

News and Events

July /August 2021

New Fiscal Year; New Goals

July 1 begins our new fiscal year, and there will be several new elected Board of Selectmen members in addition to many new board and commission volunteers. Please join me in welcoming these folks who help guide and advise our town. I also send a big thank you to those who are leaving after their terms are completed. We are so blessed in Woodbridge to have so many wonderful and talented residents who serve us all!

I am looking forward to serving another term as your First Selectman. I will work together to rebuild our community post-pandemic, improve our Town Center, support the business district, grow our grand list, and cautiously re-open more services as the pandemic subsides.

One of my first goals is for the Board of Selectmen to present a list of projects to the public for a vote. The Town would need to borrow to accomplish these projects:

- Convert the Old Firehouse into a beautiful new Community Center and create a storage facility for the Fire Department to house materials that have been stored in two bays at the Old Firehouse since 2006.
- Renovate and update the Senior Center so that our seniors will have a modern, fresh, welcoming and air-conditioned space.
- Add a sidewalk to connect Amity Regional High School with the Library and Old Firehouse to better connect our Town Center.
- Refurbish three roofs at Beecher Road School.
- Remove the clubhouse and outbuildings at the former Country Club of Woodbridge.

Borrowing rates are at historic lows so now is the time to take on these large projects. As prior projects are paid off, our debt service continues to decrease. Thus, debt service from these projects will have minimal impact on our budget.

Together these projects will transform the center of our Town into a more active and attractive place that will help us create and sustain a sense of community.

Our community continues to come back! In July, the Recreation Department is bringing back the very popular summer concerts, and the Friends of the Library will host a book sale. Also in July there will be a concert in the business district. In August we're hosting an art event. Visit the Town website

to sign up for the Town's "enewsletter" to stay up to date on these, and many more upcoming events.

We are working on improving the business district. Thanks to a grant from United Illuminating, the Town is organizing an outdoor concert series on Coachman Square's lawn (see details below).

In addition to the concert series, the Town applied for State funding to add sidewalks on the western side of Amity Road to connect the Bradley Road area down to the border with New Haven. Additionally, the Town's 2030 Task Force is looking at improving the business district and exploring ways to diversify and grow the Town's grand list.

Lastly, I have good news about the pandemic: According to the State Department of Public Health, more than 70% of Woodbridge residents have received at least one dose of the COVID-19 vaccine! That does not mean that we should let our guard down. It is important to remember that many cannot or choose not to get vaccinated and children under age 12 are not yet eligible. I am very optimistic about getting back to normal, but we are not out of the woods yet!

As always please do not hesitate to reach out to me with any ideas or concerns. I can be reached at 203-389-3401 or bheller@woodbridgect.org.

—First Selectman Beth Heller

Live Music in the Business District

Free outdoor concerts are coming to the Woodbridge business district on the fourth Saturday of July, September and October on the Coachman Square lawn, 21 Bradley Road.

The concerts are possible thanks to a grant the Town of Woodbridge received from United Illuminating. Rain dates are Sunday for all concerts.

Simply Dance Studio opens for swing band Tuxedo Junction July 24 at 12:30; Jug band Washboard Slim is Sep. 25 and bossa nova musician Isabella Mendes plays Oct. 23.

The stores at 245 Amity Road will host specials on the days of the concerts and concert-goers are encouraged to "shop, dine and try Woodbridge" before and after the concerts.

Important Reminders!

- **Real Estate, Personal Property and Motor Vehicle Taxes:** Taxes are due July 1; see page 2 for important details. Please call the Tax Office with specific questions, 203-389-3425.
- **July 5:** Woodbridge Town Offices, Library & Transfer Station will be closed in observance of Independence Day.

When you both Coachman Square
need a rest. at Woodbridge

You're committed to your loved one. We are, too. 21 Bradley Road, Woodbridge

Call **203.457.3267** to schedule a short-term **Assisted Living** or **Mind & Memory Care** tour today!

My Experience is Your Advantage!

Harriet Cooper

Broker - Realtor

203.641.3911

Email:

Harriet.Cooper@CBMovers.com

COLDWELL BANKER

270 Amity Road, Woodbridge, CT 06525

RESIDENTIAL BROKERAGE

**QUALITY PRINTING
PERSONAL SERVICE**

(203) 389-4452

16 RESEARCH DRIVE, WOODBRIDGE, CT 06525

CAFE REBELDE

**MOBILE
CAFE
@ THE GROVE**

Mondays & Wednesdays
9:30am-12:30pm

fair trade,
ethically sourced,
specialty coffee

WWW.CAFEREDELDE.NET

FACEBOOK: COFFEE REBELDE
INSTAGRAM: RAICESREBELDES

Al Ryan
Owner

203-393-7326
888-938-BUGS

Bethwood Pest Elimination, LLC

"Small Enough To Care, Big Enough To Serve"

125 Humiston Drive
Bethany, CT 06524
Bus. License # B-2293

www.bethwoodpest.com
bethwoodpest@aol.com

Town News

Legal Notice to Woodbridge Taxpayers

All persons liable to pay real estate, motor vehicle or personal property taxes in the Town of Woodbridge are hereby notified that the Tax Collector has received the warrant levied by the Board of Finance to collect taxes on the Grand List of October 1, 2020, which become due and payable on July 1, 2021.

Real estate and personal property taxes over \$100 are due in two installments. The first half shall be due on July 1, 2021 and become delinquent on August 3, 2021. The second half shall be due on January 1, 2022 and delinquent on February 2, 2022. Any tax in the amount of \$100 or less and all taxes on motor vehicles shall be due and payable in one single installment on July 1, 2021 and become delinquent on August 3, 2021. If the installment payment due becomes delinquent, interest will be charged on the installment payment at the rate of 1.5 % per month from the due date. Minimum interest charge is \$2.

The Tax Office will be open at the window on the front porch of

Town Hall to the right of the front doors, Monday through Friday from 9 am - noon and 1-3 pm. Town Hall will be closed July 5. For your convenience we will be open Saturday, July 31 from 9 am-noon and Tuesday, August 2 the last day to pay without penalty, from 8:30 am - 7 pm. If you wish to pay in person, you must bring your entire bill with you so we may stamp your receipt. All mailed bills must be postmarked by the **United States Postal Service** prior to the delinquent date to be considered on time. You must enclose your check, the entire bill and a self-addressed stamped envelope for a return receipt. Credit card payments may be made online (only) via the town website at woodbridgect.org under Online Payments. There is a fee charged for this service, please read all information carefully.

Failure to receive a bill does not exempt you from payment of tax or penalty, per Conn. Gen. Stat. 12-130, 12-146. Call Tax Collector Pat Crisco at 203-389-3425 with questions.

Scam Warnings from the WPD

The Woodbridge Police Dept. (WPD) warn residents of increasing home improvement scams throughout Connecticut, resulting in large financial losses. Criminals target elderly, or vulnerable victims with door-to-door solicitation in residential neighborhoods using a variety of fraudulent IDs.

Roof, chimney and driveway repair scams are common. Please report any scams or suspicious contractors to 203-387-2511 (WPD non-emergency phone #).

Go to the Police Dept. page on the Town website for details relating to home improvement scams, woodbridgect.org.

WVFD Grilling Safety Tips

Summer is a time for fun, but it is important that everyone is cautious when using fireworks, grills, and other potentially dangerous materials. With summer activities, fires and burn injuries may occur due to fireworks and grilling.

The Woodbridge Volunteer Fire Dept. (WVFD) would like to share ways to keep your family and home safe this summer. Visit

woodbridgefire.com for burn preventions, grilling safety and first aid tips. Stay safe this summer!

Visit the Library website 24/7 to access digital resources - woodbridgetownlibrary.org

The Library will be closed Monday, July 5 in observance of Independence Day.

Celebrate Summer with Expanded Browsing

We look forward to seeing you, whether you're coming in for a new book, to use a computer, or to make photocopies. Please continue to wear masks while inside and limit visits to 30 minutes.

Starting July 6, Library hours will be: Mon. and Thu., 1-7 pm; Tue., Wed., and Fri., 10 am - 4 pm.

Here's what is available:

- In-person browsing—come see all of the new books, audiobooks, and DVDs!
- Computers—limited to one hour per user; no appointment needed.
- Printing, copying, faxing, and scanning.
- Periodicals, recent newspapers, plus catch up on the past year's magazines!
- Reference help includes getting started with or troubleshooting our digital library services, such as hoopla, Kanopy, and Libby.

At this time, the Woodbridge Room is closed. Park & Pickup is still available in the meeting room; it cannot be used

for any events or programs. Seating throughout the Library is still limited and no puzzles or children's toys are in use.

Park & Pickup hours are Monday and Thursday, 10 am to 7 pm and Tuesday, Wednesday, Friday, 10 am to 5 pm. Please wait for your email or phone call to alert you about your items.

Not ready to come inside? Call or email to place holds, ask questions, find out information, and more.

Department contact information:

Adult Services/Reference: 203-389-3434
reference@woodbridgetownlibrary.org

Children's Department: 203-389-3439
childrens@woodbridgetownlibrary.org

Circulation/General Info: 203-389-3433
circulation@woodbridgetownlibrary.org

Not sure who you need? Please email library staff at askus@woodbridgetownlibrary.org. We are available to assist you and are happy to make book suggestions.

We hope you can stop by July 10, 9-11 am for the Friends' Mini Book Sale at the Summer Second Saturday event. Proceeds will benefit Library programs. Lawn games for children and food trucks will be at the event.

Adult Programs & Events

Take the library with you on vacation! Finally getting away over the summer? You can take the library with you, using our digital services—ebooks and digital magazines for the beach, movies and TV shows for rainy days at the lake, and more! Save space and reduce your bag weight; all you need is your library card and your favorite device. Just check to make sure your card hasn't expired before you leave town. Our website highlights all of our FREE services. Need help or want to know more? Call or stop by the Reference Desk.

Adult Summer Reading runs now through August 18. Stop by the Reference Desk to pick up your Adult Summer Reading packet! You will get a raffle ticket for every book or challenge

you complete. Tickets can be used to enter drawings for gift baskets, which will be displayed in the library and raffled off every two weeks.

Take and Make Terrarium Kits will begin July 19. Most materials will be included. One kit per household while supplies last. Reserve your kit by

contacting the Reference Desk.

Save The Dates!

August 12 at 6 pm: **The Joe Carter - Jeff Fuller Brazilian Jazz Duo.** A celebration of the music of Brazil with Samba, Bossa Nova, Choro, Baiao and more. Event will be held on the Library lawn.

August 19 at 6 pm: **Rhonda Denet and the Silver Fox Trio** performs "From Jazz to Soul" (aka Ella to Aretha) at the gazebo on the Town Green.

Thursdays in September: **Movies on the Green** starting September 9; culminating in a screening of *Green Book* on September 30. Films begin at sunset on the Town Center Green.

**All the Ways
to Support your
Friends of the Library**

- July 10: Mini Pop-Up Sale (part of the Summer Second Saturday Series)
- Shop the Tiny Bookstore in the Meeting Room **anytime** you're in the library!
- Bookstore Alley is open! Shop whenever the library is open to the public. Honor boxes are available for your monetary contributions in both locations.
- Shop Amazon via Amazon Smile.
- Make a donation to the Friends via PayPal.

Town Calendar

Woodbridge Happenings

July & August event details are on the Town's calendar, woodbridgect.org. Registration may be required.

- 7/1 **New Resident Welcome Coffee**, 9:30 am
Arden's Garden benches on the Town Green
- 7/6 **Summer Concert-Shaded Soul Band**, 6 pm
Town Green, Rain Date 7/7
- 7/10 **Second Saturday-Mini Book Sale**, 9 am
outside the Library, indoors if rain
- 7/13 **Summer Concert-Boogie Chillun**, 6 pm
Town Green, Rain Date 7/14
- 7/15 **Rumplesnakeskin & His Live Friends**, 4 pm
online registration required; Town Library
- 7/17 **Live Concert at Massaro Farm**, 7 pm
Out of the Boxx
- 7/20 **Summer Concert-Center Line Band**, 6 pm
Town Green, Rain Date 7/21
- 7/24 **Live Music in the Business District**, 1 pm
Tuxedo Junction, Coachman Square
- 7/27 **Summer Concert-West Rock Bank**, 6 pm
Town Green, Rain Date 7/28
- 7/29 **Annual Picnic, Drive-Thru**, 12 pm
for ages 60+, RSVP to The Center by 7/21
- 8/12 **Brazilian Jazz at the Library**, 6 pm
The Joe Carter-Jeff Fuller Brazilian Jazz Duo
- 8/14 **Second Saturday-Celebrate Art**, 10 am
local artists, art swap & more! outside Library
- 8/14 **Live Concert at Massaro Farm**, 7 pm
Thabisa
- 8/19 **Rhonda Denet & the Silver Fox Trio**, 6 pm
Gazebo on the Town Green

Town Calendar events will be highlighted here. Woodbridge organizations are encouraged to add events to woodbridgect.org/calendar. Questions? Call 203-389-3489.

For ad space details. Email tbelenski@woodbridgect.org.

Library News

Children & Teens

Summer Reading 2021-Tails and Tales: Stop by the Children's Desk to get your reading log and be sure to check our website for new programs and activities for the summer.

Animal Alley: Every Thursday, 4-4:30 pm. Make a different animal craft each week, outside at the picnic tables. Activity is for ages 3 and up. Registration is required. No program if raining.

Outdoor Storytime: Every Wednesday, 10:30-11 am. Meet at the picnic tables; no registration required. Some chairs will be provided, feel free to bring your own or a blanket. Suitable for babies through Pre-K.

Friends' Gift Benefits All

Library programming is back, and our community is eager to once again participate in real life events! Thanks to a generous donation from the Friends of the Library, the Library was able to purchase a new speaker system to bring more programs outside.

The inaugural event for the new system occurred on June 6, when the Friends commemorated Barbara Rader, a long-time member of the Friends, featuring Dr. Mark Schenker from Yale University (above) who gave a lecture on Literature and Life. The Friends of the Library thank everyone who attended and contributed to the afternoon and look forward to many other events on the beautiful Library

lawn.

The system could not have been purchased without the tireless fundraising efforts of the Friends, as well as all of you in the community who so graciously support the Friends. This gift belongs to the community; enjoy future outside programs enhanced by this technology.

Say **YES** to you. Say **YES** to tomorrow. Say **YES** to the JCC

Become a Member TODAY! No commitment or enrollment fee.
The time to join our family is NOW.

Take advantage of all the J has to offer. Contact membership today at membership@jccnh.org or call (203) 387-2424.

HCA#0000561

Visiting Angels
LIVING ASSISTANCE SERVICES

America's Choice in Home Care
Specializing in Live-In and 24 Hour Care!

Flexible Hourly Care Available

Meal Preparation
Light Housekeeping
Hygiene Assistance

Errands & Shopping
Respite Care for Families
Personal Care

203.298.9700

www.visitingangels.com/woodbridge

To reach Woodbridge Human Services call 203-389-3429 or 203-389-3415 or email humanservices@woodbridgect.org

Living Treasure Awards Return— Save the Date, September 14.

Here's a chance to get involved with the 3rd Living Treasure Awards event. The event is a fundraiser for The Woodbridge Center which honors community-minded Woodbridge residents for their dedication to the Town and for their years of community service. This year's event will be modified in scale but still will include a silent auction, an ad book and a delicious outdoor dinner (eat-in or take to-go).

Don't miss this chance to advertise your business with a wide cross section of Woodbridge residents. This event brings all groups of Woodbridge residents together for a great night to honor the backbone of the community while raising money for The Woodbridge Center! Donations of silent auction items, purchase of ads in the program book and table sponsorships are available.

Volunteers are needed! To volunteer contact Jeanette Glicksman at 203-389-3415 or jglicksman@woodbridgect.org.

Two deserving Woodbridge residents will be chosen for this honor. Nomination forms are available as are ad book submission forms at the Human Services page of the Town's website.

The Woodbridge Food Pantry is available to seniors and families in need with non-perishable food items as well as gift cards to Stop & Shop for perishable items for qualifying families. Items needed for donation to the Food Pantry include coffee, tea, jam or jelly, shampoo, conditioner, body wash, and gift cards.

FEMA Coronavirus Funeral Assistance is available to qualifying individuals who have lost a loved one to COVID-19 since January 2020. For more information please call the helpline at 844-684-6333 or online at [FEMA.gov/funeral-assistance/faq](https://www.fema.gov/funeral-assistance/faq).

Woodbridge Human Services staff and other Town employees were certified in CPR, AED and First Aid in a recent hybrid American Heart Association class. Half of the class was offered remotely and half of the class was offered as in-person, hands-on training. The class was taught by Rene Cordova.

Medical equipment is available for loan to Woodbridge residents. Contact the department to borrow wheelchairs, walkers, knee scooters, crutches, canes, commodes and more.

Woodbridge Center News

The Center is for everyone 55+!

Pease call 203-389-3430 or email kmoriarty@woodbridgect.org with any questions or to register for classes.

Fathers Day Drive-Thru: The weather was perfect for our Fathers' Day Drive-thru with Larry Batter providing entertainment especially for those staying to eat in the Grove area. A BIG thank you to Hamden Rehabilitation and Health Care Center for providing such a fun rendition of our traditional root beer floats!

Annual "Indoor" Picnic: Our Annual "Indoor" Picnic, generously co-sponsored by the Woodbridge Police Dept., will be a drive-thru on Thursday, July 29. Come pick up your food hot off the grill by grill masters, Chief Cappiello and other department members. Meal includes a choice of two: (cheese)burger, hot dog, or chicken thigh. Macaroni salad, potato salad, baked beans, a watermelon wedge and dessert are included. Tables and chairs will be in the Grove area if you would like to enjoy your meal outside with music by Pierce Campbell. A summer goody bag will be generously donated by Hamden Rehabilitation and Health Care Center. **RSVP by July 21;** \$5/person will be collected at drive-thru.

Ellen McDonald (Human Services, above left), Jess Esposito (Senior Center, on right) & Kristy Moriarty (Senior Center, not pictured) thoroughly enjoyed seeing everyone at the Father's Day drive-thru luncheon!

Transportation for medical appointments, grocery shopping, and pharmacy pick-up is available for those 60+ or with disabilities, Mon.- Fri. from 9 am - 2:30 pm. Call to arrange car or wheelchair accessible van transportation. Vehicles are cleaned between each use. Masks are required for safety reasons.

Meals: Seniors may reserve healthy, well balanced, flash frozen meals com-

plete with a protein, starch, vegetables and fresh fruit for \$5/meal. Order by noon on Monday for delivery to your home on Tuesday. Choose from a wide variety of options including turkey pot pie, Shepherd's pie, chicken and pasta with fresh mozzarella, vegetable lasagna, and fresh Cobb salad with grilled chicken breast. Meals include a roll and dessert. There is a minimum order of two meals please.

New meal options! Frozen soups are now available for \$1 per 10 oz. container. Varieties include: Italian wedding, beef orzo, carrot apple, sweet potato bisque, and more. Call 203-389-3430 to place your soup order with meals or a minimum of five soups must be ordered.

Looking for company? Call Judi Young, senior social worker to arrange for a friendly visitor, 203-389-3429.

Medical Loan Closet: Durable medical equipment available for lending includes walkers, wheelchairs, shower chairs and more. Call for details.

Woodbridge Center News

The Center is for everyone 55+! Preregistration is required for all programs and masks are required inside all Town buildings. Call 203-389-3430 or email kmoriarty@woodbridgecenter.org to register or for more details.

New Fun Activities for All!

Bridge: Wed., 1-3:30 pm in The Center café.

Pinochle: Mon., Wed. & Thu., 1:30-4 pm, The Center lounge.

Mahjong: Mon. & Fri., 9:30 am-noon, Center Building Rm 13.

Computer lab opens July 6: Mon.- Fri., 10am - 2 pm.

One hour use per day/person. Two person limit in computer lab. Printing is available (first 5 pages are free). Preregistration is required.

Zumba Gold kicks off July 9 with Amanda Aranzullo.

Classes will be held Fridays, 9-9:45 am in the Grove area (Center Building gym during inclement weather). This fun "dance party" will introduce easy-to-follow Zumba choreography that focuses on all elements of cardiovascular, muscular conditioning, flexibility and balance resulting in improved balance, range of motion, and coordination. No prior Zumba experience required. The \$40 fee is for an 8-week session.

Yoga for All begins July 14 with Bill Banick. Meet in the Grove area (Center Building Room 16 during inclement weather) on Wednesdays from 1:30-2:30 pm. This all-level yoga class consists of seated warm up exercises, breathing techniques, standing and seated yoga postures using a chair as a prop, relaxation and meditation. The 8-week session fee is \$40. Preregistration is required.

Interested in joining a Bocce Team?
Call The Center to join this fun, outdoor activity.

Second Saturday—Tag Sale

Despite the drizzly start, everyone who came to the Summer Second Saturday Tag Sale had plenty of diverse items to purchase along with fun activities for all ages in the Grove, and delicious food and beverages from Silver Sands Pizza and Café Rebelde.

Members of The Center's Craft group (above: Ruta Majumdar, Alice Lippman, and Vivian Pittman-Latham) model some of the beautiful,

handmade items for sale.

Many thanks to Youth Services' student volunteers, Silver Sands Pizza for pizza donations, and vendors for helping to make this a wonderful community event!

Upcoming Summer Second Saturday events are The Friends' Mini-Book Sale, July 10, 9-11 am, and Celebrate Art, Aug. 14, 10 am - noon. Go to the Town website for event details. Hope to see you there!

Ongoing Activities

Hobbies/Social:

Craft Group meets Tuesdays and Thursdays outdoors in the Newton Canopy area (The Center café during inclement weather), 10 am - 12 pm. Bring your current knitting or crocheting project to work on while enjoying a lovely time socializing.

Men's Coffee Corner at the Grove meets on Mondays, Wednesdays, and Fridays between 10-11:30 am. Bring your own coffee or favorite morning beverage, play a game of bocce, shuffleboard, or just enjoy sitting and socializing with some new or old friends. The Grove, as always, is open to all.

Painting for Pleasure with Graham Dale: All levels are welcome to join this class in The Center café on Wednesdays, 10 am - 12 pm. Come paint your choice of subject with acrylics or watercolors. Next session begins July 14. There is a \$60 fee for the full 10-week session—prorated for those joining late. A material list will be provided upon registering.

Shoot some pool in The Center café every Tuesday and Thursday, 1-3 pm. Masks and preregistration are required.

Exercise:

Exercise with Laurie continues on Tuesdays and Thursdays outdoors in the Grove area (Center Building gym during inclement weather), 10-11 am. Enjoy an aerobic, cardio and

strength training workout to music. Bring your own one to two pound hand weights to use during the class. Preregistration is required. There is a \$2 per class fee through the end of July. *The fee will increase to \$3 per class beginning August 3.* This fee is paid at the beginning of each class.

Pickleball takes place Monday through Friday, 12:30-3:30 pm in the Center Building gym as well as 7 days/week on the outdoor courts. Advance court sign-up is required for indoor and outdoor play. Call for more information.

Targeted Strength Training is offered on Mondays outdoors in the Grove area (Center Building gym during inclement weather), 9-10 am. Led by Michele Tenney, this exercise class uses exercise bands to focus on strengthening specific muscle groups to help increase balance, stability, and flexibility. Bands are available for purchase through the instructor. The class fee is \$40 for an 8-week session, and will be prorated as needed. The next session will begin July 19.

Virtual programs:

AAA Defensive Driving Course is offered virtually every Tuesday from 10 am - 2 pm. This free class for members and non-members, taken from the comfort of your own home, may qualify you for an auto insurance discount upon completion. Register at: www.AAA.COM/DEFENSIVEDRIVING.

Call Youth Services for information: 203-389-3429. Email npfund@woodbridgect.org or youthone@woodbridgect.org.

First Selectman's Youth Award Presentation

First Selectman Beth Heller presented winner Cristina Burland with a plaque for her service to the community. Tina also accepted a \$200 check from Scott Zimmerman of People's Bank.

Ms. Heller's speech honored Tina for her civic mindedness and kind heart. Ms. Burland founded the Woodbridge Together group who developed the Luminaria Project which commemorated the closures due to the pandemic and raised \$3,000 for the Woodbridge Rotary COVID projects. This along with card writing to relieve feelings of isolation for nursing home residents created hope and a sense of togetherness.

Students are nominated for the award each year for their commitment and volunteerism within the community. Our students who earned nominations deserve to be recognized for their willingness to share of themselves, which is the best gift of all.

Pictured above: Youth Services Director Nancy Pfund, Winner Christina Burland, First Selectman Beth Heller, Human Services Director Jeanette Glicksman, and People's Bank V.P., Woodbridge Office Scott Zimmerman.

This year's nominees also include Alison Su, Abigail and Emma Ressler, Paul Canaleri, Jonathan Speranzini, and Riley Numberg. These teens have worked hard to make a difference in our community, and are to be commended. They have spent countless hours to create a better Woodbridge.

Babysitter Training

Youth Services is planning a summer training for teens to be announced on our website soon. Call Youth Services at 203-389-3429 if interested.

Woodbridge Teens: Weeding/Yardwork Available

Join the Woodbridge Job Bank.
Call for interview **203-389-3429**.

**Residents: Call the Job Bank to
hire Woodbridge teens.**

Amity Middle School - Bethany Awareness Week

Students ended the week on a positive note with sunglasses and kites sponsored by Youth Services and Beth-Wood Baseball League.

Recreation News

Call Recreation at 203-389-3446 or email Recreation@woodbridgect.org. Register at woodbridgect.org.
Select Recreation Registration at the homepage on the Town website to register and view the lineup of program options.

Summer Concerts

Summer Concerts are back—join the fun each Tuesday evening in July on the Town Center Green with distance seating areas, 6-8 pm. If needed, rain dates will be Wednesday. Thanks to all our sponsors that made these concerts possible.

July 6: Shaded Soul Band, soul music

July 13: Boogie Chillun, country, blues, jazz & more

July 20: Center Line Band, rock n' roll

July 27: West Rock, classic rock

Tennis & Pool Hours

The Recreation Dept. announces **Summer Tennis** with Marcy's Tennis Academy every Mon. and Wed. between June 30 and Aug. 6, \$280/child. Grades K-2 will meet 12:30-1:30 pm. Grades 3-6 will meet 1:45-2:45 pm.

Town Pool hours have been extended and continues to be by appointment only. The new swim schedule is noted.

M, W & F: 1-1:40 pm, 1:45-2:25 pm, 2:30-3:10 pm & 3:15-3:55 pm
Tu. & Th.: 7:45-8:30 pm & 8:30-9:15 pm
Sat. & Sun.: will remain 12-12:45 pm, 1-1:45 pm, 2-2:45 pm & 3-3:45 pm

To reserve your swim time, contact the Recreation Dept. during office hours, Mon. - Fri., 8 am to 4 pm, 203-389-3446.

Woodbridge Road Race

Mark your Calendars! The 39th Annual Woodbridge Road Race will be held on Sat., Oct. 2. The 5k Road Race will begin at 10:30 am. The children's Fun Run will take place at 9 am. Registra-

tion details will be available in the fall.

Interested in becoming a Road Race sponsor? Simply contact the Recreation Office at 203-389-3446 before July 16.

Adult Yoga Classes

In-person yoga has returned with Instructor Bill Banick; spots are still available. Classes take place Mon. through Fri., 8:30-9:45 am. Masks are required. Tuesday night sessions continue through Aug. 31, 5:30-6:45 pm. Classes will take place in the Cen-

ter Building, Room 16 or outside weather permitting.

Yoga with Diane King will continue with the following classes remaining, July 12, 26, and 29. There will not be any August classes—check back in September for Diane King's fall yoga schedule.

Town of Woodbridge
11 Meetinghouse Lane
Woodbridge CT 06525

LOCAL RESIDENTIAL CUSTOMER WOODBIDGE, CT 06525

PRSR STD
ECRWSS
U.S. POSTAGE PAID
EDDM RETAIL

Buddy DeGennaro
Broker
Woodbridge Office

Cell: 203-710-2548
Email: buddy.degennaro@cbrealty.com
Web: buddydegennaro.cbintouch.com

COLDWELL BANKER REALTY

Your Trusted Local Expert!

Judy Cooper
ABR, CNE, CRS, GRI, PSCS, SRES
Broker-Realtor

COLDWELL BANKER
RESIDENTIAL BROKERAGE

I move **FAST**—so you can too!

Judy@Judy-Cooper.com
203-605-5128 mobile; 203-392-3317 office
270 Amity Rd., Ste. 128 Woodbridge, CT 06525

MLS, iHome, Facebook, LinkedIn, YouTube

2021 FIVE STAR REAL ESTATE AGENT

Pat Cardozo
2012-2013-2014-2015-2016
2017-2018-2019-2020-2021

Pat Cardozo
Your HouseSOLD Name!
203-824-2177

COLDWELL BANKER
270 Amity Road,
Woodbridge, CT 06525

THE LINDEN

AT WOODBRIDGE

ASSISTED LIVING & MEMORY CARE
330 Amity Rd., Woodbridge, CT 06525
203.389.2911
thelindenatwoodbridge.com

YOUR OUTDOOR POWER EQUIPMENT SUPERSTORE

FERRIS
Mantis Expect Big Things™
ARIENS
eXmark
STIHL
Simplicity
Husqvarna

GENERAC
GRAVELY
KIOTI
Farmco
ECHO OUTDOOR POWER EQUIPMENT
LITTLE WONDER

LOCK STOCK & BARREL

770 AMITY ROAD, BETHANY, CT | (203) 393-0002 | LSBFARMSUPPLY.COM