

Fairhaven

Neighborhood News

A FREE! publication of all things Fairhaven
Including event listings from Cape Cod to RI

*The little paper
with a big voice!*

Volume 11, Issue 38 • October 6, 2016

Teeming with information you need.
(And some you don't need, but will be glad you have anyway.)

Town employee's kickball games need teams

The town of Fairhaven's Wellness Committee has been scheduling kickball games against local businesses and organizations, but is having a bit of trouble getting people to actually show up. If you are a town employee or related to a town employee, you are invited to play on the town's team. If you own a business, or just want to organize some of your co-workers to take on the town, you are welcome to do so. Contact Linda Schick at 508-979-4030 for details. ABOVE: The group that played at Cushman Park on Tuesday, 10/3, included town employees and the women of the Mass Attack Roller Derby league. The teams were mixed. See page 18 for more photos. *Photo by Ryan Feeny*

Get the free mobile app at
<http://gettag.mobi>

Also Inside:

- **Selectboard:** Page 4
- **Acushnet Selectboard:** Page 16
- **Goal setting mtg:** Page 22
- **Happenings:** Page 5, 8, 9

From The Editor

WEST ISLAND —
A day late and many dollars short.

Beth David, Publisher

We've got a bunch of great stuff coming up this weekend.

On Saturday, the Fairhaven Office of Tourism is holding its annual Harvest Fun Day (see page 12).

This is a great event to celebrate autumn. The end of summer...alas, is here. At least we can celebrate the harvest, the fruits of all that hot summer sun.

Then on Sunday, the Fire Department is holding its annual open house (see page 5). We're hoping and hoping that Hurricane Matthew keeps heading east as predicted.

If the weather cooperates, the event will include fire demonstrations. Cross your fingers, and see you there.

Okay, so summer is over (sniff, sniff), the weather is cooling off, and that means.....HALLOWEEN! Yup, it's that time of year again.

I need your Halloween yards.

Do NOT assume that I have your name and address from previous years. I need to know that you are, indeed, decorating this year.

Please email to NeighbNews@comcast.net, and tell me your address, if you have a decorated yard or a full-fledge walk-through haunt, and if you have any special hours for viewing.

The deadline to be included in the Halloween Trail issue is 10/14. We'll be publishing the Halloween Trail on 10/20 to give people time to plan on going. The 10/27 issue will be cutting it too close, I think.

So...send in those pictures!

It's time for the REAL Halloweentown to come alive!

We have some meeting coverage for you this week. The Selectboard held a goal setting meeting (page 22) to talk about...well, goals (can you tell it's getting late?).

The regular Selectboard meeting was held this week, too (page 4). The board approved the idea of replacing the cupola on the Oxford School building.

Then, somewhere in the conversation, Mr. Rees told the board that they can't find the deed to the school. They had to hire an "expert" to find it.

Aiyiyi Lucy!!!! We've been working on the sale of this building for...how many years? And no one checked out the deed? Oh...I just deleted a whole bunch of foolishness about the deed. Use your imagination.

Until next week then...see ya,

Calling all Halloween Yards

Want to share your Halloween expertise with your neighbors? Send pictures of your yard to the *Neighb News* and we'll share them with our readers. Or call us at 508-979-5593 and we'll try to swing by and take a picture. Email: NeighbNews@comcast.net; USPS: 166 Dogwood St., Fairhaven, MA 02719. **Deadline 10/14.**

Fairhaven Neighborhood News

Volume 11, Issue 38

Thursday, October 6, 2016

Copyright 2016 Elizabeth A. David

Editor: Beth David

Published weekly on Thursday by

Fairhaven Neighborhood News, LLC, at

166 Dogwood Street, Fairhaven, MA 02719

NeighbNews@comcast.net

www.NeighbNews.com

508-979-5593 • Fax: 508-991-5580

Contributions: The *Neighb News* accepts press releases, editorial contributions and letters to the editor at the above address; by email with copy in the body of the email, not as an attachment. If mailed by USPS or faxed, editorial must be typewritten, 500 words or fewer. Unfortunately, The *Neighb News* is not able to pay money for contributions at this time. Contributors agree, by virtue of their submissions, to grant The *Fairhaven Neighborhood News, LLC*, the right to publish submissions in print and online. Contributors also verify, by virtue of their submissions, that they own the right to publish the work submitted. Any claims of copyright infringement will be referred to the contributor, who will also be responsible for any and all costs associated with said claims.

Advertising: Call or write for rate card and sample issue or visit our website at www.NeighbNews.com.

The *Fairhaven Neighborhood News, LLC*, reserves the right to refuse advertising and editorial for any reason. The *Neighb News* will not assume any liability, financial or otherwise, for errors in ads or in editorial content submitted by contributors. The *Neighb News* will run a correction on the inside front cover to rectify any misprints or errors in the previous week's issue. Readers, advertisers, and writers are responsible for notifying The *Neighb News* of any inconsistencies or errors in the paper.

Advertisers are responsible for all claims made in their ads. The *Neighb News* is not be liable in any way for claims made by advertisers. Advertisers are responsible for their own content. We will, to the extent reasonable, try to verify any claims that seem unreasonable or unlikely to be true. Readers are encouraged to report any problems with our advertisers.

Subscriptions are available for 6 months (24 issues) or one year (48 issues) at \$1.75 per issue for a total of \$42.00 or \$84.00 respectively. Also available for free online at www.neighbnews.com, www.northfairhaven.org, www.westisland-ma.com. For free email subscription, send to NeighbNews@comcast.net and include your first and last name.

Copyright 2016 Elizabeth A. David

Contents

Acushnet Selectboard.....	16
Ballot selfie ban overturned	10
Early voting starts 10/24	3
Fairhaven man sentenced in murder.....	22
Fairhaven Selectboard	4
Fhvn Selectboard goal setting meeting	22
Harvest Fun Day	12
Classifieds	21
COVER: Kickball	18
Happenings	5, 8, 9
Legal Notices/Public Hearings.....	20
Letter from the editor.....	2
Our Lady's Haven Mission Mass	13
Recipe of the week	10
Recreation Center this week.....	14
Senior Center this week	14
Sports: Mariner soccer	19
Tides	21
Upcoming meetings/Fairhaven & Acushnet	21

CORRECTIONS/CLARIFICATIONS

On last week's cover, we erroneously attributed the photo. It was taken by Beth David. We apologize for any confusion our error may have caused.

Early voting in Mass. starts on 10/24; register by 10/19

From press release materials

All registered voters in Massachusetts will be able to vote before Election Day (11/8) for the first time in the state. Early voting will begin on Monday 10/24 and continue through 11/4. Previously, in order to vote before election day, voters had to use an absentee ballot and had to state one of three reasons why they needed an absentee ballot. That option is still available, but early voting is different.

Early voting is available to every registered voter, and voters do not have to give a reason for voting early. All municipalities in Massachusetts are required to offer early voting.

Voters still must be registered to vote, and must be registered by October 19 at 8 p.m. Voters may visit

To check to see if you are registered to vote, and to find information on how to register to vote, you may visit the Secretary of the Commonwealth's website: www.sec.state.ma.us/ele. If you need to register to vote, you may do it online by visiting: www.RegisterToVoteMA.com. All you need is a license or I.D. issued by the Registry of Motor

Vehicles to apply online.

Residents may register to vote at their town/city clerk's office. Fairhaven's town clerk office will be open until 8 p.m. on October 19, for residents to register.

PLEASE NOTE: Once a voter has cast an early voting ballot, the voter may no longer vote at the polls on Election Day.

In Fairhaven

In Fairhaven, early voting can be done in person at the **Fairhaven Fire Station Meeting Room at 146 Washington Street** during the following dates and times: Monday through Friday from 8:30 a.m. to 4:30 p.m. For public convenience, Fairhaven has also decided to offer week-end hours on Saturday, October 29 from 10:00 am to 2:00 pm at the Town Hall, 40 Center Street.

In Acushnet

In Acushnet, early voting can be done at **Town Hall, 122 Main St.**, Monday, October, 10/24, through Friday, November, 11/4, 9:00 a.m. to 4:00 p.m. and the following Tuesdays:

October 25th and November 1st, 9:00 a.m. to 8:00 p.m.

By Mail

Those voters interested in early voting by mail may do so by completing an Early Voting application found on the Secretary of the Commonwealth's website: <http://www.sec.state.ma.us/ele> and mailing the completed application to

- **Acushnet Residents:** Acushnet Town Clerk, 122 Main St., Acushnet, MA 02743.
- **Fairhaven Residents:** Town Clerk's Office, 40 Center Street, Fairhaven, MA 02719.

From the Secretary of State

For the first time in Massachusetts, the first choice all voters will make is which day to vote. Early voting will make the most fundamental right of our citizens more convenient than ever to exercise. We encourage all of our citizens to exercise that right and take advantage of the opportunity to vote on their schedules.

For more information, visit <http://www.sec.state.ma.us/ele/>

The Bright Yellow Farm Stand

Alden Road (the field next door to National Bleach, 145 Alden Road)

J&L Beaulieu Farm Stand, Fairhaven, MA

**Pumpkins
Gourds
Hay
Cornstalks**

Grown naturally, no chemicals or sprays, in Fairhaven, by us.

Please support your local farms!

Also
locally
grown,
hormone
&
antibiotic

free beef. USDA inspected.

All cuts. Ground beef.

For orders or info, call or email Joe, 508-496-9209,

allnaturalbeef@comcast.net

Open the month of October, 11 a.m.–5:30 p.m. Closed Mondays (Open Monday, Columbus Day)

Cupola project gets OK from Selectboard; RRR needs new plan

By Beth David
Editor

With two of three appointments cancelled, the Fairhaven Selectboard had an early night on Monday, 10/3. A hearing for Dussault Auto Sales was continued, and a meeting with Adam Whynot was also continued.

The Bell Committee and the Rogers-Oxford Committee members were on hand, though, to discuss the plans for replacing the cupola of the Oxford School. When the Paul Revere bell was removed from the building last October, the cupola also had to be removed. Unfortunately, the cupola got damaged.

The Committee members had always hoped to have the cupola replaced, said Bell Committee chairperson Doug Brady. He and Rogers-Oxford chairperson Nils Isaaksen said members of both committees were excited to get the cupola back in place and restore the skyline.

Mr. Isaaksen said he thinks about it every time he drives by and sees the spot where the cupola used to be.

Keith Silvia, a local contractor, created the plans for rebuilding the

cupola, which has been in storage since being removed.

"I believe we're in good hands," said Mr. Isaaksen.

The next step is to get the plans to the Stratford Group, which is slated to buy the building and convert it to senior housing. They have agreed to allow the town to return the cupola, but they need to approve the plan.

The Bell Committee has enlisted the help of the same volunteers who removed the bell free of charge, including Mr. Silvia and A#1 Crane Company.

"It has always been our goal...to get the cupola back up," said Mr. Brady.

John Medeiros, from the North Fairhaven Improvement Association, said the NFIA would like to see a bell in the cupola. If they can find an appropriate bell to go in the spot, it will be installed with the cupola. If they cannot find one in time, then the cupola will go up without a bell.

The famed Revere Bell will remain in the possession of the town, and not put on the building. The Bell Committee is looking for an appropriate place to display the Revere Bell, where it will be available to the public, but

secure from theft.

Mr. Brady said they are not sure if the weather vane can be replaced with the cupola. He said they are still working on it.

During the discussion about the bell, Town Administrator Mark Rees told the board that there has been some difficulty locating the deed for the Oxford School building. He said the town hired an expert to find it.

In another matter, Mr. Rees told the board that Moody's, the bond credit rating service, seemed poised to upgrade the town's rating. He said the town had a "negative outlook" last time, but after a phone conference, he felt the new information would change the rating to "positive."

The board approved a site plan for Fairhaven Gas, 134 Huttleston Ave., reducing the number of cars allowed on the lot to 17, from 33.

Last year, the town required all new and used car lots in town to have engineered site plans which clearly showed where cars are parked. The aim was to make sure car lots and service stations were not using the

SELECT: cont'd on page 20

ICE HOUSE
BAR & GRILL

ENTERTAINMENT:
Fri., 10/7, Dave Charnley Band, 8 p.m.–Mid.
Sat., 10/8, RT. 18, 8 p.m.–Mid.
Fri., 10/14, DJ Pat Long, 8 p.m.–Mid.
Sat., 10/15, Dave Charnley Band, 8 p.m.–Mid.

HARPOON ROOM OPENING SOON

MONDAY NIGHT PIZZA SPECIAL:
Two for one (eat-in only) • 6 p.m.–Midnight

Hours: Mon.–Sat., 11:30–2 a.m. • Sun., Noon–2 a.m.
136 Huttleston Ave., Fairhaven • 508-992-BEER
Visit: www.IceHouseBarGrill.com

Deadline 10/14

Calling all Halloween Yards

Want to share your Halloween expertise with your neighbors? Send pictures of your yard to the *Neighb News* and we'll share them with our readers. Or call us at 508-979-5593 and we'll try to swing by and take a picture ourselves. Email: NeighbNews@comcast.net; USPS: 166 Dogwood St., Fairhaven, MA 02719.

Halloween Map

Want to be on the Halloween map? Email Manny Souza, oleoxfordhaunt@gmail.com and he'll include you in his map of spooky yards, which we will publish in our annual Halloween issue. Find the map at: www.communitywalk.com/Hauntedfairhaven

AROUND TOWN HAPPENINGS

Elvis Tribute Artist

See Elvis Tribute Artist Frank W. on on **Oct. 7 & 8, at VFW, 109 Middle St., Fairhaven.** To benefit the VFW.

Tickets are \$25 and include Elvis Show, DJ Dancing, Spaghetti Dinner (dinner starts promptly at 6). Limited seating. Call 508-997-1707 for tickets.

Harvest Fun Day

Sat., 10/8, 10:00 a.m. to 4:00 p.m., Fairhaven Visitors Ctr, 141 Main St.
See page 12 for more details.

Fire Open House

The Fairhaven Fire & EMS Department welcomes local families to a **Free Public Safety Open House on Sun., 10/9 from 1 to 3 p.m., at the Fire Dept. headquarters, 146 Washington St., Fairhaven.** The event aims to teach families safety and prevention practices, and includes **live fire demonstrations.**

The open house will be held at Fire Department Headquarters, 146 Washington Street in Fairhaven.

Mattresses for homeless

The First Congregational Church, 34 Center St., Fairhaven, is collecting clean plastic grocery shopping bags and weaving them into mattresses for homeless individuals this winter. The object is to keep them dry as they lie on ground or benches. We are holding a group weaving **after our 10 a.m. service on Sun., 10/16.**

Please join us. Call , 508-993-3368.

Thrift Store

Heavenly Treasures Thrift Store, Open 10 AM - 1 PM Wednesdays and Saturdays, First Congregational Church, William Street Entrance, Fairhaven. Come See Our **New Fall and Halloween Items**

SAVE THE DATES

Meet & Greet

All residents are invited to a Meet and Greet with Town Administrator Mark Rees on Wed., 10/19, at 7 p.m., NFIA headquarters 267 Adams Street (formerly Fire Station 3) Sponsored by the North Fairhaven Improvement Association www.northfairhavenimprovementassoc.weebly.com

Blessing of the Animals

At First Congregational Church of Fairhaven, 34 Center Street on Sat., 10/22, 1:00 p.m. on the Church Lawn

Haunted Academy

Haunted house at the Fairhaven Visitors Center, 141 Main St., on 10/28, from 6-9 p.m. FREE frights and treats.

Horribles Parade

Annual Halloween parade sponsored by the North Fairhaven Improvement Association. On Sun., 10/30, 5 p.m. March down Main Street from Benoit Square to St. Mary's Church. Prizes. Treats. FREE.

Book Group

On Thurs., 10/20, at 10:00 a.m., at the Millicent Library, 45 Center St., Fairhaven, the Thursday morning book group will discuss Marilynne Robinson's Book, *LILA*. Readers will find a beautifully crafted novel about a young, lonely, homeless woman, raised by a vagabond woman, rough at the edges, who falls in love and marries elderly Reverend John Ames. Their differing views on spiritual matters and the Bible's teachings makes Ames question his own heart.

This book is available for borrowing through SAILS, the inter-library site, or at the Millicent Library. The book discussion is free, all are welcome. Use the Walnut Street entrance, which is accessible. For more information, please call Norma Markey at 508-993-3745.

Farmer's Market

Fairhaven Farmer's Market runs **from 1-4 p.m. every Sunday through mid October.** At Fairhaven High School, 12 Huttleston Ave., Fairhaven

Buy fresh local produce and other products from area farmers. Entertainment will be available occasionally during market hours. Access the parking lot off Main Street to the rear of the Academy Building. Handicap parking. Free admission. Coordinated by the Fairhaven Sustainability Comm.

Free Speaker Series

SouthCoast Progressive Voices (SCPV), sponsored and organized by The Unitarian Universalist Society of Fairhaven, will host a series of seminars this fall to explore ideas

through conversations with experts in fields of broad public interest, including but not limited to current affairs of a local, regional or national nature. This series will gather individuals from the local community for two-hour engaging discussion sessions, which will take place at the **Unitarian Memorial Church, 102 Green Street, Fairhaven, MA** and will be open to the public. In lieu of charging for this series, donations will be gladly accepted.

Spirituality for Nonreligious People, 7:00 p.m., October 12 Can one be spiritual while a nonbeliever or a member of no religious denomination? Presented by Chris Stedman, author of *Faithist*, a New York Times best seller; alumni of Meadville Lombard Theological School, and Executive Director of Yale University's Humanist Community. Register online at <http://bit.ly/SpiritualityforNonReligious>

The Unitarian Universalist Society of Fairhaven (UUSF) forms a vibrant, compassionate and safe spiritual community that encourages free religious expression and lifelong learning. Sunday Worship Service is held at 10:30 a.m.

Visit us at www.uufairhaven.org.

Elder/Consumer Fraud for Caregivers, 7:00 p.m., November 9

What you should know to protect yourself, those in your care and those you love. Presented by Lucilia Prates, Director for the Massachusetts Senior Medicare Patrol Program. Register at <http://bit.ly/ElderConsumerFraud>

Authors Invited

The Friends of the Millicent Library invite South Coast authors to sell and sign their books during Fairhaven's Old Time Holiday, Saturday, December 10, from 10 to 2. The event will be held in the library's community auditorium. Authors who wish to read from their work will be assigned a fifteen-minute slot.

There is no charge to authors or attendees, but we hope that authors will donate a copy of their book to the Millicent Library. An application is required.

For more information and an application form, please write to the Friends at friendsofmillicentlibrary@gmail.com

Oktoberfest and beer swap brings out the West Island faithful

The annual Oktoberfest at the West Island Improvement Association community hall signals the end of summer and the winding down of activities until next year. This year's Oktoberfest took place on Saturday, 10/2, and featured a beer swap, bratwurst and sauerkraut, and music by Mike Higgins.

ABOVE LEFT, L-R: Matthew Brodo and Bob Konicki pick through the beers in the beer boat at Oktoberfest. ABOVE RIGHT, L-R: Cathi Manning Konicki, Grace Nadeau Barnes, Stacy Moulding, Alice Moulding Walczak and Donna Goulart pose for the local free sheet. LEFT, L-R: Marc Dunn and Bob Moulding are all dressed up for the occasion

Photos by Beth David.

**OPEN COLUMBUS DAY
MONDAY OCTOBER 10**
2:00-4:30pm

**4 David Drown Blvd.
Fairhaven, MA 02719**
508-996-4828
FIND US ON FACEBOOK
visit www.carouselskate.com for more info

**BIRTHDAY PARTIES &
ROLLER SKATING!**

Home of the Week

27 Grove Street
Sciticut Neck- Fairhaven
\$389,000
4 beds
3 bath

Listed by
Howe Allen
857.222.3214 mobile
howe@howeallen.com

Howe Allen Realty
43 Center Street, Fairhaven Center
185 Union Street, New Bedford
888.491.9993 | howeallen.com

Fairhaven Office of Tourism's

HARVEST FUN DAY

Saturday, October 8, 2016

10:00 AM to 4:00 PM

**Fairhaven Visitors Center at the Academy Building
141 Main Street at Route 6**

**Local Arts, Crafts, Decor & More
Children's Activities
Visits & Photos with Princesses
Food, Beverages, Yummy Treats
Bounce House, Tractor Photos
Make a Tie-Dye Shirt
Fun for Everyone**

Musical Guests

<http://FairhavenTours.com>

508-979-4085

HAPPENINGS OVERTOWN

Rummage Sale

Pilgrim United Church of Christ. Good clothing, jewelry, books, household items, much more!

Fri., 10/7, from 5-8 p.m., and Sat., 10/8, from 10 a.m.-2 p., at Pilgrim Church Home, 635 Purchase St., New Bedford To donate items please call Lora: 508-998-1718

Proceeds to benefit church programs. Free admission. Bargains for all!

Benefit Cruise

The New Bedford Fishing Heritage Center will host a sunset harbor cruise fundraiser aboard the **M/V Cuttyhunk on Sat., 10/8 from 5-7 pm.** Passengers will enjoy live music, a cash bar and light refreshments. Musical entertainment by Joanne Doherty and Jon Campbell.

Tickets are \$40 and may be purchased at the Fishing Heritage Center, 38 Bethel St., New Bedford. Reserve tickets at 508-993-8894 or by email: info@fishingheritagecenter.org. All proceeds will benefit the Center's programs, exhibits and daily operations. Visit www.fishingheritagecenter.org.

Fire Demo

The New Bedford Fire Department invites local families to attend a **free open house at Fire Station 2 in Downtown New Bedford, 868 Pleasant St., Wed., 10/12 from 4:00-7:00 p.m.** The Open House is part of the Fire Department's S.A.F.E. (Student Awareness of Fire Education) Program aimed at teaching area families about fire safety and prevention best practices.

Scrimshaw Seminar

Have you ever wanted to learn more about scrimshaw, the indigenous shipboard art of 19th century whalers? Now you can, guided by one of the world's foremost authorities on scrimshaw at the **New Bedford Whaling Museum, 18 Johnny Cake Hill, NB, on Sat., 10/8 from 10:30 a.m. to 5:00 p.m.**

Scrimshaw 101 is a one-day illustrated seminar presented by Stuart M. Frank, Ph.D., Senior Curator Emeritus of the New Bedford Whaling Museum and the faculty of the Scrimshaw Forensics® team.

Registration: Whaling Museum **Members: \$35; Non-Members: \$50;** includes two coffee breaks, buffet lunch, all study material, and admission to all Whaling Museum galleries.

Register at www.whalingmuseum.org or by calling 508-997-0046 ext. 100. Handouts, bibliographies and reference materials will be provided. Topics will include definitions, distinguishing characteristics of authentic whalers' work, technical background, attention to pictorial works, authenticating scrimshaw, restoring scrimshaw and more.

Walkabout NB

On October 13th we invite you to take a Walkabout of Downtown. Explore New Bedford's rich history and outstanding architecture. Local experts lead tours through the west end, on the waterfront and perhaps some lesser known byways. Stroll the William & Purchase Street corridors for plenty of arting, eating & shopping.

Visit www.ahanewbedford.org, or call 508 996-8253 x205 for details.

Whale Park 20 years

On November 12, New Bedford Whaling National Historical Park celebrates its 20th Anniversary. In 1996, legislation was enacted by Congress creating the New Bedford Whaling National Historical Park to help preserve and interpret America's nineteenth century whaling industry. The park, which encompasses a 13-block National Historic Landmark District, is the only National Park Service area addressing the history of the whaling industry and its influence on the economic, social, and environmental history of the United States. Today, the National Park Service, along with many local, regional, and national partners, preserves, protects, and interprets this history.

To commemorate the occasion, the National Historical Park is working with its partner organizations to host a month-long series of events leading up to the anniversary.

On October 13, the month-long series of events kicks off with in conjunction with AHA! The park and the Whaling History Alliance present, *Call Me Ishmael*, a spoken

word and dance performance by the Festival Ballet of Providence and New Bedford High School.

This free performance will be at Custom House Square at 5:30 PM. Later that evening, from 7- 8 p.m., the park will host the band Cold Chocolate, an exciting Americana band with a unique sound that fuses bluegrass and folk with a dash of funk, in the park's garden. For more events downtown that night, see www.ahanewbedford.org.

Other October events:

- October 21 - a free screening of *The Last Bay Scallop?*, a film by Nantucketer John Stanton, will be shown as part of the Fishing Heritage Center's Dock-u-Mentaries film series and co-sponsored by the Buzzards Bay Coalition
- October 22 - a new interactive Junior Ranger program offered on where participants follow the lives of two young people as they make their way through 1800s New Bedford
- October 29 - a free public lecture by Manisha Sinha on the history of abolition, hosted by the New Bedford Historical Society at the New Bedford Free Public Library

SAVE THE DATE

Book Fest, Meet Authors

New Bedford Book Fest will be held on Sat. & Sun., 10/15 & 16, from 11-4, at Groundwork, 1213 Purchase St., New Bedford. Free and open to the public. More than 40 local and regional authors will be at the bookfest, ready to talk about and sell their books to an eager reading public.

Authors will read from their work all day Saturday, October 15. Cafe tables will allow guests to get casual and settle in for a good story. Also, a dedicated Children's Books Room will welcome guests of all ages.

On Sunday, Oct. 16, in addition to Lauren Daley at 2:00 p.m., Dr. Karen Petit will hold a special presentation at 12 noon entitled, "Writing Creatively with Dreams, Pictures, and Research." Additional readings may also be scheduled.

Visit newbedfordcoworking.com. You can follow bookfest news there or at NewBedfordNow.com.

Bird Meeting

The Paskemansett Bird Club's October meeting will be at **7:30 pm on Wed., 10/14, at the Community Hall of Friends Meeting, 739 Horse-neck Road, S. Dartmouth.** Jonathan Waage, Professor Emeritus, Brown University, will reveal how Palm Beach County Florida is dealing with balancing water management issues and conservation, with some amazing results.

Professor Waage will present a brief overview of the major water issues facing Florida and the remarkable water treatment wetlands, Green Cay and Wakodahatchee, that are helping to address these issues. The two wetlands now attract local seniors seeking exercise, local school kids looking for outdoor entertainment, and wildlife photographers from all over the world to a shared natural experience in the midst of the densely populated Florida East Coast. We will explore the miles of boardwalks that provide amazing photographic opportunities for birds and alligators as well as occasional otters and bobcats. The wildlife is fairly accustomed to humans on boardwalks above them and thus provide many glimpses into their daily lives.

Professor Waage taught and did research in the areas of ecology, evolution and behavioral ecology for 38 years at Brown before retiring to South Dartmouth. Currently, he works with the education program at Buttonwood Park Zoo and gives talks and walks for DNRT.

The meeting is free, open to the public, and accessible.

Family Fun Fest

Ocean State Theatre Company is thrilled to open the 2016-17 Family Fun Fest with the Rhode Island Premiere of the award-winning new musical, *Polkadots: The Cool Kids Musical* for one performance only on Sat., 10/8, at 11:00 am.

Polkadots: The Cool Kids Musical is a catchy, upbeat, contemporary musical, which follows 8-year-old Lily Polkadot, who just moved to the "Squares Only" small town of Rockaway. As the first Polkadot in an all Square school, Lily faces an almost

impossible task of gaining acceptance from her peers. From daily bullying, to segregated drinking fountains, Lily's quest seems hopeless until she meets Sky, a shy Square boy whose curiosity for her unique polkadot skin blooms into an unexpected friendship. Polkadots celebrates diversity and resonates across all ages.

The theatre is located at 1245 Jefferson Boulevard, Warwick, RI. Single tickets are \$10.00 each with packages of three Family Fun Fest shows or more for \$8.00 per ticket. For tickets call 401-921-6800 or visit www.OceanStateTheatre.org

Introduce your child to the magic of live theatre at the new state-of-the-art Ocean State Theatre!

Church Dinner

Join us on Sat., 10/22 for dinner at 5:30 pm: Apple Glazed Pork Roast Dinner, mashed potatoes, veggies and dessert. By The Ways and Means Society, Acushnet Wesley Methodist Church, 67 Main St, Acushnet, MA.

Advance purchase, NO TICKETS AT THE DOOR: \$12 adults, Children 10 and under \$8

Call Debbie @ 508-996-3101 asap

Museum Day Trip

Travel in comfort aboard a luxury motorcoach to experience the world-class collections at **Yale University in New Haven on Wed., 10/19.** View the largest collection of British art outside of the United Kingdom, and experience one of the world's largest libraries devoted solely to rare books, all in a single day.

This Rotch-Jones-Duff House & Garden Museum fall trip to New Haven includes docent-led tours of the Yale Center for British Art and the Yale University Art Gallery. The Yale Center for British Art's building is a treasure to see in and of itself. It was the last building to be built by internationally acclaimed American architect Louis I. Kahn and will be exhibiting *Spreading Canvas: Eighteenth Century British Marine Painting*, which explores the links between traditional marine painting and Britain's rise in imperial power.

Continue celebrating the 100th anniversary of the National Park Service by viewing a special exhibit entitled *Yosemite: Exploring the*

Incomparable Valley, which reflects how Americans were inspired to capture the vistas and natural wonders of the western landscape, as well as experience new botanical and geological discoveries.

Furniture enthusiasts can enjoy the new exhibit *Art and Industry in Early America: Rhode Island Furniture, 1650-1830* at the Gallery. Experience the newly renovated Beinecke Rare Book and Manuscript Library's iconic building, which houses over 180,000 volumes, including the Gutenberg Bible and Audubon's *Birds of America*.

Enjoy lunch on your own at one of the nearby eateries and free time to do a bit of exploring. Sit back and relax in a luxury motorcoach, with a restroom. **The bus departs from the RJD at 8:00 am; with an anticipated return of 5:30 pm. The cost is \$60 for members; \$70 for non-members. Contact the museum at 508-997-1401 to make a reservation.**

Local Craft Spirits Festival

For fans of spirits, food, and all things local comes the most anticipated event of the fall, the Sustainable Business Network of Massachusetts' **Local Craft Spirits Festival on Sat., 10/15, 3pm-7pm** (rain date: 10/16) in **Cambridge's Central Square Cultural District** at the Landsdowne Street Quad (between Franklin and Pilgrim Streets), next to University Park.

This massive love fest of local goodness is a unique opportunity to taste, discover, socialize, and network with dozens of local distilleries, cideries, meaderies, breweries, artisan beverage brewers, and local food producers, all the while savoring local music and celebrating local spirits!

Meet the makers behind the distilled products and artisan craft beverages, participate in cocktail demos, enjoy local food, and help choose Boston's best local craft mixologist at our Local Craft Cocktail Throwdown competition.

Admission is \$45 Early Bird/\$50 General Admission/\$75 VIP. Tickets are available through Eventbrite at localcraftspirits.eventbrite.com.

Recipe of the Week

Mussels with White Wine and Leeks

- 2 1/2 tbsp unsalted butter
- 1 tbsp olive oil
- 1 1/4 cups thinly sliced leek
- 3/4 cup dry white wine
- 1/2 tsp grated lemon rind
- 2 tbsp fresh lemon juice
- 2 lbs small mussels, cleaned
- 1/4 tsp kosher salt
- 1/4 tsp freshly ground black pepper

Heat butter and olive oil in a large stockpot over med-high heat. Add leek to pan, cook 1-2 minutes or until softened, stirring occasionally. Add wine, lemon rind, and juice to pan. Bring to a simmer.

Add mussels to pan. Cover; cook 3 minutes or until mussels open, gently shaking pan 1 to 2 times during cooking. Discard any unopened shells. Remove pan from heat.

Spoon mussels into a large, shallow serving bowl. Stir salt and pepper into broth, and pour over mussels in bowl. Serve immediately.

Serve with crusty bread and feel free to sop up the broth.

From Cooking Light, Sept. 2016

To share a recipe with your neighbors
 Mail to 166 Dogwood St., Fairhaven, MA 02719; fax to 508-991-5580; email to neighbnews@comcast.net (Email preferred)

NH law banning ballot selfies overturned

Press Release

First Amendment Coalition

The U.S. Court of Appeals for the First Circuit on 9/28 overturned a New Hampshire law banning “ballot selfies,” saying the law unconstitutionally restricts the First Amendment rights of all voters.

The New England First Amendment Coalition in April filed an amicus brief in the case arguing that the law is an unconstitutional restriction on free speech and could impede the public’s ability to monitor its government.

The case, *Rideout v. Gardner*, involves three New Hampshire voters who posted images of their ballots on social media sites and were threatened with prosecution under N.H. Rev. Stat. Ann. § 659:35. The statute was amended in 2014 to prohibit “taking a digital image or photograph of [one’s] marked ballot and distributing or sharing the image via social media.”

Attorneys Andrew Sellars and Christopher Bavitz at the Harvard Law School Cyberlaw Clinic drafted and filed an amicus brief in the case on behalf of NEFAC. The Keene Sentinel joined the brief in support. Organizations such as the Reporters Committee for Freedom of the Press and Snapchat filed their own amicus briefs addressing the statute’s First Amendment implications.

“As amici point out,” the court wrote in its decision, “there is an increased use of social media and ballot selfies in particular in service of political speech by voters. A ban on ballot selfies would suppress a large swath of political speech, which occupies the core of the protection afforded by the First Amendment.”

The law represents the latest effort

by New Hampshire to prevent vote buying and voter coercion schemes. The state, however, could not provide evidence that such practices are actually occurring and the court found the statute in question was not narrowly tailored to protect

First Amendment rights.

“First, the prohibition on ballot selfies reaches and curtails the speech rights of all voters, not just those motivated to cast a particular vote for illegal reasons,” according to the decision. “Second, the state has not demonstrated that the other state and federal laws prohibiting vote corruption are not already adequate to the justifications it has identified.”

In its amicus brief, NEFAC argued that images of ballots are routinely used to monitor the government, participate in political discussions and promote civic engagement:

“The Supreme Court has long recognized the importance of a free press in providing information to the public and acting as a ‘powerful antidote to any abuses of power by governmental officials.’ Today, that function — especially at the local level — is greatly aided by the ability of all citizens to freely document their daily life. And beyond a watchdog function, the common use of photos of ballots to promote civic engagement is worthy of protection in its own right.”

The coalition also argued that photography is protected by the First Amendment and can communicate ideas that words alone cannot, a point emphasized by the court in its decision:

“New Hampshire may not impose such a broad restriction on speech by banning ballot selfies in order to combat an unsubstantiated and hypothetical danger,” the court wrote. “We repeat the old adage: a picture is worth a thousand words.”

NEFAC was formed in 2006 to advance and protect the Five Freedoms of the First Amendment, including the principle of the public’s right to know. We’re a broad-based organization of people who believe in the power of an informed democratic society. Our members include lawyers, journalists, historians, academics and private citizens.

Our coalition is funded through contributions made by those who value the First Amendment and who strive to keep government accountable. To learn more or donate, visit <http://nefirstamendment.org>

Fairhaven Computer Repair
A local repairman for the local community!
20+ years' experience!

- House Calls • On-Site Service 24/7
- Virus, Spyware, Adware Removal
- Repairs • Installs • Upgrades
- Networks • Laptops • Wireless

If your computer is SLOW, Give us a GO! **508-991-0169**

Discreet, Professional, and Personalized Services.
 Servicing the residential, commercial, and educational sectors.

LIKE US ON FACEBOOK:
www.Facebook.com/NeighbNews

Carlos Landscaping

Carlos Brasidio
Owner

It's time for Grass Seeding

Fall Cleanup
Bush Trimming • Mulch
Everything for your yard
Nos Falamos Portugues

508-264-1667
CarlosLandscaping@comcast.net

Robert A. Furtado
CARPENTER-CONTRACTOR

508-992-6622
OVER 35 YEARS
EXPERIENCE
Fairhaven, MA

Quality Remodeling & Finish Work • Kitchens • Bathrooms • Decks
All Types of Interior & Exterior Remodeling • Fully Insured
MA H.I.C. Reg. #125134 • MA Const. Sup. Lic #007769 • EPA Lead-Safe Cert.

ALFERES REALTY
START PACKING!
www.startpackingnow.com

Cell: 508-951-2147 • Bus.: 508-998-6900
slopes417@aol.com

Sherry Lopes

Wayne

Electric & Alarms

508-997-5600 508-758-3068
www.walarms.com

24-Hour UL-Listed Monitoring Service
Security Systems • Fire Alarms
Closed Circuit Television • Card Access

Serving Bristol & Plymouth Counties for over 35 years

Come Back to the BAYSIDE
FAIRHAVEN, MA

See your old friends. See your favorite bands again!

Kitchen Open till 10 p.m.
Daily Specials

Fish & Chips - Seafood Specials
Dining Area - Function Hall - Pool Tables - Juke Box

Entertainment

Tuesdays: Karaoke @ 9p.m.
Wednesdays: EPT Poker @ 7p.m.
Thursdays: Trivia @ 7:30p.m.
Fridays: Karaoke/DJ @ 9p.m.
Saturdays: Live Music (no Cover)
Sundays: Country Dancing

125 Sconicut Neck Road, Fairhaven
www.BaysideLoungeFhvn.com

Kitchens To Fit Your Lifestyle & Budget

Visit Our Showroom

- Full Service Computerized Kitchen Planning
- Fine Cabinetry in as Little as 3 Days
- Free In-Home Measurement Service
- Custom Cabinets & Countertops

Fairhaven Lumber Co.

508-993-2611
120 Alden Road • Fairhaven, MA

LUZO FUEL

\$1.86
Gal

HEATING OIL & DIESEL

Price may change

*We strive to maintain our competitive reputation
by reducing costs*

24-Hour Service

www.luzofuel.com

Over 15 years' experience

508-996-8042 • 126 MacArthur Drive
New Bedford, MA 02740

Ted Silva

Licensed Private Investigator

Tenant • SCREENING • Employee
Background Checks

Licensed • Bonded • Insured

Mass. Lic. LP0640A • Email: Verify@tsinvestigation.com
Office: 774-473-6789 • Fax: 815-331-0732 • Cell: 508-965-6072

EMPLOYER

LANDLORD

COMPUTER DATING

"Trust...but verify" (Ronald Reagan)

Email: Verify@tsinvestigation.com

Harvest fun day to celebrate autumn with activities & vendors

Press Release

Bring the family to celebrate autumn at Fairhaven's annual Harvest Fun Day, to be held this Saturday, October 8, on the lawn of Fairhaven High School at the Visitors Center, 141 Main Street, from 10 a.m. to 4 p.m.

Harvest Fun Day features a varied group of more than 40 booths by local organizations and businesses with arts & crafts, home décor and clothing, children's activities, food and sweet treats.

Children's activities include a bounce house, face painting and henna designs by Heart Henna, tie-dye shirt making with the BCC Nursing Class of 2017, craft making with Learning House Preschool, and other games and activities. You can meet well known princesses from Princesses of New Bedford and Buttons the Bear from Carousel Family Fun Center. And children can take a seat in an old-time farm tractor for a photo opportunity, courtesy of Ronald Hammond.

Items for sale include woven paracord bracelets, pressed flowers mounted in glass, doll bedding and accessories, homemade soaps, body scrubs, photographs by James Mahaney, sea glass jewelry, decorative wreaths, decorations made from seashells, wooden decorations and furnishings, pet treats and accessories, crochet and knit baby blankets and hats, hand painted mugs and plates, hand woven rag rugs, block prints and more.

When hunger sets in, food choices include caçoila sandwiches and hotdogs from the North Fairhaven Improvement Association booth, as well as chowder and kale soup from The Bayside Lounge. The Nook will have cold and hot coffees and sweet treats. Emma Jean's will be selling apple cider donuts, fruit pies, whoopie pies, and other treats. The Lions Club is offering apple crisp. There will also be fudge from Dorothy Cox's, Del's Frozen Lemonade, baked goods from the VFW Auxiliary, bottled water and soda.

During the afternoon, live entertainment will be provided by the youth singing group The Showstoppers.

Harvest Fun Day is organized and sponsored by the Fairhaven Office of Tourism. For more information, call 508-979-4085 or email FairhavenTours@aol.com.

Vendor List

- 1 Fairhaven Lions Club, apple crisp
- 2 FHS Honor Society, bottled water
- 3 Emma Jean's, apple cider donuts, whoopie pies, candy apples, etc.
- 4 North Fairhaven Improvement Association, caçoila sandwiches, hotdogs, soda
- 5 Dorothy Cox's Chocolates, Del's Frozen Lemonade, fudge
- 6 Fort Phoenix Auxiliary VFW 2892, homemade breads and pies, etc.
- 7 Mermaid's Treasures, nautical items made from shells and found objects
- 8 FHS Art Club, bracelets, hand crafted items

- aromatherapy products
- 18 Transparency in Bloom, pressed flowers in glass frames and vintage windows
- 19 Carol Burt, wreath & things
- 20 Peggy O'Neil, beads
- 21 Taylor's Products, hand painted mugs, plates, platters,
- 22 Marie C Machado, handmade jewelry
- 23 Cathy Carvalho, body scrubs, bowties
- 24 Sew Hooked: handmade children's dresses & accessories
- 25 Baby Doll Bedding and Boas, doll bedding and sleeping bags
- 26 Helena DeSousa, crochet/knitted baby blankets, character hats, wooden tic-tac-toe games
- 27 Fairhaven Bikeway Committee, info, coloring sheets
- 28 Learning House Preschool, children's craft making
- 29 Carousel Family Fun Center, meet Buttons the Bear,
- 30 Fairhaven Business Association, children's activity
- 31 Fairhaven Village Militia, bounce house, popcorn, T-shirts
- 32 Ronnie Donnelly, toys & novelties
- 33 George McAndrew, woven elastic bracelets
- 34 BCC Nursing Class of 2017: make your own tie-dyed shirt
- 35 Princesses of New Bedford, meet and take photos with princesses
- 36 Heart Henna & Face Painting, face painting, henna

- 37 Four Paws Up Bakery & Boutique, dog treats and accessories
- 38 Cutie Curls, children's bows & headbands, American Girl doll clothes, fairy garden accessories, women's bags, wine cork keychains, more
- 39 Creations by Sara, seashell frames and sea inspired items,
- 40 Paige's Paracord, keychains, leashes, bracelets,
- 41 Custom Gifts by Jeannine, gift baskets and gift items
- 42 Joe Beaulieu, pumpkins, hay wagon to climb aboard.

Also: Farm Tractor for photo ops and entertainment in the afternoon by The Showstoppers.

- 9 Simply Sisters Creations, wreaths, wooden ornaments, sugar scrubs
- 10 Nautical Treasures by Geo. Thatcher, wooden lawn decorations
- 11 The Nook, cold and hot coffee beverages, baked goods
- 12 Bayside Lounge, chowder, kale soup
- 13 Tastefully Simple by Pattie P, Tastefully Simple food products
- 14 CIS Designs, sea glass & bead jewelry
- 15 Lisa Elliott & Susan Gelotte, woven rag rugs, felted wool hot pads, block prints
- 16 James Mahaney Photography, fine art photography prints, framed items, and notecards
- 17 Softness by Nature, soaps &

Our Lady's Haven celebrates Mission Mass with Monsignor

Press Release

The Mission Mass for Our Lady's Haven was celebrated on September 21 in our Chapel by Rev. Monsignor Edmund J. Fitzgerald, Executive Director of the Diocesan Health Facilities, Rev. James McDonough, SS.CC., Chaplain of Our Lady's Haven and Deacon Robert Lorenzo.

The Church's Jubilee Year of Mercy provided the perfect theme as Our Lady's Haven's Administration, Department Heads, and Staff renewed their commitment to our Mission by reciting a Prayer of Recommitment.

Thank you to all the special participants and all who attended the Mass.

The celebration continued as staff, residents and guests proceeded to our dining room to enjoy a deliciously prepared gourmet dessert buffet. A chocolate fountain cascaded in one corner while fancy chocolate pastries

and apple, peach and blueberry crisps prepared by our dietary staff adorned the others.

The Chapel, lobby and dining room were decorated with a variety of beautifully arranged fall colored flowers. Candied and caramel apples were the perfect gift for our staff and guests. Thank you to Chocolate Works for donating the chocolate for our fountain, Mendonca's Florist Shop for the beautiful flower arrangements and to Michelle Brodeur for her delicious candied and caramel apples.

A very special thank you to Our Lady's Haven's Administration,

Staff, Residents and their families as well as invited guests from our community who helped to make our Mission Mass a true celebration of recommitment to our Mission.

Sister Eileen Fitzpatrick, RSM (Religious Sister of Mercy), poses with the banner after the Mission Mass celebrated at Our Lady's Haven on September 21. *Submitted photo.*

OLH Mission Mass: A personal perspective

By Elaine Cordeiro

Special to the Neighb News

On September 21, Our Lady's Haven celebrated Our Lady's Mission Day with a special mass and reception.

It was the last day of summer, one of the most beautiful days when I walked through the doors of the haven. I looked around and said, "Our Lady, you did a beautiful job."

All the beautiful people were coming in and out of this door and that door. I could hardly focus on one thing.

To my eyes, the people were like angels spreading their wings, going from this room to that room. I think I was a little out of place because I was dressed so casually. The women had a sparkle in their eyes with all the glitter of earrings, necklaces, and happiness.

I was there to write a story of the event. After looking around, I sat at the first table to the center on the left side of the dinning room. The woman on my left was Juliette, she was eager to talk. I wanted her to tell me a little bit of what she observed.

She told me in the Chapel she sat with a nun that she met on the plane 50 years ago coming from St. Michael to America. Her next thought was to tell me she felt all the love that was there in that room.

To me this woman was so holy, could it have been the nun that she sat close to in mass? I think, yes, the

next thought was there was so much love in the look of her eyes, I think she was a saint in disguise

On the table sitting to my right was Henry. When I sat down in my chair he had a plate with chocolate dipped pretzels, pineapples, and marshmallows that Teresa, his mother, served him. I think he felt like a king.

Teresa's mother lives at OLH. She's been in the Haven for three years now. She's 93 years old and does not communicate. She responds very well with the staff, which is a great blessing for her daughters. So family together is such a great bond for her mother, because her two daughters frequently visit her.

Now I changed tables and people looked like they were happy to see and talk with me.

Ronald was born in Fairhaven and still resides in Fairhaven. He came out of the service and married his wife Jeanine. They sat to my right at the table. He worked for UPS and retired. They have two daughters who are married, one in Mattapoisett and the other in Acushnet. Ronald and Jeanine spend quality time together, even though he is in a different home for his nursing care.

Ronald wrote something for Jeanine and gave it to her, telling her how much he loved her. With the two of them not being very talkative, Jeanine didn't know how they got together. She remembered that she

had to start talking with friends to bring out the talk in him.

She reminded me of my mother and he reminded me of my father. I told her that hearts always know there is love, so that quietness was special for Ronald and Jeanine.

Across the table was a familiar lady from church. Her name is Joanne. She told me of the time that she and Joe went to Mother Teresa's Canonization Mass. They were in the crowd outside at St. Lawrence Martyr Church. There were too many people in the church. They were there, too, at the time Mother Teresa came out onto the balcony of the Missionaries of Charity Convent across from the church when Mother was escorted by Bishop Sean O'Malley. Joanne had tears rolling down her cheeks today as she spoke of the day Mother spoke to everyone.

Joanne told me she would never forget what mother said: "The family that prays together stays together."

Joe had his picture taken in the crowd when the words of Mother Teresa touched her heart. That's when the tears came flooding down. To me that was a miracle on the spot. Thank you so much for sharing that with me, Joanne.

The reception was over and I was given a caramel apple and red candy apple to take as a favor.

Mission complete.

•••

Fairhaven Recreation Center

**Open Mon-Thurs, 6 a.m.-8 p.m.;
Fri., 6 a.m.-6 p.m.; Sat., 8 a.m.-
2 p.m.; Closed Sunday • 227
Huttleston Ave, 508-993-9269
[http://fairhavenma.virtualltown
hall.net](http://fairhavenma.virtualltownhall.net)**

Shopping in Maine on Your Own

Come with us as we head to Kittery Maine for a chance to fill your Christmas list. The bus will leave the Rec. Center at 7 a.m. and return at 7:30 p.m. Light refreshments will be available in the morning. All children must be accompanied by an adult. Date: October 15th. Cost \$30.00

Deadline for registration Oct. 8.

NYC on your own

Shopping and sightseeing in the Big Apple...why not? Enjoy a day in New York City as we travel in style in a luxury motor coach. The perfect opportunity to get that holiday shopping done early, visit local places of interest, check out a show, see the holiday decorations or just wine and dine. Drop off and pick up at Bryant Park. Bus leaves from the Fairhaven Recreation Center where coffee and donuts will be available upon arrival. We'll provide movies on the bus. To be sure that this trip can run pre-registration is required. All children must be accompanied by a parent.

Sat., 11/26. Depart FHVN: 6 a.m. Arrive NYC: 10:30 a.m. Depart NYC: 5 p.m. Arrive FHVN: 10 p.m.

Foxwoods October 25th

Leave rec at 8 a.m. return 7 p.m. Receive a \$20 bonus package that includes \$10 bonus slot play and \$10 food voucher or buffet coupon \$25 pp You may call and register by phone. Must be at least 21.

Don't forget to tell
our advertisers you
saw their ads in the
Neigh News!

Fairhaven Senior Center

508-979-4029 • 229 Huttleston Ave
Supportive Senior Day Care Program, 9-3 • 508-993-9455
Respite Care: one day, half-a-day. Regular rates apply.

Visit our new website at:
http://fairhavenma.virtualltownhall.net/Pages/FairhavenMA_COA/index

Mall Trips

Oct 12: Hyannis Mall, X MAS Tree Shop and Trader Joe's
Oct. 19: Wrentham Village
Oct. 26: South Shore Plaza

Entertainment: 12:30-2:30 p.m.

10/13 Music w/D&D • 10/19 Ray J • 10/26 Music w/D&D

Special Activities

Sand for Seniors

In a collaborative effort to keep seniors safe from falls this winter, The Fairhaven Commission on Disability and the Fairhaven COA will be providing the Sand for Seniors Project again this year. This project provides seniors of Fairhaven, 60 years old and older, with a 5 gallon bucket of sand/salt mix to use on their icy walkways. If you DO NOT already have a bucket, please call the COA to get on the list to receive one. If you already have a bucket and would like it refilled, please call the COA to request a refill. There are only a limited number of available buckets.

Sewing Group

Come join the sewing Group. The group meets Monday afternoons: Oct. 3 & 17, from 1-3:00 p.m. and, Oct. 6, 13, 20, 27, from 5:45-7:45 p.m. at The Fairhaven Senior Center.

Osteoporosis Classes

Monday, Wednesday and Friday 8:30-10:00 a.m. Exercise safely and comprehensively without worry! Classes focus on improving balance, building bones, and increasing overall strength and endurance with emphasis on body alignment to ensure safety. All skill levels are welcome to partici-

pate! If you are skeptical, give us a try to see if the class meets your needs.

S.H.I.N.E.

Open Enrollment, During Medicare Enrollment, from October 15th to December 7th, you will be able to change your plan for next year. If you would like help understanding your upcoming changes and options, a trained S.H.I.N.E counselor is available to offer FREE and CONFIDENTIAL counseling on all Medicare and related health insurance programs. Learn more about how S.H.I.N.E can help you: Call the Fairhaven Senior Center at 508-979-4029.

Walking Indoors

Indoor walking has begun its regular weekday schedule of 12:30 to 1:00 p.m. at the Fairhaven Recreation Center. Sign-up at the Senior Center and begin walking, meeting new friends, and getting healthy.

Veterans Day Luncheon

Southern Mass Credit Union will again generously sponsor a luncheon honoring our Fairhaven Veterans and their spouses. Wednesday, November 9th The luncheon will be served at 11:30 a.m. and ceremony to follow. RSVP at 508-979-4029 by Monday, October 31st.

Ongoing Programs

Call 508-979-4029 for days and times

A/G Consumer Mediator; Bingo; Board Meeting/monthly; Bridge; Caregiver Support & Education Group; Chair Yoga, Computer Training; Fit Quest; Friends of Elderly/monthly meeting; Grocery Shopping; LGBT Supper Club; Line Dancing; Live Band; Medical Transportation; Nutrition Program/ meal served; Osteoporosis class; Outreach Coordinator; PACE Fuel Assistance; Pitch; Reassurance Program; Shopping; Singles Senior Supper Club; Supportive Senior Social Day Program; Tai Chi; Tap 'N' Time, Walking Clubs, Zumba.

You've Worked Too Hard To Lose It All!

Michelle D. Beneski, Esq., CELA LLM Taxation
Daniel M. Surprenant, Esq., CELA

SPECIALIZED LEGAL SERVICES PROVIDED:

Medicaid Planning and Application Assistance
Estate Planning and Administration
Tax Planning • Veteran's Benefits Planning
Powers of Attorney • Asset Protection Planning
Advanced Health Care Directives
Wills • Living Trust • Pet Trusts
Special Needs Trusts for Disabled Individuals & Seniors

Surprenant & Beneski, P.C.

Estate, Tax, Medicaid and Special Needs Planning

35 Arnold Street New Bedford, MA 02740 508-994-5200
336 South Street Hyannis, MA 02601 508-427-1102
45 Bristol Drive Easton, MA 02375 508-427-5400

www.MyFamilyEstatePlanning.com

Be sure to Like us on Facebook!

Alana Burke, LICSW

Individual and Family Therapy
Children, Adolescents and Adults

"Each Day is a New Beginning"

Accepting New Clients

774-404-4306

Old Landing Condominiums
238 Wareham Rd
Marion, Mass. 02738

COTTRELL BROS.

Kitchens • Baths • Roofing • Siding
Gutters • Windows & Decks
**WHEN YOU DEMAND THE FINEST
AT A SENSIBLE PRICE**
Complete Home Remodeling • Free Written Estimates
ROSS COTTRELL

508-999-1598 Office
401-640-4088 Cell
508-984-1799 Fax

360 Main Street
Fairhaven, MA 02719

cbgcinc@gmail.com • www.cottrellbrosinc.com

CELEBRATING MORE THAN 50 YEARS

WAH MAY RESTAURANT

We serve
Beer & Wine

51 Main Street, Fairhaven Center
Gift Certificates for all Occasions

Trusted by your friends and
family since 1961

Go where you KNOW
the food is ALWAYS
good...for EVERY meal!

\$2 off

All purchases of at least \$20
With this coupon. Exp. 10/14/16
Not to be combined with other offers.

Complete Menu of Chinese &
American Selections

Call 508-992-8668 for take-out.
Open every day 11 a.m.-10 p.m.
NOW OPEN ON MONDAYS

Fitzgerald Tree Service

"WE GO WHERE THE PROBLEM TREES GROW"

- TREE REMOVAL • LOT CLEARING
- AERIAL BUCKET TRUCK & BOBCAT SERVICE
- FIREWOOD
- PRUNING OF LARGE HISTORICAL TREES
- YEAR ROUND SERVICE

SPECIALISTS IN LARGE DIFFICULT TREE REMOVAL

Free Estimates
508-993-3588
Fairhaven

St. Anthony of New Bedford Federal Credit Union

Your Community Credit Union

Home Equity Loan

The right tool
To get the job
done.

Don't
delay!
Visit us,
call or
apply
online
today!

2.74%* APR 7 Yrs.

508-996-5492

*APR = Annual Percentage Rate. For qualified members only. Rates subject to change. Some restrictions may apply. Limited time only. Other terms and rates available.

1743 Acushnet Ave., New Bedford, MA
508-996-5492
www.stantcu.com

NCUA

Acushnet euthanized dog that attacked woman

By Beth David
Editor

The dog that attacked Beckie Ferreira on Friday, 9/23, at a kennel in Acushnet, has been euthanized. The Acushnet Selectboard had scheduled a dangerous dog hearing at its meeting on Tuesday, 10/4, but that hearing was not held.

Acushnet Animal Control officer Rebekkah Tomlinson* told the board that the dog's owner, Nicholas Tavenner, had relinquished control of the Akita, Marley, to the town and was not fighting the euthanization.

Ms. Tomlinson said that she would be responsible for making sure the dog was euthanized.

There was a bit of confusion on the board, with members not sure if they could close the hearing, or if they should continue it.

The board agreed to have the dog euthanized and put the matter on the agenda for their 10/24 meeting.

In a follow-up interview, Ms. Tomlinson said the decision to euthanize the dog was not made lightly. The Acushnet incident was the fourth one involving the unneutered male, that she knew of.

She said one small dog was killed by Marley, and that Ms. Ferreira's injuries were very serious, and from an unprovoked attack.

The dog was euthanized on Wednesday, 10/5.

According to a GoFundMe page set

up for her, Ms. Ferreira is recovering in the hospital with serious injuries to her right arm.

"She has [surgeries] to come and many months of rehabilitation," according to the page.

To donate, visit <https://www.gofundme.com/2r5gcac>

In another matter, the board approved a Class II license for 50 cars for Frank Knox at his 3 Hayes Street property.

Selectboard chairperson Garry Rawcliffe told the board that Town Planner James Marot recommended dropping the number of allowed cars down to 20, including employee cars.

"I'm just looking for what was there when I bought the property," Mr. Knox told the board.

Selectboard member Kevin Gaspar said he did not understand why the building inspector wanted to make the change. Mr. Marot did not attend the meeting.

The board voted to approve the license with 50 cars.

Town Planner Henry Young appeared before the board to discuss an ongoing issue with roads that are not accepted by the town, and, therefore, are private.

Generally, when a developer creates a subdivision, Town Meeting will accept the roads for the whole development.

There are a number of roads in Acushnet that have not been

accepted, for various reasons, some known, some unknown.

the town, and do not necessarily have trash pickup. The Selectboard wanted a list of which roads are not accepted and a plan to accept the roads. The procedure for accepting some roads may differ from others, depending on the development, whether or not the road has actually been constructed or just exists on paper.

The town also needs to consider what is under the roads and the other town services, such as water, that the town will suddenly be responsible for if the road is accepted.

Mr. Gaspar called the number of unaccepted roads a failure.

He said every winter board members get phone calls from residents wondering why their roads are not plowed. He said that although the town is not required to plow unaccepted roads, that is not the right attitude. He said the town needs to plow and provide services to all residents.

He argued that residents on unaccepted roads get no reduction in taxes, so why should they suffer from a reduction in services.

Mr. Young cautioned the board about accepting roads that were subpar, saying the town would then be responsible for the infrastructure, such as pipes for water and sewer, and the costs to upgrade the roads and repave them.

"When you accept it, you own it," said Mr. Young, adding that it is a private road until it is accepted. "That's exactly what it is."

Interim Town Administrator Kevin Paicos told the board that most towns require a bond from developers. If a developer leaves a

ACUSH: cont'd on page 20

Winter Boat Storage
Indoor storage: Building open from 10-2 on Saturday & Sunday to get those projects done.
Outdoor yard storage: remote gate opener to come and go at your leisure.
 2 River Ave. • Fairhaven • 508-994-1133
mobydickmarina@gmail.com • www.mobydickmarina.com

COMMERCIAL CLEANING
 Janitorial Services, Office Cleaning,
 Window Washing, Carpet &
 Strip and Wax Floor Care
 GREATER NEW BEDFORD AREA
www.cleanrightsouthcoast.com • (508) 994-2412

Pine Grove Chiropractic
 Personalized Healthcare
 Dr. Carol Duphily
 Massage Therapists on staff
508-998-8444
 934 Ashley Boulevard • New Bedford
 Like on Facebook: [f/pinegrovechiro](https://www.facebook.com/pinegrovechiro)

Lic #020503
 Remodeling
 Painting
 Gutters
 Roofs

General Maintenance
 Additions
 Windows
 Siding
 Doors

Donald E. Wunschel
 DONALD'S HOME REPAIRS
508-243-7438
 Fairhaven

MAC'S SODA BAR & CUSTOM CATERING

116 Sconticut Neck Road • Fairhaven • 508-992-8615

Since June 21, 1946

Have a Great Holiday Weekend!

SATURDAY, 10/8

WELCOME TO MAC'S SCALLOP NIGHT

The seafood landed in the Port of New Bedford is famous world-wide for quality, freshness and flavor. Plan to come in for a chance to sample our most popular scallop dishes. At Mac's we use only scallops of the highest quality, the finest, freshest seafood available anywhere. We can thank our local fishermen! All meals are prepared by our highly respected Chef Jevon, an honors graduate of Johnson & Wales University, 1992.

Menu

APPETIZERS

Pan Seared Sallops with Strawberry Champagne Dressing (Salad).....\$9.
 Scallops wrapped in bacon with maple glaze\$9.
 Scallop chowder\$4.

SPECIAL MEALS: Each \$16.00

Sauteed scallops in a pumpkin cream sauce over butternut squash ravioli
 Fried scallop plate with French fries, cole slaw, tartar sauce
 Cran-orange pan seared scallops with rice and vegetable
 Scallops Wellington with mashed potato and vegetable
 Baked scallops with rice and vegetables • Grilled shrimp and scallop skewers

SPECIAL DESSERTS: Each \$5.00

Fresh strawberry Cream Napoleon • Pumpkin Creme Brulee
 Chocolate Mousse

REGULAR MENU ALSO AVAILABLE • BYOB
DON'T MISS OUT ON THIS VERY SPECIAL TREAT!

Celebrating 35 Years in Business

Chocolate Works

**New Russian
 decorating tips
 have finally arrived!**

Inquire about candy making classes

1849 Acushnet Ave. • New Bedford • 508-998-2672
 Hours: Mon., Tues., Thurs., Fri., 10-5:30; Sat., 9-4; Closed Wed. & Sun.

SIVALAI THAI CUISINE

**SUNDAY BRUNCH BUFFET —
 THAI STYLE — 1st & 2nd Sun.**

11:00 a.m.–3:00 p.m. • \$14⁹⁵

Open Daily, 11 a.m.–9:30 p.m. Closed Tues. • Beer & Wine Available
 130 Sconticut Neck Road, Fairhaven • 508-999-2527
 Daily Lunch Specials: 11 a.m.–3:30 p.m. Dinner: 4–9 p.m.

Call Alex Sarkis

508-758-9500

508-992-9638

Cell: 508-509-2292

Quality Used Cars & Complete Auto Repair

OIL CHANGE • TRANSMISSION FLUSH • COOLANT FLUSH
 TUNE-UPS • BRAKE • EXHAUST • A/C CHARGE
 HEATING SYSTEMS • TIRE REPAIR • ELECTRICAL SYSTEMS
 FREE PICK-UP & DROP-OFF • MA INSPECTION

196 Huttleston Avenue, Fairhaven, MA

www.ausedautos.com • aaautosales@live.com

Lenny Fleurent & Sons

MASONRY CONTRACTORS

508-996-0861 • 774-271-4556 (CELL)

OVER 55 YEARS' EXPERIENCE

SPECIALISTS in steps and chimneys

Jobs big or small — we do them all!

CEMENT FLOORS • CEMENT DRIVEWAYS
 CHIMNEYS • STONE WALLS • PATIOS & STEPS
 SIDEWALKS & APRONS • FIREPLACES

Insured • Residential • Town Approved • Lic. # 013997

*Give Yourself
 Some Credit...*

*For Your Purchases, Balance
 Transfers and Cash Advances*

**St. Anne
 Credit Union**

VISA PLATINUM

only **9.99%** APR

93 UNION ST., NEW BEDFORD, MA • 508-993-0011 • STANNECREDITUNION.COM

Kickball helps keep town employees in shape

The Fairhaven Wellness Committee's mission is to help town employees stay fit and healthy. To that end, they have been holding kickball games, with town employees pitted against local businesses. The committee is actively seeking local businesses and other organizations to play against the town. If you are interested in participating, contact Linda Schick, 508-979-4030. ABOVE LEFT: "Fox in Docs" of the Mass Attack Roller Derby League tries to pull in the pop up. ABOVE MIDDLE: Selectboard member Robert Espindola gets the ball back to the infield. ABOVE RIGHT: Abigail Hooley makes solid contact as Pepper Machete from the Mass Attack Roller Derby plays catcher. Photos by Ryan Feeney.

THINKING ABOUT GOING SOLAR?

Call Artie "The Solar Guy" Leonard.

A **LOCAL** company capable of handling any size project.

RELIABLE
Solar Solutions

ReliableSolarSolutions.com

360 Main St, Fairhaven, MA 02719 • 508.441.0921
Email: artie@reliablesolarsolutions.com

Marc A. Gadbois General Contractor

Licensed General Contractor
for 36 years

Our Services Include All Aspects
of Your Interior/Exterior
Remodeling Needs

Materials Supplied by ABC Supply Company

Marc A. Gadbois • 508-992-0226

MA Const. Sup. Lic. # 003000
MA Home Imp. Lic. #127675

EPA Lead Safe Certified
Fully Insured

Mariner athletes don't let rain stop them

Rain or shine, youth soccer goes on, and that was the case this past Saturday morning. Despite the damp conditions, the kids came out and gave their all in the Fall Recreational league held at Mariner Youth Soccer (MYS). TOP LEFT: Addy Gomes and Isabella Menard fight for possession of the ball in the U10 Rec Division. LFET: Bo Gryska dribbles up field for the Mariner Atoms Grade 3/4 Boys team. ABOVE MIDDLE: Maeve Bradshaw dribbles up field for MYS Team Everton. ABOVE RIGHT: Matt Quinlan drives the ball forward. *Photos by Ryan Feeney.*

Fairhaven Visitors Center & Historical Society Museum
 Academy Building, 141 Main St.
 next door to Fairhaven High School
 508-979-4085
 M, T, Th, F: 8:00-noon & 12:30-4:30
 Sat: 8:00-noon & 12:30-4:30
<http://FairhavenTours.com>
 facebook <http://facebook.com/FairhavenTours>
 twitter <http://twitter.com/FairhavenTours>

ATRIA FAIRHAVEN

Surprenant & Beneski, P.C.
Estate, Tax, Medicaid and Special Needs Planning

Get Your Ducks in a Row!
 DON'T MISS OUR NEXT FREE SEMINAR

Atria Assisted Living of Fairhaven

Thurs., 10/13 • 1:30–3 p.m.
 Please call to RSVP for your spot for this special event
 at 508-525-4300. Code: ATRIA

Things you will learn about:

- How to avoid probate
- How to protect your life savings
- How to increase the amount of income you keep
- How to pass an inheritance to your children
- How to save your family's home
- What documents everyone should have
- Learn the TRUTH about veterans benefits

 391 Alden Road • Fairhaven, Massachusetts
 508.994.9238 • www.atriafairhaven.net

 Sylvia Electric
 Eric Sylvia
 Commercial & Residential • MA/RI/CT
 Upgrades • Repairs
 Emergency Calls • New Installation
 Renovation & Re-models • Service Calls

Sylvia Electric – Powerful Service

774-849-0425
 Licensed Electrician for 24 Years • Lic: 13901A

Public Hearings/Legal Notices

Board of Appeals

The Fairhaven Board of Appeals will hold a Public Hearing on Tuesday, October 18, 2016 at 6:00 PM in the Town Hall to consider the following petition(s)

NEW PUBLIC HEARINGS:

1. Petitioner: Town of Fairhaven/Don Collesius, RE: 40 Center Street/33 Williams Street, Plot 09, Lot 94; Book 11135 and Page 197. Town of Fairhaven 198-22 Short 5' of required 5' rear setback (shed will be placed in proposed easement), 33 Williams Street 380 sq. ft. over max square footage of 700 sq. ft. for an Accessory Structure, all within an RA District.
2. Petitioner: Kristin Curcio, RE: 105 Fort Street, Plot 07, Lot 84; Book 10937 and Page 15. 198-1: Short 12' of required 20' setback for a corner lot within RA District.
3. Petitioner: David John Georgianna, RE: 39 Pleasant

Street, Plot 04, Lot 36; Book 3744 and Page 198. 198-22-4 Short 5' of required 5' setback for Accessory Structure (south side).

4. Petitioner: George Hills, RE: 85 Howland Road, Plot 23, Lot 35 & 36; Book 5146 and Page 170. 198-23 B-4: Special Permit required for Home Occupation in the building trades.
5. Petitioner: Ronald & Colleen Raphael, RE: 33 Nancy Street, Plot 37A, Lot 509; Book 11441 and Page 175. 198-18: Short 5,400 sq. ft. on Lot 1 and Lot 2 of required 15,000 sq. ft. required in an RA District. (Taking one conforming lot and making two non-conforming lots.)
6. Petitioner: Michael Audette, RE: 19 Harvard Street, Plot 28A, Lot 249; Book 10947 and Page 54. 198-23 B-4 Special Permit required for Home Occupation in

the Building Trades.

7. Petitioner: James Broughton, RE: 56 Goulart Memorial Drive, Plot 42, Lot 23B; Cert. #23792. Administrative Appeal under 198-28-F-7: See attached letter from Town Counsel.
8. Petitioner: Ronald Oliveira, RE: 5 Vincent Street, Plot 6, Lot 32-37; Book 11725 and Page 262. 198-18: Short 5,000 sq. ft. per lot of required 15,000 sq. ft. making two non-conforming lots out of one conforming lot.

RESCHEDULED PUBLIC HEARINGS:

1. Petitioner: Oliveira Investment, Inc., RE: 35 Welcome Street, Plot 31B, Lot 14; Book 8902 and Page 169. 198-28-G: Special Permit required for construction of single-family home within the Nasketucket River Basin.

Peter DeTerra, Chairman

SELECT: cont'd from page 4

street to accommodate cars for sale or employee spots. The move came after a series of complaints by neighbors and competitors against several service stations in town.

Fairhaven Gas will now be allowed five used car spaces, three employee spaces, and nine repair/customer spaces, for a total of 17.

In a related matter, Louie Baptista of RRR Auto, 372 Huttleston Ave., appeared before the board to plead his case for not creating a new plan by an engineer.

Mr. Baptista argued that he had a valid, engineer-stamped plan from when he got his special permit. That plan shows where his 92 cars can be parked, without using Copeland Street, a paper street that runs through his property. The special permit, however, clearly allows him to use Copeland Street. In the event that Copeland Street is developed, he will not be allowed to use it, as laid out in the conditions of his special permit.

Selectboard Chairperson Charles Murphy said the whole purpose of the board's requirement was to get engineering plans that show where cars are actually parked, not where they could be parked. The point, he said was to get a "realistic, reflective plan," and everyone had to do it.

Selectboard member Bob Espindola said the point was to make it easier for the building inspector to see if a business was in compliance.

Both Mr. Baptista and Town Planner and Economic Development Director Bill Roth voiced concerns that if the new plan were created, then RRR would be in violation of the special permit, and Mr. Baptista would get slapped with a violation.

"I'm concerned that if I draw up new plans...I'm going to lose cars," said Mr. Baptista.

If the plan shows the cars on Copeland Street, it means he might be required to use it, as opposed to now, where he can use it if he wants to, and that would violate the special permit.

"I don't understand why I have to do it," said Mr. Baptista. "I don't want to give it up."

He also said it was "no secret" that he has had an ongoing "feud" with building inspector Wayne Fostin.

"I'm worried that Mr. Fostin is going to come on my property, and say I can't park there," said Mr. Baptista. "Now he can't because it's a special permit."

Mr. Rees interjected, saying that it would be his role to mediate any conflicts between the two.

Mr. Baptista reiterated his point that he was the only one of the used

car lots to pay for a real engineering plan, and he should not have to pay for another one.

"I'm the only one who spent that much money," said Mr. Baptista.

Mr. Espindola said they "wouldn't be here today," if not for the issue of people "pointing fingers" at each other over violations.

In the end, the board required Mr. Baptista to get the new plans created, with a clear reference to the Special Permit provisions.

He will be allowed to use Copeland Street, but will not be required to do so. In the event that Copeland Street is developed, he will have to move his cars off that street.

In other business, the board:

- Approved a restricted music license for the Nook Café at 58 Washington St., for weekdays only.
- Approved use of the town hall auditorium for Beth Becotte to hold a birthday party on 10/9; but did not approve the beer and wine license, pending receipt of more information.
- Appointed Cody Thibault to the Bell Committee, and Pam Kuechler to the Library Board of Trustees.

Selectboard member Daniel Freitas did not attend the meeting because he was sick, according to Mr. Rees.

ACUSH: cont'd from page 16

project unfinished, the bond can be used to defray the costs of finishing the roads and bring them up to acceptable standards.

Mr. Gaspar agreed, and said that bonds must exist for some of the projects in question, and if not, "we need to look at why."

In the future, he said, the town needs to make sure there are bonds in place and they are big enough to cover the costs.

Going on a bit of an admitted tirade on the issue he said angered him, Mr.

Gaspar told Mr. Young that he needed to draft a bylaw so that the Planning Board or Appeals Board or any board could not bypass the bond issue.

"If a developer won't [post] a bond, then go build somewhere else," said Mr. Gaspar. "We don't want you here. Because all you're [going to] be is a headache for the community."

He said when people buy a house in Acushnet, they do not, and should not have to, ask if trash is picked up at their new house, or if the road is plowed.

"That's our job to make sure all

that's in place," said Mr. Gaspar.

Dan Menard of the Department of Public Works said it was not a problem for them to plow the unaccepted roads. He asked the board if they would be willing to downgrade their standards and accept dirt roads.

The board decided that getting the list of roads was the first step.

"This is something that has been on the back burner for too long," said Mr. Gaspar.

*EDITOR'S NOTE: Ms. Tomlinson and editor Beth David are cousins.

NEIGHBOR TO NEIGHBOR CLASSIFIEDS

FAIRHAVEN ALARM SYSTEM, SINCE 1976

Burglar, Fire and Camera Systems.
Ask about our low rate on U.L 24-hour alarm monitoring and **FREE MONITORING**.
Replace your old alarm system with a new system for as little as \$299 Complete
FREE ESTIMATE: 508-992-7633

FINE FURNITURE RESTORATION

Free Estimates, Over 15 Years' Experience.
Veneering, Hand Rubbed Finishing.
Do your heirloom antiques need some TLC?
Call Michael, 508-997-1079.
Hand Crafted Custom Furniture
www.floatingstonewoodworks.com

LOCAL ELECTRICIAN:

28 years' experience. Lic. #13901A.
Small jobs preferred. *Old houses a specialty.*
Generator hook-ups. Eric, 774-849-0425.

SELLING SOMETHING? NEED TO PROMOTE YOUR SMALL BUSINESS? Place a classified ad! Only \$7 for three lines, \$1 each additional line. Call Beth at 508-979-5593.

YARD/MOVING SALES

YARD SALE 19 Silver Shell Bch Rd., FAIRHAVEN (turn at Chamber off Sconticut Nk), Sat. 10/8, 10-3. Home decor, antiques & more. All must go.

HAVING A YARD SALE? Place a classified ad! Only \$7 for three lines, \$1 each additional line. Call Beth at 508-979-5593.

FREE YARD SALE ITEMS Household items, small appliances, other misc. stuff. Call Grace, 508-992-9203.

Support the Neighb News

It's no secret that newspapers are having a tough time these days. Here at the *Neighb News*, we know you want us to continue publishing. Your support is needed to keep us fiscally sound and healthy. Any small amount will help us stay afloat.

Just clip the coupon and send it with check or money order to *Fairhaven Neighborhood News*, 166 Dogwood St., Fairhaven, MA 02719.

Ask for a bumper sticker that says "I Support the *Neighb News*."

And thank you for reading *the little paper with a big voice*.

Name: _____

Address: _____

City/State/Zip: _____

Email: _____

Do you want to receive the paper by email? Y N

FIREARMS SAFETY COURSE State approved for Mass. license to carry firearms or FID card. Call Phil Lacerda, 508-989-6093.

THEY STILL OWE YOU MONEY???

Need to find them? Quick, low-cost, and guaranteed

E-mail: VERIFY@TSINVESTIGATION.COM

FARM FRESH EGGS

\$2.50 per dozen. Call 508-993-9443 or 508-717-9647. Leave message if no ans.

ALL PHASES OF CARPENTRY Roofs, decks, siding. Small jobs, big jobs. Licensed and insured. Free estimates. Call Dave, 508-971-0929.

HELP WANTED

GUTTER INSTALLER Experience necessary. Driver's license required. Must be comfortable on ladder and working with required tools. New Bedford area. Call Graham, 401-639-7527.

DELIVERY PERSON NEEDED Deliver the *Neighb News* to businesses in Acushnet, Dartmouth and New Bedford. Contact Beth, NeighbNews@comcast.net, or 508-979-5593.

Acushnet Special Town Meeting

The Acushnet Selectboard set a special town meeting for Monday, 11/14, at 7 p.m. at Ford Middle School.

Deadline for articles is noon on 10/17.

Get the Neighb News by email

Get the *Neighb News* delivered **directly to your desktop**. Email us at NeighbNews@comcast.net, with your full name, and we will send you your very own copy of the *Neighb News* in a PDF.

You'll get it bright and early Thursday morning every week without even leaving your house, or stopping on your way to work.

Don't forget
to tell
our advertisers
you saw
their ads
in the
Neighb News!

Fairhaven Meetings

Bell Committee

Thurs., 10/6, Town Hall, 6:30 p.m.

Board of Appeals

Tues., 10/18, Town Hall, 6 p.m.

Board of Public Works

Mon., 10/17, Arsene St., 6 p.m.

Community Preserv. Com.

Thurs., 11/17, Town Hall, 6:30 p.m.

Conservation Commission

Mon., 10/17, Town Hall, 6:30 p.m.

Council on Aging

Tues., 10/11, Senior Ctr., 9 a.m.

Cultural Council

Mon., 11/7, Town Hall, 6 p.m.

Marine Resources Comm.

Thurs., 10/20, Town Hall, 6:30 p.m.

Planning Board

Tues., 10/25, Town Hall, 6:30 p.m.

School Committee

Wed., 10/12, FHS Library, 6:30 p.m.

Selectboard

Mon., 10/17, Town Hall, 6:30 p.m.

Acushnet Meetings

Board of Appeals

Tues., 10/25, Town Hall, 6:30 p.m.

Selectboard

Mon., 10/24, Town Hall, Time TBA

TIDE TABLE

US Army Corps of Engineers, Cape Cod Canal/Wing's Neck

Oct. 2016	HIGH		LOW	
	a.m.	p.m.	a.m.	p.m.
Thursday	6	----	1210	0447 1717
Friday	7	0039	1304	0526 1802
Saturday	8	0135	1359	0615 1902
Sunday	9	0228	1452	0721 2010
Monday	10	0322	1547	0831 2111
Tuesday	11	0420	1648	0934 2209
Wednesday	12	0521	1746	1038 2307
Thursday	13	0612	1835	1139 ----
Friday	14	0658	1919	0000* 1232*
Saturday	15	0742	2005	0047* 1322*
Sunday	16	0828	2053	0134* 1414*
Monday	17	0918	2144	0224* 1509*
Tuesday	18	1009	2236	0317* 1559*
Wednesday	19	1101	2330	0407* 1646*

*= Predicted minus tides from -0.1 ft. to -1.0 ft
**Predicted minus tides from -1.1 ft to -2.0 ft or more

 LIKE US ON FACEBOOK:
www.Facebook.com/NeighbNews

Selectboard sets goals/vision for future

By Beth David

Editor

The Fairhaven Selectboard held a meeting with Town Administrator Mark Rees on Saturday, 10/1, for the singular purpose of setting goals and a vision for the town. The session concentrated on defining a set of broad goals that would organize the more detailed needs of the town.

The goal setting session lays the foundation of the policies that the Selectboard is responsible for setting as defined by the new Town Administrator form of government that was adopted last year.

Mr. Rees is the town's first TA.

It will be up to him to communicate those broader goals to the various department heads and work with them towards achieving the goals.

The board first identified areas of concern and areas of strengths for the town. Then the board set about a dozen goals that those concerns and strengths fall under.

For example: The town's desire to see all the empty storefronts filled, falls under the larger goal of economic development and diversifying the tax base.

Selectboard member Bob Espindola had a list of the town's 10 largest taxpayers, saying that the town is vulnerable if anything happens to a few of those big companies.

"The goal is to diversify the tax base," he said.

Mr. Rees's identified a goal of creating a human resources operation

that will enhance employee productivity, create an atmosphere of mutual respect and ensure competitive wages and accountability.

A recurring theme was communication, with both government and the public, and citizen engagement, i.e., getting more people involved.

Related to that is a goal of developing policies and procedures that will provide direction, guidance and education to volunteers who serve on the various boards and committees.

"So they know what they're doing and we agree with it," said Selectboard member Bob Espindola.

That goal would also make it easier for people to become involved because they would be able to see what each board is responsible for.

The possibility of expanding the senior center building, an idea raised by Selectboard Chairperson Charles Murphy, falls under the larger goals of completing the Master Plan and its study of the town's changing demographics, and also the studying of the town's facilities.

The town's infrastructure and capital planning also kept cropping up in various categories, prompting a goal of identifying grant opportunities, all under the wider goal of creating financial stability.

"That's free money," said Mr. Espindola, who has always encouraged the pursuit of grant opportunities.

Selectboard member Dan Freitas

made a point of noting that the goals need to get to the employees, too, not just the department heads.

The board also discussed the drug epidemic, putting it under the larger goal of educating the public on health and wellness, with an "initial priority" on opioid addiction.

Initially identified under "outside influences," the drug problem, said Mr. Freitas, is "not an outside influence. It's in our community."

Mr. Freitas also said he would like to see employees in the various departments have at least an outline of the process for permitting and other procedures in town. He said people will often go to the public works department and ask about something that they need to go to town hall for, but they only know of one place to start.

He said town employees of all departments should have at least a list or some other guideline to be able to direct people to the right place.

"It shouldn't be 'it's not my job.' It should be 'I'm going to get you an answer,'" said Mr. Freitas.

That seemed to fall under the goals of civic education and recruitment, said Mr. Rees. And ties into the goals of a better complaint process and ways for people to communicate back to the town, too.

"So it's a whole gamut of things," said Mr. Rees, adding that overall role of the technological improvements is to enhance civic engagement. "So people feel tied to the community."

Fairhaven man convicted of murder for 2nd time

Press Release

Bristol County District Attorney Thomas M. Quinn announced that a Fall River Superior Court jury convicted Jonathan Keith Niemic on Monday, 10/3, of First Degree Murder connected to the October 2010 stabbing homicide of 34-year-old Michael Correia in New Bedford.

After a nine-day trial, the jury deliberated for about three hours over the course of two days before returning its guilty verdict today around 10:45 a.m. The jury found the defendant guilty on both deliberate premeditation and extreme atrocity/cruelty theories.

Mr. Niemic, 28, of Fairhaven and New Bedford, was immediately sentenced by Judge Rene Dupuis to

serve life in prison with no possibility of parole.

The case was prosecuted by Deputy District Attorney William McCauley and Assistant District Attorney Jennifer Purcell.

The stabbing of Mr. Correia, a Fairhaven resident, occurred outside an Alcoholics Anonymous meeting near the Trinity Church Soup Kitchen on Purchase Street on October 20, 2010.

The defendant had been previously convicted of this murder in 2012, but the conviction was overturned by the Supreme Judicial Court last year. The SJC, in its 2015 ruling, said the trial judge during the 2012 trial did not properly instruct the jury about the elements needed

to prove first degree murder. The SJC also said the former prosecutor made improper arguments to the jury during the 2012 trial.

"This was a very brutal killing, especially with the victim dying in his father's presence. The defendant had just been released from jail and without provocation, assaulted the victim and stabbed him repeatedly in front of a number horrified people," said District Attorney Quinn. "I'd like to thank the jury for their attention to this matter and for returning a guilty verdict based on both theories of first degree murder, which was certainly supported by the evidence. I also want to thank the witnesses and the victim's family for their perseverance and patience during two trials."

EURO SHIP STORE/PHOENIX

THE place for UNIQUE
items. From clothes to toys and
everything in between!
We have UGGS!

24 Center Street • Fairhaven, MA 02719
508-992-1714 • Fax: 508-992-1652 • eurship@aol.com

TileCraft

“Do It Right
The First Time”

PORCELAIN TILE
VINYL • CARPETING
HARDWOOD • MARBLE
GLASS • STONE

Professional installation services for 24 years.

We are located just off Route 6 at
21 Arsene Way Fairhaven, MA 02719
508-999-0988 • www.tilecraftpro.com

AUTO LOANS

NEW. USED. PURCHASE. REFINANCE.

Model Years 2010-2017

as low as **1.74%** APR*
Term 5 Years

Apply today! Call 1-866-484-2264
or visit www.southernmass.com.

Fairhaven. New Bedford. Fall River.

* Annual Percentage rate = APR. Term 5 years. Monthly payment per \$1,000=\$17.42. APR reflects a .75% rate reduction for auto pay from a SMCU checking account for remainder of loan. Requires a minimum down payment of 5% of purchase price or NADA value whichever is less. Available to qualifying members based upon established underwriting guidelines and creditworthiness. Refinancing existing SMCU loans excluded. This offer may be withdrawn at any time. Some restrictions may apply. Effective 10/1/2016. Federally insured by NCUA.

Town Crier

Come Check Out The Hidden Gem
The Place To Meet Nice People
5 Maitland St. • Fairhaven • 508-992-8687

Famous For Our Prime Rib,
Thin Crust Pizza & Chowder

Sunday Afternoon
Come watch your favorite
football team.

We've got The Ticket!

GO TYLER!
GOOD LUCK, BLUE DEVILS!

Entertainment
Musical Trivia every Wed. 9 p.
Karaoke Every
Thursday & Saturday, 9 p.m.
Acoustic Bands Every Friday

Function Room
Available for all
Occasions
Elegance at affordable prices.

Kitchen Open Every Day • Until 1 a.m. Thu.–Sat.
Full Extended Menu Available for Take-Out

Open 11:30 a.m., Mon.–Sat. • Open 10 a.m., Sun.

YOUR LOCAL CLEANING & RESTORATION SPECIALISTS

Whether you need seasonal cleaning
or complete fire and flood clean-up
and restoration, Cyclone can take care
of it quickly and professionally. A
local, family owned business, Cyclone
takes special care with every project.

CHOOSE YOUR CONTRACTOR

You have the right to choose your own contractor. Do not let the stress of an emergency situation cause you to make a bad decision. No one has the right to dictate who will work in your home. Call the company you trust: Call Cyclone.

Visit www.CycloneCleaning.com to learn about all our services.

CYCLONE CLEANING & RESTORATION SERVICES

Proudly serving Greater New Bedford for 40+ years
Cyclone: a name you can trust.

508-995-8816 • Anthony David
833 Mt. Pleasant St. • New Bedford • www.CycloneCleaning.com

ZEITERION PERFORMING ARTS CENTER

..... DOWNTOWN NEW BEDFORD

COMEDIAN BRIAN REGAN!

THURSDAY
NOV 3
8PM

TICKETS
\$35 // \$45
\$55 // \$75

MUSICAL. POLITICAL. SATIRICAL.
WEDNESDAY, 7:30PM
OCTOBER 19

THE **AUSTRALIAN
BEE GEES** SHOW
A TRIBUTE TO THE BEE GEES
FRIDAY, 8PM
OCTOBER 21

JAY LENO
SUNDAY, 7PM
OCTOBER 23

GRAMMY[®]
Award-Winner
**MICHAEL
MCDONALD**
WEDNESDAY, 8PM
NOVEMBER 16

FRIDAY, 1-8PM
NOVEMBER 4
**16 Thought
Provoking
Speakers**
TEDx NEW BEDFORD
x = independently
organized TED event

Leftover 13
TOUR
FRIDAY, 8PM
NOVEMBER 18