
	Recreation Department or WPRD

Once students have obtained the rank of Yellow Belt, students have the option to join the school full or part time, or leave the program. *All new students are required to purchase purchase Shaolin Kempo Martial Arts Tee Shirts for \$15.00.* Make checks payable to purchase Shaolin Kempo Martial Arts.

KICKBOXING

Cardio-kickboxing is sweeping the nation because it takes the excitement, music, and energy of an aerobics class but you're learning self-defense techniques like punching, blocking, and kicking in an action packed workout. No belts, no uniforms, and no physical contact. It's one of the most fun ways to get into shape ever!

shape even		
Day:	Monday Nights	
Time:	7:00 pm – 8:00 pm	
Dates:	Session 1: March 5th – April 9th	
	Session 2: April 23rd – June 4th	
	(no class on May 28th)	
Location:	Center School, 12 Old Farms Rd., Willington	
Cost:	\$42.00 per session (6 classes)	
	Drop ins are welcome \$8.00 per class-please	
	have exact amount	
Equipment:	All students must bring their own mat and big	
	towel-Parks and Rec have 3 mats for use.	
Benefits:	Weight Control, Toning, Defense, and Stress	
	Relief	
Registration:	Preregistration is required at the Park and	
	Recreation Dept. Participation based on	
	space availability. Must have 8 people to run	
	program.	
Instructor:	Natasha Wilczewski	

Summer Camp 2012

Due to very low enrollment last year and anticipated lower enrollment for this year we will no longer be holding Summer Camp!

For those in need of daycare or just a fun week of activities for your child, the following area towns offer summer camps: Mansfield, Tolland, Coventry and Stafford.

> Thank you to all who have worked or attended our camps over the years! You will be truly missed!

www.yanniorthodontics.com

860.870.1122 Tolland, CT

VOLLEYBALL-ADULT CO-ED

Come play Adult Co-ed Volleyball at Hall Memorial School gymnasium. The program is available to all individuals ages 18 and out of high school. USVBA rules are followed and mastery of skills is encouraged. Space is limited to 21 players per night. The program runs year round.

Days:Monday and Thursday NightsTime:7:30 pm - 9:30 pm

Registration Fees:

Resident-\$15.00 - 1 night \$25.00 - 2 nights Non Resident- \$20.00 - 1 night \$30.00 - 2 nights

Drop In Fees: (payable at Gym) Resident - \$2.00 per night Non Resident - \$3.00 per night

ARE YOU READY FOR SOME ZUMBA®!

Zumba[®] fuses hypnotic Latin rhythms and easy-to-follow moves to create a one-of-a-kind fitness program that will blow you away. Our goal is simple: We want you to want to work out, to love working out, to get hooked. Zumba[®] Fanatics achieve long-term benefits while experiencing an absolute blast in one exciting hour of calorie-burning, body-energizing, awe-inspiring movements meant to engage and captivate for life!

The routines feature interval training sessions where fast and slow rhythms and resistance training are combined to tone and sculpt your body while burning fat. Add some Latin flavor and international zest into the mix and you've got a Zumba® class!

Instructor: Days: Dates: Times:	Sheri Henderson Tuesdays March 6th – April 10th April 24th - May 29th 6:30 pm – 7:30 pm
Instructor: Days: Dates: Times:	Kate Levesque Thursdays March 8th – April 12th April 26th - May 31st 7 pm – 8 pm
Location: Fee:	Center School \$45.00 - 6 week punch card,

\$45.00 - 6 week punch card, Drop ins \$10.00 LIMITED TO 40 PEOPLE

Kayak Loaner Program Beginning May 10

Through a Grant from the Eastern Highlands Health District initiative "Healthy Eating, Active Living" (HEAL) there are several kayaks available to town residents through a FREE loaner program!! All rentals include kayak; one life jacket and one paddle. **These are available by appointment only!!** The Loaner agreement is available online or in the Parks and Recreation office. **OOPS!** Sometimes despite our best efforts, a misprint may make its way into the Word. In this case, changes may be made to some of the programs listed. We apologize for any inconvenience.

Go to www.willingtonct.org<http://www.willingtonct.org/> to download registration forms; get updated information on upcoming programs, events, and facility rental information!

<u>Questions</u>: Call Teri Gareau, Parks and Recreation Director at (860)487-3108 or email me at tgareau@ willingtonct.org

Inclement weather Policy:

In the event of inclement weather, programs maybe cancelled, and a makeup date scheduled. If schools are closed, all programs will be cancelled. Notification will be placed on WFSB 3 TV.

Payment:

Payments may be made by check or cash.

All checks should be made out to the Willington Parks and Recreation Department.

Returned checks are subject to a \$20 service charge.

The Parks and Recreation Commission meet the 4th Tuesday of every month at 7PM in the Town Office-Selectman Conference Table.

Will your money last? *With a retirement plan it can.*

Matthew Ellis, AAMS®, CFP®, ChFC® Financial Advisor CERTIFIED FINANCIAL PLANNER[™] practitioner 945 Main St., Suite 305 Manchester, CT 06040 (860) 533-0063 matthew.o.ellis@ampf.com ameripriseadvisors.com/matthew.o.ellis

Call me today at (860) 533-0063.

Our Advisors. Your Dreams. MORE WITHIN REACH™

Ameriprise Financial Services, Inc. Member FINRA.

These trips are being offered in Mansfield, Ashford, Coventry, Ellington, Tolland, Willington , and Windham. Please register in the Parks and Recreation department

in those towns if you live there. Everyone else is welcome to register in any of those towns. The pick up location for people registering in Mansfield and Windham will be the commuter lot behind the Eastbrook Mall on Frontage Road. The pick up location for people registering in all other towns will be at the Exit 68 Commuter Parking Lot, Tolland next to Dunkin Dounuts.

A DAY IN NEW YORK CITY

(registration deadline March 23)

Enjoy a day in the "Big Apple" with friends and family. Bus drop offs/pick ups in New York City will be determined by the driver on the day of the trip.

Day:	Sat., April 14
Time:	Bus picks up at the Exit 68 Commuter Parking
	Lot, Tolland next to Dunkin Dounuts at 7 a.m.
	and returns approx. 10:30 p.m.
Fee:	\$40 for everyone
	(fee includes bus transportation only)

Red Rock Restauran NEW LOOK! New Menu New Wine List Wings • Appetizers • Salads Italian • Chicken • Seafood **Beef/Veal • Burgers Grinders** • Pizza New "Healthy" Kids Menu Happy Hour Specials Tuesday - Wednesday - Thursday 4-6 \$5.00 Appetizers (6 Choices) \$3.00 Bottled Beer (Bud Light, Coors Light, **Miller Lite & Bud)**

\$4.00 Margaritas (Colbalt, Strawberry & Original \$5.00 Martinis (Skyy Infusion) Monday Night (Bar Only) 35¢ Wings 5-Close!

591 Middle Turnpike (Rte. 44), Storrs, CT 06268 860-429-1366 www.redrockcafe.net

BRONX ZOO (registration deadline May 1st)

The Bronx Zoo is one of the premier zoos in the world covering more than 265 acres. It is home to more than 4000 animal

species. Your POP pass (pay one price) includes the exhibits, attractions and special rides. You will want to experience the Zoo Shuttle, Bengali Express Monorail, Skyfari Cable Car (one way) Children's Zoo, World of Darkness, World of Reptiles,

Jungle World, Tiger Mountain, Congo Gorilla Rain Forest and the Butterfly Gardens. It is hard to see this entire amazing zoo in one day. Bring your camera, your best walking shoes and your lunch if you want or you may purchase it at the zoo.

Date: Time:

Saturday, May 12th (Register by May 1st) The coach bus will leave the Tolland Commuter

Lot at exit 68 off Rte #84 at 7:30 am: we will leave the zoo at 4:30 pm and stop for dinner on the way home. Return time is approximately 8:00 pm. Register early this popular trip always fills.

Fee:

Adult \$65,

Child/Senior (ages 2-12 or 65 and up) \$60. Children under age 2 are free at the zoo, fee for bus only \$35.

(Price includes the coach bus and your ticket to the zoo.)

JAMES TAYLOR AT TANGLEWOOD

(registration deadline is June 15)

Tanglewood presents The Essential James Taylor, featuring Mr. Taylor with his extraordinary band of musicians. Fireworks will follow the July 4 concert. Register early. Tickets are expected to sell out. We will not have a stop on the way to Tanglewood. The show starts at 7 p.m. The grounds open at 4. We will arrive shortly after 4 p.m. There are plenty of places to buy dinner inside, but you're welcome to bring in food, coolers, wine, etc. There is no cooking allowed on the grounds.

Location: Tanglewood, Lenox, MA

Date Mon., July 4

Time: The coach bus will leave the Tolland Commuter Lot at exit 68 off Rte #84 at 2 p.m. and will return approximately midnight (2 hours after the fireworks are over. \$57 for everyone

Fee:

Fee includes bus and lawn ticket to the show.

wvfss@willingtonct.org 40 Old Farms Rd. Willington, CT 06279 860-487-3118

http://willingtonct.virtualtownhall.net

Early Childhood Programming

Caterpillar Club: This free play group runs every Thursday from 9:30 to 11:00 am at the Willington Public Library. Parents and children (ages 18 months-4 years) socialize and play together; creating family and community bonds that will last a lifetime.

Toddler Time Music & Movement Class: This very affordable and professionally instructed class meets every Tuesday from 9:30 to 11:00 am at the Willington Public Library. This class is specially designed to promote motor and social skills in children ages 18 mos. to 4 years of age. Join anytime and pay as you go! Music & Movement Class is an affordable \$5.00 per class, or \$40.00 per 10 week session.

Toddler Time Pre-School Activity Class: This class meets at the Willington Public Library on Fridays from 9:30 to 11:00 am. Professionally instructed, this class helps to prepare your child for the activities of the pre-school classroom. Join anytime and pay as you go! This activity class is \$5.00 per class or \$40.00 per 10 week session.

Youth Programs

New Horizons Girls Club: Welcome to your future girls! This activity and leadership group meets approximately twice monthly and helps to prepare girls to engage in their community and become independent thinkers. The club runs for girls grades K-6 in the Willington Public Schools. Check out all the details on the WYFSS homepage!

Coming Soon

Town of Willington April Camp: Do you have to work through your child's April vacation? Send him or her to April Camp! This WYFSS camp will run from April 16-20, and features a different theme each day. Download your program description and registration forms on our homepage after March 15th.

Two of the Best Kept Secrets in Willington

The Town of Willington's News & Notifications Directly to your inbox The Town of Willington encourages you to get involved and stay informed! Go to www.willingtonct.virtualtownhall. net/subscriber and choose the town departments for which you would like to receive email announcements about special events, department meetings, and town-sponsored programs for all ages.

Willington FoodShare Mobile Site: Families and seniors alike

may attend FoodShare every other Thursday morning at 9:00am sharp. The mobile truck utilizes the parking lot of the Willington Senior Center at 60 Old Farms Rd, Willington CT. Low to moderate income participants receive fresh fruit, vegetables, breads, and various other perishable food items. For more information on FoodShare go to: http://fdshr. convio.net/site/PageServer?pagename=index

MARK YOUR CALENDARS FOR Saturday. May 12th "3rd Annual Willington Clean-Up Day"

In celebration of Earth Day, residents are encouraged to adopt a road (or a portion of a road) and clean-up the trash along the roadway. Bring your trash bags full of trash and recyclables to be weighed at the Transfer Station. Let's see how many pounds of trash we can collect! Collection can occur prior to date.

All participants will receive a ticket for pizza and a drink at River Road from 12pm-1pm.

Pre-registration and road selection can be done in person at the Town Office Building or you can email Tara Bergeron at tbergeron@willingtonct.org or Teri Gareau at tgareau@ willingtonct.org. You can also sign-up at the Willington Transfer Station on the day of the event.

Gloves and two trash bags will be provided for each participant.

INFORMATION

7 Ruby Road, Willington, CT Phone: (860) 429-3854 Fax: (860) 429-2136

HOURS:

Monday, Wednesday and Friday......11 AM - 5 PM Tuesday and Thursday......11 AM - 8 PM Saturday.......9 AM - 3 PM

www.willingtonpubliclibrary.org

Always taking applications so, come and join the **FRIENDS OF THE WILLINGTON PUBLIC LIBRARY**

Joining the Friends says you care about your library and value its resources and each new member makes us stronger!

We now offer OverDrive!

Enjoy library eBooks on you Kindle, Nook, iPad, iPhone, Android and more! Just go to: http://bibliomation.lib.overdrive.com

To sign in: Enter your Library Barcode Number and the Password you created for your Library account.

When you arrive at the Bibliomation OverDrive website, click on the First Time User on the left side bar to get started and to learn more about this service.

Adult Book Discussion

Join us, on the second Tuesday of the month at 6:45 pm in the Reading Room, all are welcomed.

Intermediate Nutmeg Book Club

You must be in the 4th, 5th, or 6th grade to join.

Teen Nutmeg Book Club

*looking for someone to lead this group, if interested, please contact Mrs. Passardi . You must be in the 7th or 8th grade to join. Please join us for the Nutmeg Book Clubs, on the second Tuesday of the month from 6:30-7:30pm

T.O.A.D. Book Club

(Teen Observation and Discussion Book Club)

If you are a teenager in 8th-11th grade and you love to read books and discuss them, then this is the group for you!

We will meet every second Tuesday of the month at 6:30PM and this group is only open to teens in 8th-11th grade.

Knitting Club

We meet every Tuesday from 1 p.m.-3 p.m. in the Reading Room. Lessons given for beginners. Please bring your own supplies.

Crocheting Club

We meet every Thursday from 6:30-8 p.m. in the Reading Room. Lessons given for beginners. Please bring your own supplies.

the hers.

Family Story Hour

Saturday Mornings at 10:30 a.m.

Each week we will read different stories and then make a theme related craft, play games, enjoy music, with even an occasional film showing. All ages are welcome!

Come watch on our BIG screen!

"Film Fridays for Adults" on the first Friday of the month 7 p.m. in the WPL Community Room.

"Family Movie Time" on the last Saturday of the month 12:30 p.m. in the WPL Community Room.

Museum Passes are for Willington Residents only. Contact us for a complete listing of museums.

In the past year, usage of the library and its services has continued to rise. In our search to raise funds, a generous Willington family has once again proposed a donation challenge, with the hopes of raising enough money to continue funding the "restored" hours added back into the library's schedule last summer. This family will match your donation, dollar for dollar, up to \$10,000. With a fundraiser of this nature, every cent counts. If you donate \$25.00, with the match, the library receives \$50.00; if you donate \$5.00, it will be as if you donated \$10.00!

If you would like to contribute to our Donation Challenge, please let us know.

We are looking for donations of Lego pieces for all ages, dress up clothes and costumes for children of all sizes and toy Thomas and Brio trains to add to our collection/Thank you for your support! Forallotherupcomingevents, checkoutourwebsiteat *willingtonpubliclibrary.org*, see us on face book, or call or come in for a visit.

Mansfield Self & RV Storage 533 Route 32 Mansfield, CT 06250 860-423-5677 www.MansfieldSelfStorage.com

When your garage looks like this don't forget to call Mansfield's Storage Specialists!

\$50 off your first months rent!

Not to be combined with any other offers. Expires 9/1/12.

Willington Senior Activities

SENIOR ACTIVITIES 60 OLD FARMS ROAD

- March 24 \$5.00 Breakfast "All You Can Eat" 9 am-11 am
- **April 2** Foot Clinic- 1:30 pm Appointment required
- April 21 Tag Sale 9 am 2 pm
- April 23 Foot Clinic 1:30 pm Appointment required
- April 26 -Trip to Sturbridge Village-time to be determined
- May 19 \$5.00 Breakfast "All You Can Eat" 9 am -11 am
- **Bingo Dates:** Wednesdays 3/28, 4/25, 5/23, 5/30, 6/27 12:30 pm

Food Share Dates: Wednesdays-

3/14, 3/28, 4/11, 4/25, 5/9, 5/23, 6/6, 6/20 from 11 am - 11:30 am

Ongoing Activities:

Yoga: Mondays starting March 5th 6 pm **Crafts:** Mondays 9:30 am – 11 am

Tai Chi: Tuesdays and Fridays 10 am – 11 am

Ladies' Pool: Tuesdays

12:30 pm

Men's Pool: Tuesdays and

Thursdays 6:30 pm

Pinochle: Fridays 12:30 pm **Set Back:** Saturdays 7 pm

"Out to Lunch Bunch": 2nd Thursday of every month 12:30 pm

Wii Bowling: Thursdays 12:30 pm

Meeting Dates:

- First Wednesday of every month: Birthday and Anniversary Celebrations followed by Bingo
- Second Wednesday of every month: Executive Meeting 12:30pm Public is welcome to attend
- Third Wednesday of every month: General Meeting 12:30pm. Public is welcome to attend.

For more information regarding Senior Activities, please call Jean at 860-429-8321.

Meryl Levesque Helping Hand

Are you homebound? In need of a ride to the doctors? Need someone to walk your dog for you? Go grocery shopping with or for you? My hands are free to help you.

(860) 208-4151 posdream@yahoo.com

Complete Foreign & Domestic Car, SUV and Light Truck Service

Our technicians train continuously and are A.S.E. and Mastertech Certified. That, along with the finest quality replacement parts and diagnostic equipment, means you'll get the best automotive service possible.

ALL MAJOR AND MINOR REPAIRS.

Tune-ups • Shocks • Batteries • Brakes • Mufflers • Tires Air Conditioners • Electrical Work • Safety Inspections 4-Wheel Computerized Alignment

Community Groups

NEWS FROM THE ECONOMIC DEVELOPMENT COMMISSION

BUSINESS DIRECTORY

The Economic Development Commission (EDC) is in the process of putting together a Business Directory. If you are a Willington business and would be interested in including your business in the directory, please send the following information by email to <u>willingtonedc@gmail.com</u> or by mail to Kim Kowalyshyn, 29 Lindsey Lane, Willington, CT 06279:

Business Name	
Business Address	
Cell Phone	
Website	

Business Type Business Phone Email Address Contact Person

If you have already submitted your information to us there is no need to submit it again. If you have any questions please feel free to contact Kim at (860) 487-9449.

BUSINESS NETWORKING MEETING

The Economic Development Commission (EDC) will be hosting a Business Networking Meeting on **April 11, 2012** at the Willington Public Library from 6:30pm to 8:00pm. Our guest speakers will be Roberta Dwyer

from Northeast CT Economic Alliance and Linda Riquier from CTWorks. Please join us to find out what these two groups can offer small businesses in Willington and take the opportunity to meet other Willington businesses.

To be sure we will have enough seats and refreshments, please R.S.V.P. if you are interested in attending to Kim Kowalyshyn at (860) 487-9449 or email us at <u>willingtonedc@</u> <u>gmail.com</u>. (Be sure to include your business name, contact name and phone number.)

"Circle of Friends" Fundraising Events

2012

- March 8th: Foxwoods Casino Trip \$25.00 Bus leaves the Town Office Building at 2:30pm and returns at 9:30pm. You will receive a \$15.00 food coupon and a \$10.00 Keno Bet. Contact Carol Larson (860) 487-3111.
- March 24th: "Chili Cook Off" at the Willington Hill Fire Department 4:00pm – 8:00pm \$8.00 for adults and \$5.00 for children 10 and under. Contact Teri Gareau (860) 487-3108.
- April 7th: "Zumba for a Cure II": 1:00 pm 3:00 pm. Hall Memorial School Gymnasium Registration begins at 12:30 pm. \$20.00 for the Event Three incredible instructors will provide 2 hours of Zumba excitement! Raffles!! All proceeds go directly to "Relay for Life" in hopes of finding a CURE!! Don't miss out on the fun!! Contact Teri Gareau (860) 487-3108 to register your spot or for more information.
- May 5th: "Plant Sale- \$25 Hangers and Town Wide Tag Sale"-\$20 a space at the Town Offices or \$15 to be on the Town Map. Contact Carol Larson for Plant Sale Information (860) 487-3111 and Carol Noyes (860) 487-3107 for Tag Sale Information
- May 15th: "Red Cross Blood Drive" at the Town Office Building in the Common Room 1:00 pm - 6:00 pm. Contact Carol Larson (860) 487-3111
- May 26th: Willington Day: "Cotton Candy" Fundraiser

Last year our team earned the Platinum Status and finished 3rd in overall fundraising teams, raising over \$7,500!

June 8th and 9th: "5th Annual Relay for Life" at Tolland High School

Community Groups

Mark Your Calendars for Willington Day 2012! Saturday, May 26, 2012 from 11am-3pm at Center School Field.

Other events in Willington on Memorial Day Weekend:

PTA 5K Fun Run, Saturday, May 23

fishing Derby, Sciurcery, May 26 (at Thompson's Pond 4-5:30 p.m)

Memorfal Day Parada, Monday, May 23

Dear Neighbors:

The Willington Day Committee would like to invite you to come to and participate in Willington Day 2012.

There will be music, great food, vendors, demonstrations, old fashioned games and tons see and do! The Fishing Derby will be held at Thompson's pond from 4-5:30 p.m. Willington Day will follow the Willington PTA's 5K race and should make for a full day of fun for all!

Please consider having a booth at Wil-

lington Day and placing an ad in our Program. The money we collect from these ads along with donations are the only funds used to produce Willington Day. It is a great way to promote your group or business to a targeted Willington audience!

Please contact Robin Campbell at the Town Office Building - (860) 487-3100 or rcampbell@willingtonct. org - if you would like to participate as a vendor or place an ad in our program.

Sincerely, The Willington Day Committee

Christina Mailhos, Robin Campbell and Tara Martin, Tish Ignatowicz, Jennifer Jeffreys

Help Wanted! The Willington Day Committee is looking for volunteers to join the committee to help plan for Willington Day 2012. Interested? Call Robin Campbell at the Town Office Building - (860) 487-3100 or rcampbell@willingtonct.org United We Dance to Cure ALSTM Zumbathon®

March 11, 2012 at Hall Memorial School, 111 River Road, Willington, CT from 3:30 – 6:00pm.

The Zumba dance portion of the event will run from 4:00 – 5:30.

Admission to this event is \$20 and 75% of ticket fees from each Zumbathon[®] event directly benefit

MDA's Augie's Quest, a nonprofit research initiative dedicated to finding treatments and cures for ALS. For more information, or to reserve your spot, please call Kate Levesque at (860) 319-7476

Ommunitry

No TV Week - April 23 - 27, 2012

The PTA will be hosting a Candy Bar Bingo night on Friday, April 27 at Center School. Look for more information about this and other events happening during that week.

11th Annual Run for Health, Fitness and Recreation – May 26, 2012

Lace-up your running shoes and join us for the 1/2 mile or 1 mile Fun Run. Feeling ambitious? Go the distance and sign up for the 5K race. Sponsorship and registration forms can be

found at www.willingtonpta.com. After the 5K race, join us at Willington Day.

Ongoing Fundraisers

Spirit Wear – Have you heard? Our line of spirit wear has expanded to include school logo tees, sweatshirts, polo shirts, and fleece jackets. We also offer Willington cinch bags, water bottles, and tote bags just to name a few.

SCRIP Gift Card Program – The beauty of scrip is that you put your regular household shopping dollars to work. You earn money for our school without spending a single ad-

ditional penny. Just spend your regular shopping dollars with scrip at the stores that participate in the scrip program!

860-477-0208

Check out our order forms at willingtonpta.com, click on forms for the link.

Upcoming Events:

Ron-A-Roll Skate Night - Saturday, March 31, 2012, 4:30pm-6:30pm

Mother/Son Bowling - TBD

- No TV Week Candy Bar BINGO @ Center School, Friday, April 27, 2012, time TBD
- PTA Fun Run/5K Saturday, May 26, 2012, events begin at 9am

Upcoming PTA Meetings: 6:30pm Willington Public Library (On-site childcare provided) April 12 and May 17

We welcome your attendance at our meetings and new committees are forming. Remember only members may vote. You can join at any time! Membership forms are available online. (\$10 for active members, \$20 for non-active members). Contact Robin Campbell at 860-684-3623 for more information.

Join our Facebook Group Page to stay current! www.willingtonpta.com

Hunger in America Hunger- The uneasy or painful sensation caused by lack of food.

Although America is one of the most well equipped countries in the world we still have a hunger problem on our hands. For example 1 in 6 children in America goes hungry; which is approximately 16 million children.

But, there is hope; you can make a difference in these people's lives! Go to your Town Hall or Food Pantry and provide a monetary or non-perishable food donation. Just by doing this you are providing for your community and families in need. Chances are it may even be you neighbor!

Hunger is not just limited to having to rely on the food pantry; food stamps are also just as widespread. In total about 15% of Americans are currently on food stamps. This is approximately 45,753,078 people.

Food drives are a great way to serve the community's less fortunate. But don't always rely on the town to host a food drive, try starting your own!

By raising awareness about hunger, the ratio of hungry people to non-hungry people will steadily decline. So please, raise awareness about hunger and donate to your local Town Hall or local Food Pantry because you alone can make a difference in the lives of so many people.

In fact Willington has its' own Food Pantry! Due to changes in the inner workings of the system, the pantry will be open on Mondays 3PM to 6P.M., and Wednesdays 10AM to 1PM. For more info visit www.endhungerct.org

> - Kurdt Polttila Willington Youth, Family & Social Services Intern

Town Office Building 40 Old Farms Road Willington, CT 06279 Presorted Standard U.S. Postage **PAID** Willimantic, CT 06226 Permit # 71

POSTAL PATRON

EXTRAORDINARY EDUCATION FOR THE COST OF ORDINARY CHILD CARE

PRESCHOOL OF THE ARTS

684 Tolland Stage Rd. Tolland, CT 06084 OPEN HOUSE Thursday, April 5 6-7 p.m.

EARLY BEGINNINGS 685 Old Post Rd. Tolland, CT 06084 OPEN HOUSE Thursday, April 12 6-7 p.m.

Preschool, Pre-K, before and after school care

Developmentally appropriate programs for infants/toddlers

Easy access from home and work

Safe, secure facility

(860) 875-4847

www.earlybeginningspsa.com

Owners: John & Sue Leavitt