

Madison

Events

www.eventsmagazines.com

Volume 4 • Quarter 2 • 2013

THE PATH TO BETTER CARE BEGINS WITH A SMARTER CHOICE

The Choice That Leads You to Middlesex Hospital

At Middlesex Hospital, our advanced imaging tools are so accurate, they let us see into your future. Our top-rated doctors use innovative technology to deliver better results and get you back to your life faster. And our cancer treatments are so effective, they surpass some of the best survival rates in the country. It's all here at Middlesex Hospital — *The Smarter Choice for Care.*

middlesexhospital.org

The Smarter Choice for Care
 MIDDLESEX HOSPITAL

First Selectman's Corner

In loving memory of Ramona Perelli - Thanks to her husband Tony, Madison Community Television is showing the Classic Arts Showcase on Channel 18. This national program feed will air six days a week, Monday through Saturday, from 2 pm to 5 pm. It will repeat from 2 am to 5 am. Enjoy this new feature.

Every day is Clean Up Day - This year we are trying a different tack in addressing street trash left over from winter. Instead of having a designated single day when volunteer individuals and groups go out to pick up the trash along the streets, we ask that everyone lend a hand all spring and summer long. Imagine how much nicer the town would look if all of the beverage cups, sandwich wrappers, and other papers were not in evidence. It would be great if no one threw trash along the road, but that doesn't seem to work. We therefore ask that everyone pick up the trash along the street in front of their house once a month. That little bit would go a long way to keeping Madison looking nice.

Calling all Veterans - The summer season here in Madison officially starts on Memorial Day weekend, with the parade on Monday the key event. All veterans, of all services and all eras, are asked to show their respect for their comrades who died while serving the flag by marching in the parade. If marching is physically difficult, rides are provided. Remember, there is no uniform inspection! Any combination of uniform items and civilian attire is acceptable. Muster at 0930 and step off at 1000 hours.

Constitution Park and Strong Center - Construction continues at two major projects. Work has resumed at Constitution Park with grading and seeding of the playing fields and lawn areas. Please note that the Park is officially closed until construction is complete. At Strong Field, work continues to install the new artificial turf field. The Town has paid for the field itself and the non-profit group, The Strong Center at the Surf Club, will pay for the new field house and most of the bleachers. They have already paid for the new lights. I know they would welcome any donation from the public (mail to 94 Bradley Road).

Independence Day Weekend - For me, the highlight of the summer is the celebration surrounding the Fourth of July. This year the Fourth occurs on Thursday and the festivities kick off when the Exchange Club brings us one of the best Fourth of July parades around. That evening features the fireworks show sponsored by the non-profit Madison Fireworks Committee. Finally, on Saturday July 6th, Madison Cultural Arts presents the Wallingford Symphony Orchestra at the annual Concert on the Green. Many thanks to all of the volunteers from all three organizations who bring us this great weekend.

Fillmore McPherson, First Selectman

**Not Senior Living.
Better Living.**

Providing an ideal setting where comfort, security, fine living, and wellness blend into one beautiful community.

The **Hearth**
at
Tuxis Pond

A *LifeMover* COMMUNITY
THEHEARTH.NET

MADISON, CT • (203) 245-3311
INDEPENDENT LIVING | ASSISTED LIVING | MEMORY CARE

*Diamond
Bands*

TUESDAY - FRIDAY 10 - 6:00PM
SATURDAY - 10 - 4:30PM

DIAMONDS • GEMSTONES • ESTATE • ENGAGEMENT
CUSTOM DESIGNS • APPRAISALS • REPAIRS

PAUL C. LIROT
JEWELERS

73 WALL STREET • MADISON, CT
203-245-0320

1000's of new items have just arrived!.....

HALF-MOON

Upstairs at

Where you will find first quality gifts, artisan glass & pottery, candles, books, home accessories, bath & body, specialty foods, toys & more at **25-75% OFF EVERY DAY!**

50 York Street, Guilford, CT 06437 203.453.5845
www.facebook.com/BluemoonGuilford

FORTE'S

Gourmet Market

~ Since 1914 ~

1153 Boston Post Road, Guilford, CT 06437

Let Us Cater Your Graduation Party or Next Occasion!

New Item!
Bone In
Fillet Mignon
Steaks

- Fresh Cut Steaks for Grilling
- We offer All Natural & Grass Fed Beef
- Grab n Go Meals for Busy Families
- Macaroni & Cheese
- Fried or Grilled Chicken Cutlets
- Chicken & Port Dumplings
- Fresh Salad
- Gourmet Gifts for your "Foodie" Friends
- Try our Catering
- Great food at Affordable Prices
- See our web site for ideas
- Call ahead to have your order ready when you arrive!

In House Smoked
Barbeque Baby Backs,
Brisket & Pulled Pork

203-453-4910

fortesmarket.com
fortesmarket@gmail.com

Experience The Wharf restaurant at Madison Beach Hotel, serving farm-to-table cuisine that allows the flavors of the Atlantic Northeast to shine, with a subtle twist. By using locally sourced ingredients and classical preparation techniques, The Wharf's extensive menu is sure to please.

Bring this ad in to receive 10% off your dining experience
Expires 12/1/13, alcohol and gratuity not included

94 West Wharf Rd, Madison | 203.350.0014 | MadisonBeachHotel.com | [Facebook.com/MadisonBeachHotel](https://www.facebook.com/MadisonBeachHotel)

Beach Parking Stickers

Beach Parking Stickers - on sale now - required on May 25th. Seasonal Stickers, in order to be valid, must be permanently affixed to the outside of either your windshield or the rear side window on the Drivers side of your vehicle in order to gain admittance to the parking areas. Seasonal Stickers are on sale through the end of the summer. Residents/taxpayers are eligible to purchase a seasonal parking sticker. Non-Residents may purchase a daily parking tag only. Stickers are available at the Recreation Office in Town Hall – Monday through Friday 8:30 am - 4 pm. Seasonal Parking Stickers may also be requested by mail. Along with your request please include a copy of your vehicle(s) registration, a copy of the registered owner(s) driver's license and check made payable to "Town of Madison", and a self-addressed stamped envelope. See rate schedule below. Staff will process mail in requests as time permits. Please allow at least one week turnaround time if requesting passes by mail.

Daily parking tags - are sold at the Recreation Office, and also at the main gate of the Surf Club Beach (cash or check only at main gate).

2013 Seasonal Rates - Registered owners up to age 59: \$40 per vehicle. Multi vehicle discount (\$20) if registering more than one vehicle. Registered owners age 60 & over: \$10 per vehicle.

Daily Parking Rates

Resident/taxpayers \$10 per vehicle. Non-residents - Monday through Thursday \$25 per vehicle, \$40 Weekends (Fri, Sat, Sun) and Holidays per vehicle.

Beach Use Guidelines - For your enjoyment and safety at our beaches and parks, we would like you to be aware of these excerpts from the Town of Madison.

Beach Ordinances: Section 14-54 thru 14-56: Alcoholic beverages are allowed, in cans or Cups only, in the Surf Club Picnic grove until 10 pm. Alcohol is not permitted on any Beach, Athletic Field or parking area. No glass bottles, kegs or glass containers in our parks.

Group gatherings of 50 or more not permitted during beach pass season.

Pets are permitted at the Surf Club, East Wharf or West Wharf in the parking lots only during the Beach Pass Season. At no time are they allowed on the beach, or athletic fields or in the picnic area.

Abusive or threatening language will not be tolerated. Violators will be asked to leave the premises.

Inflatable toys, rafts and personal flotation devices other than Coast Guard Approved life Jackets are not permitted.

Speed Limit in all Town Parks is 10 MPH.

KING FAMILY EYE CARE, LLC

Dr. Matthew King • Dr. Susan Evans, O.D.

William Lavoie, O.D. • Gerard Mason, O.D. • Peggy Scougall, L.O.

Quality eye care for the whole family
with contact lens fittings available
upon request

Week day, evening and Saturday hours
available for your convenience

MOST INSURANCES ACCEPTED

www.kingfamilyeyecare.com

KingFamilyEyeCare

@KingFamilyEye

Located in LensCrafters
761 Boston Post Rd
Old Saybrook, CT 06475
860-388-9300

Located in LensCrafters
80 Town Line Rd
Rocky Hill, CT 06067
860-258-2380

Find us on the web!
kingfamilyeyecare.com

POLITO & QUINN

TRIAL LAWYERS

Serving Connecticut and Rhode Island

Wrongful Death • Medical Malpractice
Automobile Accidents

Humbert J. Polito, Jr., Esq.
Admitted in CT & RI

Michael J. Quinn, Esq.
Admitted in CT

Connecticut "Super Lawyers®" for 8 consecutive years
and U.S. News **BEST LAW FIRM**

(860) 447-3300 | www.politoandquinn.com

Since 1972

Family Owned

LANDSCAPING

203-421-4358

www.madearth.com

CELEBRATE LOCAL!

WHERE CUSTOMER LOYALTY IS REWARDED.

Earn points with every Bishop's Orchards purchase, and then redeem your points for the rewards you choose!

US Rte. 1, I-95 Exit 57, Guilford
Open Mon-Sat 8-7, Sun 9-6
203-453-2338

bishopsorchards.com

Women's Club of Madison

June 15 - Lion's Club Tag Sale

We are participating in the Lion's Club Tag Sale on the Green. This will be our third year doing so and we have found it to be very successful for the club. Our section is near the Memorial Garden and we would appreciate any items that you are thinking of throwing away as you do your spring cleaning. You may drop them off between 7:30 & 8:00 a.m. with a price on them. Remember, "one person's junk is another person's treasure." Money raised at this event is added to the fund for our annual disbursements for our local and extended community.

June 20 - Carousel Rides

At Lenny & Joe's in Madison. Every year they give us

one-day proceeds from the carousel rides. This money is designated for our scholarship fund which helps our local students. You may buy tickets for the ride that day and use them at any time of the year. So again, we are asking for your support. Members will be present all day to answer any questions you may have about our scholarship fund or our club.

For more information on Membership call; Sheila Muller; Membership Chair.

Establishing a Relationship with Your Landscaper

Have you ever wondered what it would be like to have your own personal landscaper? Someone to help you imagine, create and maintain your perfect outdoor space. It is easier than you may think. The key is finding the right person or company. You need to find someone who listens to you and understands your style. Also you should be able to communicate honestly and effectively with your landscaper. You need to trust that your landscaper is charging a fair price for the

quality of work which they provide. Once you find the right person then you can begin to establish a relationship with them. Just as a landscape or garden evolves over time so does your relationship with your landscaper.

Whether you are looking for a landscape company to do a one-time project or for long-term maintenance we have the experience, staff and knowledge to fit your needs.

Melissa Blundon, Madison Earth Care Landscaping

NOW INTRODUCING
SmartStrand *Silk*
with DuPont™ Sorona™ (renewably sourced polymer)

Karastan
Since 1928
karastan.com

Beautiful and Luxuriously Soft all in a fiber so gentle yet durable at the same time. You'll fall in love with its Silky Soft comfort.

SmartStrand™ Silk™ with DuPont™ Sorona™ is the ONLY luxuriously soft carpet that cleans with just water and has built-in soil protection that never washes or wears off.

WELCOME TO A NEW STANDARD OF LUXURY, STYLE AND COMFORT

LARGEST SELECTION ON THE SHORELINE

WOOL
Luxurious. Beautiful. Affordable.

ON SALE NOW

860.399.6161
www.westbrookfloor.com
1275 Boston Post Road
Westbrook, CT 06498

Tuesday - Friday: 9 a.m. - 5 p.m.
Saturday: 10 a.m. - 4 p.m.
Closed Sunday & Monday
Evening Appointments Available

WESTBROOK
FLOOR COVERING

Essex Printing Winner In New England Regional Awards of Excellence Competition

The announcement was made on April 4th during PINE'S Industry Awards Gala with hundreds of industry professionals in attendance. PINE'S Awards of Excellence Competition attracts over 200 entries from 41 printing and imaging companies across New England competing in a variety of printing and graphic communications categories.

Essex Printing won Awards of Recognition for the printing of Essex Savings Bank's 2013 calendar. A panel of judges with extensive experience in printing and print production examined a wide range of work submitted. Each entry was judged anonymously on its own merit in a category with similar printed pieces.

"We are very proud to have won this competition because it confirms our commitment to our clients that we provide an outstanding level of quality printing," said William McMinn, President of Essex Printing and Events Magazines. For more information please contact Essex Printing at 860-767-9087.

Want to Advertise?
Call Ward Feirer at 914-806-5500

NOW OPEN! CALL TODAY FOR A TOUR! 860-345-3779

Mom's journey in life deserves a "Safe Harbor."

For those suffering from Alzheimer's and other memory-related disorders, life should still be as fulfilling and active as possible. That is why The Saybrook at Haddam created Safe Harbor, a new specialized memory care neighborhood, located within our gracious assisted and retirement living community. With beautiful murals, social areas, and outdoor gardens, our safe, nurturing and stimulating environment provides a higher quality of life for our residents.

Our compassionate and professional staff works tirelessly to give you peace of mind knowing your loved one is getting the care they need and the respect they deserve.

For a personal tour of Safe Harbor, call The Saybrook at Haddam today at **860-345-3779**.

A Memory Care Neighborhood
1556 Saybrook Road, Haddam, CT

www.thesaybrookathaddam.com

The 3rd Annual Closer to Free Bike Ride for Smilow Cancer Hospital at Yale-New Haven will take place on Saturday, September 7th, 2013. Riders have the option of cycling 25, 62.5 or 100 miles. Our ride travels through multiple shoreline towns including Branford, Madison, Guilford, Essex, and Old Saybrook. We've been called the "best organized ride in Connecticut." And for good reason... our experienced staff and volunteers will take care of you from mile one until the finish line. Clear route cues and signage, lots of food and drink and efficient SAG when you need it will help you leave the worrying behind so you can focus on the miles ahead. Plus our finish line festival at the Yale Bowl has fun for everyone, with live music, a beer garden, food trucks and so much more.

Our volunteers and Road Crew are the backbone of the Ride. We've got fun and rewarding volunteer opportunities for anyone who wants to lend a hand. The Closer to Free Ride simply can't happen without the generous support of our family of sponsors. The Ride is the perfect platform to give your brand exposure while joining in the fight against cancer. We've got sponsorship packages to fit every budget and every goal, with lots of innovative ways to connect with our desirable demographic.

For more information on the riding, volunteering, or sponsorships please visit www.ridecloserstofree.org or email ridecloserstofree@ynhh.org. You can also reach us at (203) 200-CTFR (2837).

SHOP SPIRITS & SAVE! • SHOP SEASIDE & SAVE! • SHOP SPIRITS & SAVE! • SHOP SEASIDE & SAVE!

Come and Get it!

Shoreline's Best Selection of Wine, Brew and Spirits

SPIRITS OF MADISON
Super Stop & Shop Plaza - Madison
203.245.9695
Located in the Heart of Town

SERVICE - SELECTION - EVERYDAY LOW PRICES - CONVENIENCE
EASY PARKING - WEDDING & PARTY SOLUTIONS - SMILES

SHOP SPIRITS & SAVE! • SHOP SEASIDE & SAVE! • SHOP SPIRITS & SAVE! • SHOP SEASIDE & SAVE!

Learn About Nature!

Search for salamanders and other amphibians at Bauer Park on June 1 and with the Madison Land Conservation Trust on June 9.

Madison Land Conservation Trust

Amphibian Hike, June 9, 1:00 p.m. - Join Yale ecologists Kealoha Freidenburg and David Skelly on a search for frogs, toads, salamanders and newts on the Blinshed Loop. This trail features extensive wetlands and old logging roads through the woods. Please wear boots and bring a dip net if you have one. The hike will run rain or shine. The trailhead is across the street from the Country School on Blinshed Road.

Trail maps and directions are available on the MLCT website, www.madisonlandtrust.org. Learn about upcoming events and see trail photo albums on the MLCT Facebook page: www.facebook.com/madisonlandtrust.

Adult and Family Programs at Bauer Park 257 Copse Road

The Eleventh Great Snake & Frog Hunt

June 1, 10:00 a.m. - 12:00 p.m. - Join a herpetologist on a hunt for turtles, snakes, frogs and salamanders. Learn about reptiles and amphibians then discover where and how to search for these elusive creatures. All ages. Children must be accompanied by an adult. \$7

Flowers Through the Microscope

June 5, 10:00 a.m. - 12:00 p.m. - Explore the beauty and intricate structures of wildflowers at Bauer Park. As participants dissect flowers and examine them under the microscope, secrets of their relationship to diverse pollinators will be revealed. For adults. \$12

Beginning Birding

June 9, 8:00 -10:00 a.m. - From warblers to wood peckers, over 42 bird species breed at Bauer Park. Learn the basics of birding as we explore the fields and forest to find our summer birds. Binoculars and field guides will be provided or bring your own. For adults and high school students. \$12

Float Your Boat!

July 7, 1:00 - 3:00 p.m. -Families will collect natural materials from the Bauer Woodland Trail. Using only these items from nature and their imaginations, they will construct miniature boats to sail and race on the pond in the Bauer Park annual Boat Regatta! Recommended for families with children 5 years and older. FREE but pre-registration is required.

Pond Dipping For Families

July 13 and August 4, 10:00 - 11:30 a.m. - Have you ever wondered what critters live in the pond at Bauer Park? Join us for some pond dipping with nets, and you'll have the chance to observe freshwater creatures up close. Please wear clothes and shoes/boots that you don't mind getting a little wet and muddy. All ages. FREE but pre-registration is required.

Butterfly Walk

July 27, 10:00 a.m. -12:00 p.m. - Led by members of the Connecticut Butterfly Association, this walk will focus primarily on the open fields. Please wear clothing and footwear to protect you from poison ivy and ticks. Sunscreen and water are also recommended. Children are welcome with adults. FREE and open to the public.

Leaf and Bark Tee Shirt Art

August 17, 1:00 - 3:00 p.m. - Use nature to create artistic expression that you can wear! Collect natural objects from Bauer Park's woodland trail to make colorful prints using fabric paint. Bring a tee shirt, pillowcase or other articles of your choice. As fabric paints are permanent, please dress accordingly. All ages. Children must be accompanied by an adult. \$8.50

Register for all programs at Madison Beach & Recreation or at www.madisonct.org/bauer/programs.htm. Summer camps are also available.

Learn about upcoming events at Bauer Park at www.facebook.com/bauerparkmadisonct. Questions? Call 203-245-5623.

CENTRAL AIR CONDITIONING

HOUSE SIZE Square Footage	MODEL	TONNAGE	FOR AS LOW AS
850-1000 SF	RAKA024JAZ	2	\$4,600.00
1,000-1,250 SF	RAKA030JAZ	2.5	\$4,850.00
1,250-1,500 SF	RAKA037JAZ	3	\$5,100.00
1,500-1,750 SF	RAKA042JAZ	3.5	\$5,700.00
1,750-2,000 SF	RAKA048JAZ	4	\$5,900.00
2,100-2,500 SF	RAKA060JAZ	5	\$6,600.00

Price Guide for basic complete installation. Two-day installation in most cases.

MORONI & SON

860-388-2298

**Three Generations, over 60 Years
of Continuous Service !**

Your Local Ruud Dealer
FREE Estimates

Automatic Delivery • Burner Installation • 24-Hour Emergency Service

START SAVING NOW!

CALL TO GET ON OUR MAILING LIST FOR THE 2013/2014 HEATING SEASON!

447 Spencer Plains Road , Westbrook, CT 06498

860-388-2298

CT LIC: 302002 384654 201817 HOD# 0000591

Visit moronioil.com to save 10-25% off your electric bill

Events

MAGAZINES

Madison Town Hall
8 Campus Drive
Madison, CT 06443

TM Ventures, LLC**dba Essex Printing & Events Magazines**

18 Industrial Park Road, P.O.Box 205
Centerbrook, CT 06409
860-767-9087 Fax 860-767-0259
www.essexprinting.com

Publisher

William E. McMinn

CFO / Manager

Suzanne Spires

Editor / Art Director

Kathy Alsop
kathy.events@comcast.net
860-391-4372

Cover Editor

AC Proctor
860-767-9087

Advertising Sales

Ward Feirer
wfeirer@gmail.com
914-806-5500

Betty Martelle
betty@eventsmagazines.com
860-333-7117

John Vento
jvento@eventsmagazines.com
203-907-8689

Magazine Layout

Amy Bransfield
Patricia Stenbeck

Cover Photo

AC Proctor

www.eventsmagazines.com

198,500 READERS
13 TOWNS
EVERY QUARTER

Copyright © 2012 Events Magazines. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any information storage and retrieval system without written permission.

Not responsible for omissions or typographical errors.

Tax Collector's Office

Local tax payment season will be upon us shortly. Three types of property are assessed and subject to taxes: Real Estate, Motor Vehicles, and Personal Property. Any land or buildings you own are considered real estate. Registered motorized or non-motorized vehicles, (including cars, trucks, trailers and motorcycles) are considered motor vehicles for tax purposes. Personal property is a general category of fixtures/equipment either owned or leased by a business. Unregistered motor vehicles are also taxed as personal property. The property tax rate is expressed in mills, or thousandths of a dollar. A tax rate (mill rate) of 19.77 mills is equivalent to \$19.77 in tax per \$1,000 of net assessed value.

The Board of Finance sets a mill rate annually (May) after the budget has been passed by referendum.

Tax bills for the Fiscal Year 2013-2014 will be mailed by the Tax Collector's Office the third week in June. These bills are due July 1, 2013 and payable by August 1, 2013. The following provides some important information regarding these bills:

If you have recently sold your property, please be sure there is an exchange of the tax bill between the seller and the buyer.

If you receive a real estate tax bill and a bank or Mortgage Company pays the real estate taxes for you, please promptly send them the bill.

If a motor vehicle has been sold and not replaced, please contact the Assessor.

If you recently moved out of state and you send a copy of the new vehicle registration along with the receipt for turning in the Connecticut registration, you will receive a tax adjustment. Please contact the Assessor at 203-245-5652.

Motor Vehicle taxes unpaid after August 1, 2013 will be reported to the Motor Vehicle Department and registrations will be denied as provided by law.

All back taxes must be paid in full before money can be applied to the current tax bill.

Receipts will not be mailed unless a stamped envelope is included with the payment.

Mail received with a USPS POSTMARK on or before AUGUST 1, 2013 is considered an ON TIME PAYMENT for the July installment.

Please make checks payable to Town of Madison.

To pay by credit card, please go to www.madisonct.org and click on Online Tax Payments and follow the instructions. There is a convenience fee charged by Official Payments Corporation for this service.

If you have any questions regarding your bill or taxes in general, please contact our office at 203-245-5641.

Alma D. Carroll, CCMC

Director of Town Services/Tax Collector

Online Database Local Property Taxes

An on-line database of tax information for local property taxes is available on the Town of Madison website. From the convenience of your home or office, the on-line database allows you to inquire and research tax information, print bills and if you so choose pay taxes on-line. This feature became available on the website on January 3, 2012 and the information is updated on a daily basis. Just visit our website at www.madisonct.org and click on the button that says "Online Tax Payments". All current year tax information is available for real estate, personal property and motor vehicles. There are several options for searching information, such as: Bill number, Unique ID number, Property Location, Name, All bills, Current amount due and Balance due.

The option to pay taxes on-line is accessible directly from the Town of Madison website. More information and instructions are available on the website to assist you with the process. The service company that we use, Official Payments, charges a fee for this service. Electronic Check (\$3.00 per check fee); MasterCard or Visa Debit Card (3% fee); MasterCard, Visa, Discover and American Express Credit Card (3% fee). If you have any questions regarding this on-line service, please feel free to contact the Tax Collector's office at 203-245-5641 or visit us at www.madisonct.org.

*Alma D. Carroll, CCMC
Director of Town Services/Tax Collector*

Help Wanted BOOKKEEPER

Full time. Must have experience with QuickBooks, record daily transactions, A/R & A/P, customer invoicing, sales tax and payroll, month end close, reconciliation, filing and other tasks as needed.

Hours 9 a.m. - 5 p.m.

Please forward resume to
wmcminn@essexprinting.com

Niantic Lions Club

53rd Arts & Craft Show

35th Lobsterfest

Chicken Barbeque

July 6 - 7 10 am - 4 pm

East Lyme Town Hall

180 juried artists

nianticartsandcraftshow.com

All Major Credit Cards Accepted

From the Town Clerk

JUNE IS DOG LICENSE RENEWAL MONTH!

Every dog must be licensed when it becomes six months old and then annually in June. Additionally, kennel licenses are issued annually in June as provided in section 22-342 of the Connecticut General Statutes. The Madison Town Clerk issues licenses for dogs of residents of Madison, Connecticut. The office hours for the Town Clerk are 8:30 a.m. to 4:00 p.m. Monday through Friday, except holidays.

FEES

For neutered male /spayed female = \$8.00

For un-neutered male/un-spayed female = \$19.00

Kennel Licenses for 10 tags = \$51.00 & additional kennel packages are available. These fees are not pro-rated by the month for dogs which become six months of age after June 30, but are the same throughout the year. A penalty of \$1.00 per month or fraction of a month is charged when an owner fails to license a dog when it becomes six months old. However, no penalty is charged if the owner presents certain proof of new ownership; see "License by New Owners" below.

NEUTERING, SPAYING AND RABIES CERTIFICATES

The Town Clerk may not issue a license for a neutered male or a spayed female dog not previously licensed unless the person obtaining the license presents a certificate from a licensed veterinarian stating that he or she has neutered or spayed the dog.

Likewise, no license may be issued unless a valid rabies certificate, signed by a licensed veterinarian, including date of vaccination and duration of immunity, is submitted to the Town Clerk.

On or before June 1 of each year, the Director of Health may arrange a low-cost clinic for the vaccination of dogs and cats against rabies. The licensing of dogs at an anti-rabies clinic is permitted under statute.

GUIDE DOGS

Any blind, deaf or mobility impaired person who is owner or keeper of a dog trained to guide and assist such person shall receive a license and tag for such dog, and no fee shall be charged. Also, dogs between 6 months and 1 year of age, placed for training as guide dogs, shall also receive a license and tag at no fee, provided satisfactory evidence is presented that the dog was placed by an organization which supplies such guide dogs.

LICENSE BY NEW OWNERS

Anyone who becomes owner or keeper of an unlicensed dog over six months old must license the dog within 30 days of acquisition. If the new owner presents satisfactory evidence that the dog was obtained from a licensed kennel or animal welfare organization, or was imported into the state within thirty days, no penalties for late licensing shall be charged. Any person becoming an owner of a dog already-licensed in Connecticut may present the license and tag to the Town Clerk of the town in which the owner resides and, for a fee of \$1.00, shall receive a new license and tag in the new owner's name. The Town Clerk must retain the old license.

For more information on Dog Licenses, please visit our website at <http://www.madisonct.org/Clerk/dogs.html> or contact the Town Clerk's Office at 203-245-5672

TOP DOG CONTEST

Each dog whose license is renewed during the month of June will be entered in a special drawing. The winning entrant (picked at random) will receive Tag No. 1!

VNA Community Healthcare

Stronger Seniors

VNA Community Healthcare presents this 8-week program featuring 30 minutes of strengthening exercise (for all levels) and 30 minutes of nurse led health talks, on Mondays and Wednesdays starting May 13, 1:00 - 2:00 p.m. at the Madison Senior Center, 29 Bradley Rd. There is no charge for this program as it is sponsored by the Connecticut Collaboration for Fall Prevention at Yale University School of Medicine through the Aging Services Division of the State of Connecticut Department of Social Services.

For more information, call (toll free) 1.866.474.5230 or visit ConnecticutHomecare.org.

Memory Matters - Part 2: Taking it to the Next Level

VNA Community Healthcare presents a 7-week course for those who already took Memory Matters, funded by the Town of Madison. Enjoy new and creative brain exercises and total brain fitness workouts, starting Thursday, May 16, 10:00 - 11:00 a.m. at the Madison Senior Center, 29 Bradley Rd. A \$5 fee will be charged for residents and \$10 for non-residents.

Madison residents have priority. For more information, call (toll free) 1.866.474.5230 or visit ConnecticutHomecare.org.

Good hearing is
PRICELESS

Is it time to get your hearing checked?

 County Hearing and Balance
MADISON
82 Bradley Road
203-245-1950

Call us for a Free Initial Consultation
All services by Doctors of Audiology
www.countyhearingandbalance.com

BOMBACI MULCH

Firewood & Compost

ORGANIC LANDSCAPE MULCH

\$23 PER YARD

SAVE \$1 PER YARD WITH THIS AD

Delivery Available

860-767-8501
45 Plains Road, Essex, CT

Set your sails for financial freedom.

Sullivan Financial Group LLC is an independent, full service financial firm.

Our services include financial planning, estate planning, wealth management, brokerage services, alternative investment strategies, long term care insurance and life insurance.

SULLIVAN

FINANCIAL GROUP LLC

For a consultation or a second opinion on a current plan, please contact us at Sullivan Financial Group LLC. As an independent financial firm we provide you the benefit of local, hands-on personal service. Please call if you have any questions.

90 Main Street, Suite 108A, Centerbrook, CT 06409
phone 860.388.9628
fax 860.581-8534

email matt@sullivanfinancialgrp.com
website www.sullivanfinancialgrp.com

Matt Sullivan

Based on 9 criteria including; customer service, integrity, knowledge/expertise, communication, value for fee charged and overall satisfaction. The award is not indicative of the wealth manager's future performance. For more information please visit www.fives-tarprofessional.com.

Securities and Advisory Services Offered Through Commonwealth Financial Network, Member FINRA/SIPC. A Registered Investment Adviser. Fixed insurance products and services offered by Sullivan Financial Group are separate and unrelated to Commonwealth.

Friends of Madison Youth Summer Camps and Programs

Check out what is happening this summer at the Madison Arts Barn. Open to students entering 5th grade and up. More information, online registration, financial assistance and early bird discounts can be found at www.themadisonartsbarn.org.

Don't have time for full day camps? Check out our workshops: Art Exploration, Rock Band Live, Intro. to Improv, Digital Art, individual college counseling and more.

Center Stage Theater Camp

Director Alan Wagner will help you improve your performance and audition skills.

The Famished Games

Based on the novel, *The Hunger Games*, campers will have the opportunity to explore the districts of Panem and compete in the arena!

MBTV: Mad Barn TV

Mad Barn TV involves creating productions that will air on Madison's cable access channel!

CSI: Madison

Come learn crime scene investigation skills with Science teacher, Deb Thomas.

Girlfriend's Getaway

From manicures to homemade scrubs, girls will leave feeling polished and refreshed with lots of take home beauty tips and tricks!

Outdoor Adventure Camp

Campers will learn nature skills, such as tracking, fire making, shelter building, outdoor cooking, and more! There may even be a river swimming expedition in store!

LAWN CARE SERVICES

FERTILIZING • CRAB GRASS CONTROL • WEED PREVENTION
INSECT & GRUB TREATMENTS • LIMING & SOIL TESTING • AERATION

GREENSCAPE OF CLINTON LLC,

offers a quality service tailored to meet your specific needs.
We use environmentally responsible methods and products.
PROGRAMS AVAILABLE FOR ANY LAWN AND EVERY BUDGET.

(860)669-1880

For Your Free Estimate Call Frank Byrne

www.greenscapeofclinton.com

**We Care
About Your Lawn.**

B# 1997 Commercial and Residential

Journey to Health & Wellness Fair

The Madison Senior Center and the M-Team Present
Journey to Health & Wellness Fair
 Wednesday, May 15th 8:00 am - 7:00 pm
 Madison Senior Center - 29 Bradley Road

Events Schedule

8:00 am - 2:00 pm

Yale Digital Mammography Bus
 (for appointments call (203) 200-5251.

10:00 am - 2:00 pm

Vendor Fair and Live Music
 Speakers and Presentations

2:00 pm

Madison Police Department and
 Wells Fargo Bank - Scams and Frauds

3:00 pm

Carlos Maynard
 Medicare Professional

4:00 pm

Veteran's Benefits

5:00 pm

Maria Tomasetti
 Alzheimer's Association

6:00 pm

Open House and Live Music

Sponsored by the Madison Senior Commission

For more information
 please call
 The Madison Senior Center
 at 203-245-5627

Madison Town Hall DIRECTORY 203-245-5600

**8 Campus Drive, Madison, CT 06443
 Monday - Friday 8:30 a.m. - 4:00 p.m.**

Animal Control	203-245-2721
Assessor	203-245-5652
Beach & Recreation	203-245-5623
Building Department	203-245-5618
Emergency Management	203-245-5681
Fire Marshall	203-245-5617
Health Department	203-245-5681
Human Resources	203-245-5603
Inland/Wetlands	203-245-5632
Madison Public Schools	203-245-6300
Planning & Zoning	203-245-5632
Police Department	203-245-2721
Probate Court	203-245-5661
Public Works & Engineering	203-245-5611
Registrar of Voters	203-245-5671
Selectmen's Office	203-245-5602
Senior Services	203-245-5627
Tax Collector	203-245-5641
Town Clerk/Vital Statistics	203-245-5672
Youth Services	203-245-5645
Zoning Board of Appeals	203-245-5632

www.madisonct.org

Rent Rebate Program

Monday, April 1st - Tuesday, October 1st 2013

A state program that helps to offset rental expenses. Eligible participants are age 65 and older or disabled & have incurred some rental expenses in Connecticut, in 2012.

Participants must submit proof of income for 2012, proof of rental, heating, electric, & water payments made in 2012. This proof can be obtained by contacting your landlord, oil/gas/propane company, CL&P & Connecticut Water Company. An eligible participant may have rented for part or for the entire year. Benefits are given once a year in the form of a check, maximum benefit for a single person can be up to \$700 and for a couple up to \$900, depending on income level. Maximum Qualifying income in 2012, for a single person is \$33,500 and for a couple is \$40,900.

To schedule an appointment: Seniors please contact Heather Castrilli, Municipal Agent for the Elderly at (203) 245-5687 and Disabled persons, please contact Wendy Larson, the Coordinator of Social Services at (203) 245-5655.

Q: Why do I have pain in the ball of my foot??

It's very common for people to go for years before seeking treatment for foot pain. So much unnecessary pain every day when a solution is so available! A 44 year old woman comes to us with burning pain in the ball of her foot. When asked how long she has had this pain, she said eight months and it's getting worse. She adds that "sometimes it really hurts when going for a walk." Diagnosed with having a neuroma, she was given conservative treatment options from shoe modifications, padding, anti-inflammatory medicine and physical therapy. Injection therapy and surgery to remove the neuroma was presented as a last option.

The patient is now walking pain free. This is the part of medicine that is most rewarding to us.

Ask us questions at www.centerpodiatry.com
Dr. Sean W. Lazarus & Dr. Gary N. Grippo

Custom Made
Orthotics
& Diabetic Shoes

Dr. Gary N. Grippo
Board Certified Foot Surgeon
Bone & Joint Specialist

Dr. Sean Lazarus
Sports Injuries -
Biomechanics
Pediatric Footcare

1-800-676-FOOT
203-799-3668
CENTERPODIATRY.COM

Pain and Emergencies
Seen Immediately

Center Podiatry

Foot Pain Specialists

Sat Appointments Available • Guilford • Orange • East Haven • Higganum • Clinton

the red balloon

77 MAIN STREET, ESSEX, CT

children's finery
and footwear

ages: infant through preteen
OPEN DAILY

860.767.0763

ECOSTEAM®

Environmentally Focused Solutions
for Restorative Cleaning®

- CARPETS
- TILE • DRAPES
- FURNITURE
- STAIRS

Try our Service...
See Why
Our Customers
Love Us

\$50 off
New Customers Only

This offer is restricted to homeowner occupied properties.
This discount cannot be used in combination with any
other gift certificates, volume discounts, or reduced offers.
Minimum charges will apply.

860-388-2500

www.ECOSTEAM.com

A Local Family Owned Business

Bogaert
CONSTRUCTION CO., INC.

60 PLAINS ROAD, ESSEX, CT 06426

860.767.8072

- Custom Homes
- Additions
- Full Remodeling Services
- Window Replacement

Fully Insured
New Home Lic. #170
Remodeling Lic. #523107
www.bogaertconstruction.com

FREE SPECIAL EVENTS

Summer Concerts on the Green

Concerts are held each Sunday evening beginning at 6 pm on the town green. All events are free of charge. Please no alcohol as per Congregational Church request.

- July 14 - The Kerry Boys
- July 21 - The Taxmen
- July 28 - The Larry Stevens Band
- August 4 - Orange Crush
- August 11 - Tracy Walton
- August 18 - The Tirebiter Band

Bauer Park Outdoor Movie/Music Nights

Family Outdoor Movies sponsored by Guilford Savings Bank. All movies begin at dusk. (roughly 9 pm) Bring a blanket or beach chair, sit back and enjoy the flick! Music starts at 7 pm with Movie following at approximately 9 pm.

- Friday, June 28 - Brave Music by The Jessica Prouty band
- Friday, July 26 - Thunderstruck Music by Tom "T-Bone" Stankus

Summer Concerts at the Surf Club 7-9 pm

- Saturday, July 13
The Shoreline Connection
- Friday, August 2 - Number Nine
Beatles Tribute Band

BRADFORD J. SULLIVAN • ATTORNEY-AT-LAW

TED HEISER • ATTORNEY-AT-LAW

We can assist with:

Commercial Litigation, Contracts, Insurance Law,
Employment Law, Personal Injury, Workers' Compensation,
Criminal Defense including DUI Defense, Business or Corporate Law

We solve problems with excellence and integrity!

SULLIVAN HEISER, LLC

4 POST OFFICE SQUARE, CLINTON, CONNECTICUT 06413

General Practice of Law / www.sullivanheiser.com

Tel 860-664-4440 / Fax 860-664-4422

Fondue Season is Still Upon Us!

It really doesn't need to be winter with a huge snow storm to enjoy fondue, but that's usually the time when people think about it the most. A picture is conjured up of a warm fireplace, a bubbling pot of fondue, a great glass of wine or your favorite beer, and friends and family to enjoy it all. It's fun, fresh, and elegant to serve. Fondue is the party, at least in my home. When's the last time you had real Swiss fondue?

The name fondue actually comes from the French verb "fondre" which means to melt. Like so many great meals today it began as a simple, peasant food. It was a great way to use up day old bread, opened wine, and leftover, dry cheese. Once heated and mixed together, a great feast was created.

Although there are many variations of fondues available today, I still like the classic Swiss recipe which you can find on our website. It's tried and true and I've been using it for over 40 years. Many will disagree as to the best combinations of Swiss cheeses that should be used but most agree to start with a good, aged Gruyere. Emmenthaler, Appenzeller, Challerhocker, and Vacherin Fribourgeois are readily available and should be considered as additions to the mix. These are all very flavorful cheeses from Switzerland which are also great eating cheeses. If you can, try them before you buy and see which ones suit your palate. The fact that most of the meal is prepared in advance allows you to actually enjoy your own party; you can sit and relax with your guests. The only reason to get up from the table would be to retrieve another bottle of wine. I hear many ask, "Oh, fondue is back?" My answer, "it never left."

Paul Partica, The Cheese Shop of Centerbrook

Oregon Wines

Spring into warmer weather with light, bright and savory wines from Oregon. Oregon produces several different styles of light and refreshing whites. Chardonnay, Gewürztraminer, Riesling and Pinot Gris are the most widely grown varietals. One of the most sought after, Pinot Gris, is the same as the Italian Pinot Grigio grape, however from Oregon it tends to have more body with the same great acidity. The Rieslings are fruity with a slightly sweet edge to them. Due to the cooler climate, most of them tend to have a bit more acidity in the finish which makes them pair nicely with spicy dishes.

The top producing red varietal from Oregon is by far Pinot Noir, followed by Gamay Noir. The cool climate is the ideal condition to grow Pinot Noir, much like its birthplace in Burgundy, France. This varietal brought notoriety to Oregon in the mid-seventies from wine lovers all over the world, though they have been producing other varietals since the mid-late 19th century. Pinot Noir has complex flavors while showing a light body and occasionally an earthy finish. The flavors most often noted are cherry/black cherry and blackberry. Due to its complexity Pinot Noir can be enjoyed with a wide variety of food choices spanning from light appetizers to heavier fare and meat dishes. Prepare your palate for the warmer days ahead by venturing out and trying a few of these savory, mouth-watering wines from the west coast. They will be sure to please both you and your guests!

Art LiPuma, Manager, SeaSide Wine & Spirits

S

SAPIA BUILDERS, LLC

www.sapiacorp.com

General Contractors, Custom Homes,
Additions, Renovations & Remodels

Essex, CT
860-304-8383

Middlesex Hospital Now Offers 3T MRI

The Radiology Department at Middlesex Hospital has a strong tradition of keeping current with the latest, most advanced technology. The 3-Tesla (3T) MRI is just the latest example of how the Hospital is staying ahead of the curve in the level of technology it provides to patients. This diagnostic marvel provides the most up-to-date technology currently available for MRI imaging. The strength of the MRI magnet itself (measured in "teslas" and 3 teslas being the most powerful magnet currently available on the market) allows the machine to provide sharp, detailed pictures of the entire body. It is especially useful for getting unparalleled image clarity, leading to definitive diagnoses, of the breasts, prostate, head and small joints such as the knees, ankles, shoulder, elbows, wrists, hands and feet.

This super-powerful, wide-open bore, high-field MRI also offers a new dimension in patient comfort. It combines a much larger bore (circular opening) size and a much shorter "tunnel" (length). The new MRI looks just like a CT scanner, only a foot longer. The new wide-open bore design accommodates patients of all sizes, eliminating anxiety and claustrophobia. For many exams, both the feet and head remain outside the machine. The newer technology combines an open feel with the ability to capture high-field quality diagnostic images.

In addition, the new MRI is quieter and may require less time to capture the necessary images.

When using the new, 3T MRI at Middlesex Hospital, patients can be sure that their doctors will get the highest quality medical imaging possible. They will also be comfortable, experience less noise and likely spend less time in the machine. In other words, patients can now make a smarter choice at Middlesex Hospital if they need to have an MRI.

Attention 2 Detail 2 Property Maintenance

www.2detail.net
facebook.com/2detailpm
2detailpm@gmail.com

Call us Today!
(860)391-0297
(203)903-2442

Spring is here - Time to start planning those outdoor projects. How about that patio or walkway you've been thinking about all winter? Maybe it's time for that new garden, or to spruce up an existing one. Attention 2 Detail is ready and eager to help take care of whatever project you have in mind. No job is 2 big or 2 small.

Spring Cleanups
Maintenance
Mowing

Quality First
Reasonable Pricing
Licensed & Insured Work

Gardens
Mulching
Hardscapes

CT License 0673953

WILLIAM RAVEIS

Come Home to the Quiet Life

This Contemporary Cape offers 4 Bedrooms, updates and more! Light and bright, set back from road on private lot. Many extras: A gracious 2-story foyer, new eat-in kitchen with granite countertops, island, and SS appliances, 4BR includes a 1st fl BR with attached bath - perfect for in-law or au pair or guest room, In-Home office, Appealing Specialty windows throughout. Call Cecily for a convenient appointment at 847-942-6909.

Unique Contemporary Ranch

Investors-create an opportunity, First time Buyers - make it your own, Downsizers-space enough for you - This Ideal location close to town, shopping, library, fine restaurants, major hwy's and Madison beaches. Updated baths, new wood floors, kitchen needs some work. Lower level w/fireplace 2 Private Acres. Call Rose Marie 860-662-0814

Ease of Living Condo - Walk to town and Beaches

Built for comfort and easy living in this well cared for townhouse. 2 1/2 Ba. 2 BR and space for a guest rm/office, dining rm+brkfst area. End unit overlooking a meadow from private stone patio. Open flr plan, Family rm w/flr Walk to beach, Madison Ctr. Call Mike 203-376-7527

P.O. Box 219, Westbrook, CT 06498
860-581-8262
Visit us at www.cushinggroup.com

Rose Marie Cushing

Mike Cushing

Cecily Baran

**Accolades
for Events Magazines!**

I've always enjoyed reading your Events Magazine. I've lived and worked on the shoreline most of my life and love to see what's going on, and look at the ads for local businesses.

I think it's important to shop local and support our fellow businessmen and women.

As a graphic designer, I think the look of the magazine is clean and stylish.

Keep up the good work.

Bette McLean
L.E. Designers, Inc., Old Saybrook, CT

www.michaeldentalcare.net
203.453.0499

Michael Dental Care LLC
General & Cosmetic Family Dentistry

Vincent J. Michael, DMD

High-tech, comfortable dental care in a uniquely relaxing environment

MARK REEVES, BUILDER
860-388-3825

Lets get those spring projects underway

- NEW HOMES
- WHOLE HOUSE REMODELS
- ADDITIONS
- KITCHENS
- BATHROOMS

- BASEMENT CONVERSIONS
- SIDING & WINDOWS
- ENTERTAINMENT CENTERS
- FLOORING
- GENERAL REMODELING

MARKJREEVESBUILDER@COMCAST.NET
WWW.MARKREEVESBUILDER.COM

CT LICENSE # 538583 & 10263 FULLY INSURED

Conversation Starter Program

Through many years of experience working with seniors and their families, we at Chester Village West have discovered that there is a need to assist adult children with the approach and eventual conversations they will have with their parents and loved ones.

These adult children are usually between the ages of 45 and 60. They are managing work, educating their children, and worrying about their aging parents at the same time. They have many options, but little time to do the research on their own. They need answers in a factual and timely manner.

Through our new "Conversation Starters Program," we offer free consultation services for your family, employees, clients and/or peers. We will provide a balanced approach, whether the family decides to re-locate their parents to a senior living community, or access in-home care. We will help them assess their current situation and streamline the process to give them enough knowledge to make their own decisions. We understand that "knowledge is power." Contact Sara Philpott at 860-526-6800 or visit our Conversation Starters Landing page, www.AConversationStarter.com/CT.

PROFESSIONAL
EXTERMINATING
COMPANY INC.

Richard Cusano • Proprietor
Locally Owned & Operated

Residential & Commercial
Customized Programs
to Fit Your Needs

- Termites • Carpenter Ants
- Carpenter Bees • Squirrels
- Wasps

ALL WORK CONFIDENTIAL - UNMARKED
VEHICLES - V.A. & F.H.A. CERTIFICATION
FOR TERMITE INSPECTION - PRICES
QUOTED OVER PHONE

Lic. #B-0557

MEMBER

NATIONAL
PEST CONTROL
ASSOCIATION

203-453-9020

www.profext.com

CONVERSATION starter

Q: When is the best time to talk to your parents about the future?

A: **There's no time like the present.** Today's seniors have more options than ever for retirement living. But the longer families wait to start planning for the future, the greater the risk for a health crisis limiting those options.

Planning ahead benefits the entire family.

Chester Village West combines an active and fulfilling lifestyle now, with the assurance of on-site health services if ever needed. Now, you can explore these options with the help of a new interactive program designed to start the conversation today.

An online guide for exploring senior living options with your parents.

Call **860. 532. 0536**

or visit

www.AConversationStarter.com/CT

For a schedule of our informational events visit our website
www.ChesterVillageWestLCS.com

317 W. Main Street • Chester, CT 06412
(860) 532-0536 • ChesterVillageWestLCS.com

**The latest Events for all our towns
in one convenient place -
plus town information,
photos and links**

**BRANFORD CHESTER CLINTON EAST HADDAM
EAST LYME ESSEX GUILFORD HADDAM
MADISON OLD LYME OLD SAYBROOK
WESTBROOK WOODBRIDGE**

eventsmagazines.com

**TIRED OF PAYING THROUGH THE NOSE TO EAT OUT?
YOU WON'T AT:**

CLINTON, CT
SINCE 1994

CHIPS' PUB III
FINE FOOD
SPIRITS
GOOD TIMES

HOME OF THE 18 OUNCE BURGER AND A WHOLE LOT MORE

IT'S HERE...
Our new menu.
Featuring over 30 all new,
REASONABLY priced, delicious items.

That's right reasonably priced.
So you don't have to pay through the nose to eat
out!

VOTED **BEST** FAMILY DINNING RESTAURANT
STATEWIDE & MIDDLESEX COUNTY

CONNECTICUT MAGAZINE READERS POLL.

VOTED **BEST** BURGERS, SALADS & RIBS.
BEST LOCAL PUB, FRIENDLIEST PUB &
BEST SPORTS BAR.

SHORELINE READERS POLL

 24 West Main Street Clinton, CT 860-669-DINE (3463)
Check us out at chipspub3.com

SPOTLIGHT

Welcome to Our New Advertisers In Madison Events

**M & M GARDEN DESIGNS
KING FAMILY EYE CARE
NIANTIC LIONS CLUB
ATTENTION 2 DETAIL
ESSEX FLOWER SHOPPE
RIGGIO'S GARDEN CENTER
TRAPICHE RESTAURANT**

The next deadline for Events is July 19

Dream.

Prefer princess cut gems.

Wield the water band.

Reality.

Made possible with **countersketch** STUDIO

Christo Jewelers
Clinton, CT 06413
860-669-2145
www.christojewelers1985.com

Triangle Building Associates Inc.
Carpenters Builders

COMMON SENSE BUILDING

General Contractor
New Homes
Remodeling
Architectural Services Available

ESSEX, CT
860-767-1272
email: trisquare2010@att.net

NH Lic#0003590 HIC Lic# 0556517 Suffolk Cty NY Lic# 41997-H

Community Listings

USEFUL NUMBERS

CHARLOTTE L. EVARTS MEMORIAL ARCHIVES	203-245-5667
CT WATER COMPANY	1 800-286-5700
DEACON JOHN GRAVE FOUNDATION	203-245-7365
E.C. SCRANTON LIBRARY	203-245-7365
GARDEN CLUB OF MADISON	203-245-4879
MADISON ARTS BARN	203-245-2689
NORTH MADISON VOLUNTEER FIRE CO.	203-245-2772

MADISON HOUSES OF WORSHIP

CHRIST CHAPEL	203-421-4667
CHURCH OF LATTER-DAY SAINTS	860-664-0627
FIRST CONGREGATION CHURCH	203-245-2739
GRACE COMMUNITY CHURCH	203-245-1735
LUTHERAN CHURCH	203-245-4145
N. MADISON CONGREGATIONAL	203-421-3241
SHORELINE UNITARIAN UNIVERSALIST	203-245-8720
ST. ANDREWS EPISCOPAL	203-245-2584
ST. MARGARET ROMAN CATHOLIC	203-245-7301
TEMPLE BETH TIKVAH	203-245-7028

MADISON PUBLIC SCHOOLS

CENTRAL OFFICE	203-245-6300
ISLAND AVENUE ELEMENTARY	203-245-6450
K.H. RYERSON ELEMENTARY	203-245-6440

J.M. JEFFREY ELEMENTARY	203-245-6460
DR. R.H. BROWN LOWER MIDDLE	203-245-6400
WALTER C. POLSON UPPER MIDDLE SCHOOL	203-245-6480
DANIEL HAND HIGH SCHOOL	203-245-6350

SERVICE GROUPS

MADISON CARES	203-245-2315
MADISON EXCHANGE CLUB	203-245-7394
MADISON ROTARY CLUB	860-304-0023
MADISON NEWCOMERS CLUB	MADISONNEWCOMERSCT.COM
MADISON LIONS CLUB	860-732-2743
MADISON CHAMBER OF COMMERCE	203-245-7394
MADISON FOUNDATION	203-245-2796
MADISON HISTORICAL SOCIETY	203-245-4567
MADISON LAND CONSERVATION TRUST	MADISONLANDTRUST.ORG
MADISON VFW POST 2096	203-245-9938
THE WOMEN'S CLUB OF MADISON	203-245-0706

YOUTH SPORTS GROUPS

MADISON LITTLE LEAGUE	MADISONCTBASEBALL.COM
MADISON YOUTH BASKETBALL	MADISONBASKETBALL.ORG
MADISON YOUTH FOOTBALL	MADISONYOUTHFOOTBALL.NET
MADISON YOUTH LACROSSE	MADISONYOUTHLACROSSE.ORG
MADISON YOUTH SOCCER	MADISONSOCCER.ORG

Are you ready?

M&M Garden Designs

877-421-7887

www.mmgardendesigns.com

Landscaping

Maintenance

Stonework

22% OFF
Any New Project
YES! 22%, because
you deserve more!

Let's make your dream a reality! Let us put those special details in your project that take it from expected to extraordinary.

Anything else...is just a yard

J.J. SULLIVAN
OIL & PROPANE

J.J. SULLIVAN
OIL & PROPANE

Our Family Keeping Shoreline Families
Comfortable Since 1925

- | OIL | HVAC | PROPANE |
|------------------------|-------------------|--------------------------|
| • Premium Delivery | • AC Installation | • Premium Delivery |
| • ENERTRAC | • Service | • ENERTRAC |
| • Service Contracts | • UV Lights | • On-demand Hot Water |
| • Guaranteed | • Ductless AC | • Heat / Gas Logs |
| • Price Programs | • Heat Pumps | • Installation & Service |
| • Tank Protection Plan | | |

Visit Us At **JJSULLIVANINC.COM**

phone **203-453-2781** fax **203-453-2719**

Service Makes the Difference

Connecticut
License #'s
307263
307882
382250
392043

**ESSEX
FLOWER
SHOPPE**

at Riggio's

- Full Service Florist
 - Gifts
- Card Room
- Jewellery
- Signs
- Scarves
- Balloons
- Wedding Consultations
- Funeral Flowers

Open 7 Days
136 Westbrook Road, Essex
860-767-8936

**GET MONEY FOR
YOUR GOLD**

The
Original

**GUILFORD
COIN
EXCHANGE**

Experts in collectible coins
and top dollar
paid for your
unwanted jewelry.
Ask for Steve.

Local business since 1970
69 Whitfield St., Guilford
(On The Guilford Green)
Exit 58 off I-95 **203-453-9363**

RIGGIO'S
Essex, Connecticut
The Growing Garden Center

Serving the Essex Area Since 1939

Add a Little
Whimsy to
Your Garden!

Come Visit our new
Fairy Garden Area

Open 7 Days
860-767-0126
136 Westbrook Road
Essex, CT

Could You Have Sleep Apnea?

Does your snoring raise the dead - or at least prompt a swift kick? Has your partner or spouse said that you gasp or snort, or make choking sounds while asleep? Are you finding yourself way too drowsy during the day, despite getting a "good night's sleep"? These can be major signs of a common disorder called sleep apnea.

Other signs may include: Waking often to urinate, Morning headaches, Memory or concentration problems, Irritability, depression, or mood swings, Dry mouth or sore throat upon awakening. With sleep apnea, you breathe shallowly or have regular pauses in your breathing that can last from a few seconds to minutes. This may occur when the airway collapses or becomes blocked from extra tissue or other causes. Breathing pauses can happen many times a night, often moving you out of deep sleep into light sleep.

Your body and brain need oxygen - and lots of it. Sleep apnea can be serious. It isn't something to ignore. The problem is, lots of people don't know they have it because there is no simple test to detect the condition. And your doctor can't confirm it during a routine office visit. Feeling tired a lot may be just the tip of the proverbial iceberg. Sleepiness can lead to work-related or driving accidents. And, if left untreated, sleep apnea can also increase the risk of: High blood pressure, Heart attack, Stroke, Obesity, Diabetes, Heart failure, Irregular heartbeats (arrhythmias). Suddenly that signature snoring seems a little less funny, doesn't it? If you have

signs of sleep apnea, have a conversation with your physician. You might need a sleep study to confirm a diagnosis. Snoring doesn't always mean you have sleep apnea. A sleep study tests how well you sleep and how your body responds to any problems with sleep. Among other things, it measures the amount of oxygen in your blood, air movement in and out of your nose, and chest movements. It also records brain activity, eye movements, heart rate, and blood pressure. This study is often done in a sleep center or sleep lab. If you are diagnosed with sleep apnea, many things can help. Sometimes just dropping some pounds, quitting smoking, and avoiding alcohol or sedatives can make a difference. Also, sleeping on your side instead of your back can help keep your throat open. Ask your doctor whether allergy medicines or nasal sprays might help keep your nasal passages more open at night. If you need treatment, a sleep doctor may recommend one of several options. These include a custom-made oral appliance to move your jaw forward, a device with a one-way nasal valve called Provent.

Therapy, or a breathing device called continuous positive airway pressure (CPAP). These all work in slightly different ways. Some people also benefit from surgery to widen breathing passages. If one approach doesn't work well, be sure to follow up with your doctor. Of course, I'll also answer any questions I can. Sweet dreams!

Keith Lyke,

Registered Pharmacist Killingworth Family Pharmacy

THE CHEESE SHOP
of Centerbrook

Try Before You Buy... Come In For A Free Taste
We have the largest selection of Imported and Domestic Cheeses

- Italian and Domestic Pastas • Fresh Breads • Pates • Olive Oils
- Vinegars • Scottish Smoked Salmon • Parma Proscuitto
- Specialty Meats • Ready Made Entrees
- Espresso, Cappuccino, Brewed Coffee

Gift Baskets, Party Trays, Picnic and Boating Provisions

33 Main Street, Unit 1, Centerbrook, CT 06409
860-767-8500
www.cheeseshopcenterbrook.com

Silver Moon
Sterling Silver Jewelry

Hours:
Tuesday - Saturday
10 - 5:00pm

769 Boston Post Road • Madison, CT
203.318.8329

But I Saw It On TV

When I was a child, there was nothing in-between facial and face-lift. Today you have a variety of options when it comes to cosmetic procedures to help you look your best.

We've come a long way and can now erase years off our faces with injections and machines. It seems that there is something new every day. But new isn't necessarily better.

In an article that appeared in the February issue of Allure Magazine, author Joan Kron warned against procedures that have not withstood the test of time. Her advice was to not to impulsively undergo cosmetic procedures just because the advertisements are seductive or because you saw them on TV.

There are effective tried and true surgical and nonsurgical cosmetic procedures available that give great results. The goal is to avoid those that are untested, ineffective, painful or risky. Here are two procedures that Allure magazine, February 2013, suggests you should approach cautiously.

The Vampire Facelift: This is not a facelift at all, but injections of dermal fillers and your own plasma. The basic premise is that if your own blood plasma is injected under your skin, the growth factors it contains will stimulate collagen production. The problem is that Juvederm is usually injected at the same time which has an immediate plumping effect. Juvederm is FDA-approved and clinically proven to yield results, while plasma injections are unproven and add approximately \$1,000 to your bill.

The Stem Cell Facelift: Again, not a facelift but injections of fat from your own body. During a stem cell facelift, fat cells (which contain adult stem cells) are obtained through liposuction. The stem cells are isolated and injected into the skin in an increased concentration, separately from the fat.

Fat grafting without separating the stem cells has been around for many years. Risks of fat injections in the face include lumps or bumps, uneven absorption and a chance of deformities at the donor site as well. Fat injections can cost upwards of \$4,000. Also, there is no proof that injecting stem cells produces any regenerative effects.

If you're thinking about getting dermal fillers, your goal, and that of your doctor, should be to make you look like a better version of yourself - not fake or overfilled. Injecting dermal fillers requires an in-depth understanding of facial anatomy, years of experience and an artistic eye. The best way to figure out what procedure is right for you is to have a face-to-face consultation with your doctor. Just because you saw it on television, doesn't mean it's right for you.

To learn more about procedures that will keep you beautiful without surgery or to sign up to receive more articles like this one, please visit us at www.sonasmedspa.com.

Susan O'Malley, M.D.
Sonas Med Spa

 HealthMart PHARMACY www.kfrx.net

KILLINGWORTH
FAMILY PHARMACY

See our website for Online & Mobile Refills
Monthly Sales - Health Information - And More

Full Service Pharmacy

Health & Beauty Aids • Gifts • Cards

Most Insurances Accepted
Including CVS/Caremark Express Scripts
Professional Friendly Service
10% Senior Discount Wednesdays
On all store merchandise

183 Route 81, Unit 3
Killingworth, CT 06419

860-452-4275

Hours: Mon-Fri: 9 a.m. - 7 p.m.
Saturday: 9 a.m. - 3 p.m.
Sunday: Pharmacy Dept. Closed
Store Open 9 a.m. - 1 p.m.

Budget
Blinds
a style for every point of view

- Plantation Shutters
- Wood Blinds
- Honeycomb Shades
- Roller Shades • Vertical Blinds
- Silhouettes® • Woven Wood
- Roman Shades

**PROFESSIONAL MEASURING
AND INSTALLATION**

**WE BRING OUR SHOWROOM
TO YOUR HOME**

WE SERVICE WHAT WE SELL

website: www.budgetblinds.com
email: pmflaherty@budgetblinds.com

860.399.6442
ask for Pat or Marc

**Your Life is a Story...
Your Face Shouldn't Tell It.**

Tighten and Tone
Relax Wrinkles
Replace Lost Volume
without surgery, pain or downtime
Call for a free consultation
with Dr. O'Malley

sonas
MED • SPA
Beauty without Surgery

869 Boston Post Road, Madison CT
203-245-2227

www.sonasmedspa.com www.facebook.com/sonasmedspa

design
marketing
communication

“The aim of marketing is to know and understand the customer so well the product or service fits him and sells itself.”

Peter F. Drucker

essex
printing

860 767 9087
essexprinting.com

18 Industrial Park Road
Centerbrook CT 06409

MADISON EVENTS
 Madison Town Hall
 8 Campus Drive
 Madison, CT 06443

PRSRT STD
 U.S. Postage
 PAID
 Permit No. 155
 Deep River, CT

RESIDENTIAL CUSTOMER MADISON CT 06443

We Star in Loans with Great Rates

At Essex Savings Bank, we offer the loans you need to build a business, purchase or refinance a home, undertake home improvements, buy a car, pay tuition, and make your dreams come true.

In addition to great rates, our lending programs have convenient and flexible features including:

- ★ One-closing fixed rate construction to permanent loans
- ★ Home equity loans with either a fixed or variable interest rate
- ★ Access to home equity credit lines when needed

Talk to us today to see why Essex Savings Bank is known as the "Loan Star." Take advantage of our great rates and attractive features combined with personal service and knowledgeable loan officers.

- Consumer Loans**
- ★ Mortgage
 - ★ Construction
 - ★ Home Equity
 - ★ Line of Credit
 - ★ Collateral
 - ★ Automobile
 - ★ Personal

- Business Loans**
- ★ Commercial Mortgage
 - ★ Construction
 - ★ Commercial Term
 - ★ Line of Credit
 - ★ SBA

Essex, 35 Plains Road, 860-767-2573 • Essex, 9 Main Street, 860-767-8238
 Chester, 203 Middlesex Avenue, 860-526-0000 • Madison, 99 Durham Road, 203-318-8611
 Old Lyme, 101 Halls Road, 860-434-1646 • Old Saybrook, 155 Main Street, 860-388-3543
 Call Toll-Free: 877-377-3922 • www.essexsavings.com

Member FDIC

