

OrangeLife

SUMMER 2025 ISSUE #30

MAGAZINE

The
Marino
Law Firm, LLC
Attorneys at Law

Your Trusted Legal Partner

with the knowledge and insight that you deserve.

Themis Klarides, Esq.

Vincent M. Marino, Esq.

John P. Marini, Esq.

NAVIGATING MUNICIPAL COMPLEXITIES WITH CONFIDENCE

For decades, our team of dedicated lawyers has achieved our clients' goals.

Whether you're a municipality, public agency, business or individual,
we tailor our legal services to meet your unique needs.

ADVOCACY & LITIGATION

At The Marino Law Firm, LLC, we pride ourselves on providing
experienced legal representation in various areas of law.

657 Orange Center Road, Orange, Connecticut 06477
203.489.5331 www.marinolawct.com

*When it comes to performance,
quality, high reliability...*

Designing, developing and manufacturing high reliable, precision glass-to-metal seals, Northeast Electronics® is your safe choice. We rely upon science, engineering, testing, inspection, procedure, equipment and experience. Contact us for a FREE specifications analysis of your current hermetic glass-to-metal sealed part or drawing.

Glass-to-metal hermetic seals for advanced applications: aerospace, military, commercial, automotive, microwave and medical.

Timothy A. Cantafio, President

Michael A. D'Amico, V.P. Manufacturing

455 Bic Drive • Milford, CT 06461 • 203.878.3511

Certified to
AS9100D
ISO 9001:2015

JOSEPH TRAMUTA

Minnella & Tramuta

ATTORNEYS AT LAW

9 Lafayette Street • Milford, CT 06460

www.mtelawfirm.com

Estate Planning Essentials: Wills and Trusts

Secure your legacy and plan for your family's future with professional estate planning.

Call us today to start your plan. (203) 647-7872

**Wills • Trusts • Estate Planning
Power of Attorney • Healthcare Directive**

Full Service Law Firm:

General Practice • Personal Injury • Real Estate

DUI • Criminal Law • Business Law

Family Law • Civil Litigation

Proud Sponsor of Milford Concert Series at Fowler Field

Feel Like Yourself Again ... Stronger, Sharper, and More Energized with HyperFit MD!

Are you gaining weight for no reason? Struggling with constant fatigue, brain fog, mood swings, or a declining libido? These symptoms aren't just a part of aging—they're signals that your body needs balance.

At HyperFit MD Age Management Center, Dr. Charles Guglin, a medical doctor and tenured surgeon, provides advanced Bioidentical Hormone Replacement Therapy (BHRT) tailored to your unique needs.

Unlike other providers, we offer cutting-edge solutions that go beyond the basics, helping you regain vitality, strength, and mental clarity.

Don't settle for feeling "off." Get back to feeling like the best version of yourself. Schedule your consultation today!

2080 Bridgeport Avenue, Milford
203.890.9777 www.hyperfitmd.com

CHOOSE PARACO HVAC FOR ALL OF YOUR HEATING AND COOLING NEEDS!

Tired of your outdated, inefficient heating or cooling system draining energy **AND** your wallet?

Don't wait to experience the efficiency and savings you deserve.

Upgrade to a high-efficiency system today and get up to **\$1,000 OFF!**

**CALL TODAY TO LEARN MORE OR SCHEDULE A FREE IN-HOME
CONSULTATION WITH AN EQUIPMENT SPECIALIST!**

203-882-0177
Mon-Fri 7:30am-4:00pm

*Offer is for new installations of qualifying equipment only and cannot be combined with any other offers or incentives. \$1,000 discount is for the installation of a complete system of \$10,000 or more. System installations totaling less than \$10,000 will qualify for a lesser discount. Offer expires August 31, 2025 and may be terminated without notice. Other conditions may apply. HOD# 739, CT LIC#s 395212-S1, 0406450-G1

OrangeLife

SUMMER 2025 ISSUE #30 MAGAZINE

Publisher and Editor-in-Chief

Annemarie F. Sliby, Executive Director

Orange Economic Development Corporation

Ad Sales

Mary Bialy

Orange Economic Development Corporation

Contributing Writers

Alyssa Davanzo, Allen Grealish, Christina Levere,
Tasha Meisenheimer, Ginny Reinhard, Annemarie Sliby,
Joseph Weathered

Submitted Images

Zac Anderson, Sami DeMarco, Halcyon Travel Company,
Hunter Horsman, Laura St. John Photography, Orange
Historical Society, Orange Lions Club

Design, Photography & Production

Paula Severino

OrangeLife Magazine

is distributed semi-annually by the:

Orange Economic Development Corporation

605A Orange Center Road

Orange, Connecticut 06477

203-891-1045

www.OrangeLife.net | OrangeEDC.com

To Advertise

Rates are listed on www.OrangeLife.net. Contact us
at 203-891-1045 or email: mary@orangeEDC.com

Read Online

All editions of OrangeLife are online at
www.OrangeLife.net/read-online.

Submit Photos and Ideas

To be considered for photographs for our cover (seasonal)
and ideas for articles featuring the people and business
community of Orange, submit to: asliby@OrangeEDC.com.

On the Cover

We were able to capture this little guy on a
Spotted Nettle plant at a local beekeeper's
property. Orange resident Bill Riecker, a retired
dentist, went into beekeeping as a fun hobby
to enjoy during his retirement. Read about Bill's
Bees on Page 20.

Photo: Paula Severino

All rights reserved. No part of this publication may be reproduced
without written permission of the OEDC. The OEDC shall not be
held liable for typographical errors or errors in the publication or
for failure to publish an advertisement.

For more information, email:

asliby@OrangeEDC.com.

ORANGE
ECONOMIC
DEVELOPMENT
CORPORATION

Contents

- 10 **BULLDOG SWIM ACADEMY**
Swim Education Taught with Passion
and Purpose
- 13 **PUMP ROOM**
Offers Fitness at the Competition
Level
- 17 **HALCYON TRAVEL COMPANY**
Vacation Planning Beyond the
Typical Itinerary
- 20 **BILL'S BEES**
Beekeeping Leads to a Buzzy
Retirement
- 23 **ORANGE HISTORICAL SOCIETY**
The First Telephone Exchange and
its Link to Orange
- 27 **CONNECTICUT ORTHOPAEDICS**
Multiple Orthopaedic Specialties
Under One Roof
- 30 **ZACH ANDERSEN**
Film Career Plans Shift to Success
in Music
- 33 **ORANGE LIONS CLUB**
Where there is a Need, there is a Lion
- 35 **BUSINESS MILESTONES**
Spotlight on Four Businesses
- 36 **ORANGE YOUTH SERVICES**
Expands its Programs
- 38 **CALENDAR OF EVENTS**
Summer and Fall

READ THIS ISSUE AND PAST ISSUES AT:

OrangeLife.net

YOUR PERFECT ESCAPE AWAITS!

HOMEWOOD SUITES BY HILTON

INDOOR POOL + HOT TUB!

HOMEWOOD SUITES BY HILTON ORANGE/NEW HAVEN

Relax in our 121 spacious guest suites boasting a fully-equipped kitchen.

Wake up each morning to a complimentary full hot breakfast buffet, maintain your physique in our 24-hour fitness center or spend some time on our outdoor patio!

COURTYARD[®] BY MARRIOTT

7,559 SQ FT EVENT SPACE + IN-HOUSE CATERING!

COURTYARD BY MARRIOTT ORANGE/MILFORD

You'll feel right at home in one of our 121 cozy guest rooms. Each offers free Wi-Fi, comfy bedding, desk, microwave, refrigerator, and in-room coffee service.

Relax at our outdoor patio or take a dip in our outdoor pool to unwind. Treat yourself to a Starbucks® specialty beverage on-site, indulge in healthy breakfasts and dinners at The Bistro, or top off your evenings with a cocktail!

COURTYARD BY MARRIOTT: 136 MARSH HILL ROAD ORANGE, CT 06477 **PHONE:** (203) 799-2200
HOMEWOOD SUITES BY HILTON: 99 MARSH HILL ROAD ORANGE, CT 06477 **PHONE:** (203) 553-9148

MAPLEWOOD
Senior Living

THE FAMILY THAT FAMILIES TRUST

Expert Team | Established Community | 250+ Years Combined Experience

Maplewood Senior Living was created with the vision of blending hospitality and expert care to meet the highest standards for senior living. Today, that vision thrives as Maplewood offers an upscale experience within a close-knit community. At Maplewood at Orange, you'll enjoy beautiful landscaped gardens, a long-tenured, expert care team, and a full range of support, from assisted living to two types of memory support tailored to meet residents at every stage of the journey.

SCHEDULE A TOUR TODAY!

Maplewood at Orange | 245 Indian River Road | Orange, Connecticut | 203.795.3117 | MaplewoodatOrange.com

Publisher's Letter

I am pleased to announce this edition marks the 30th issue and 15th year of publishing *OrangeLife* Magazine. Since its debut in 2010, the magazine has evolved with various features and an improved style. We look forward to continuously enhancing the publication and providing the town with valuable and meaningful content.

I'm always fascinated with stories of life's twists and turns that shape careers and personal paths. Reflecting on the past 15 years, we have covered many.

In this issue, for instance, we highlight a few individuals who took remarkable turns. One is the story of a woman who turned her profound grief into physical fitness, which led her to bodybuilding competitions, and ultimately opening a unique gym that focuses on bodybuilding training and competition. Another is about a successful musician who

started out as a filmmaker, but an unfortunate accident redirected his career to producing children's music.

Remember to check our Calendar of Events, as there are many this season. The Orange Volunteer Fire Department is celebrating their 100th anniversary with a car and fire apparatus show in June and a parade in September. Additionally, the fire department is excited to host the Connecticut State Firefighters Convention this year – a first for Orange!

Enjoy this issue and have a spectacular summer.

ANNEMARIE F. SLIBY

Executive Director, OEDC

*When visiting any of the businesses that have advertised or that are featured, please let them know you saw their ad or article in *OrangeLife*. As always, I want to thank our advertisers, and First Selectman James Zeoli, the Orange Economic Development Commission, and the Orange Economic Development Corporation for their support.*

OPEN 7 DAYS!

PEZ® VISITOR CENTER

CANDY MADE IN THE USA

@pezcandyusa

35 Prindle Hill Road • (203) 298-0201 • www.pez.com

Swim Education Taught with Passion and Purpose

WRITTEN BY: JOSEPH WEATHERED

A new swimming academy with Ivy League and Olympic ties opened this past fall. Located at 200 Indian River Road in the Colonial Commons plaza, Bulldog Swim Academy is owned by Adriana and Kyle Schack, who look to bring their passion and dedication for the sport and education to the community.

“We wanted to provide a space where individuals of all ages could learn essential water safety skills and develop a love for swimming,” commented co-owner Kyle Schack.

The Academy offers a range of programs tailored to different age groups and skill levels, including programs beginning with the Water Babies level, which is designed for children aged seven months to three years and focuses on water comfort and foundational skills. For both levels,

a parent or guardian is expected to be in the water with their child. The Bulldog Academy website notes that the goal of each class is to provide specific tasks and expectations for the students, always prioritizing their learning process and their confidence in the water.

The Youth Program is designed for children aged four to twelve years and consists of eight levels that guide swimmers from basic water safety to mastering all four competitive strokes. Schack notes that there is a four-student maximum limit to the class so that the educators can provide individual attention and peer learning.

The Discover Swimming level is aimed at individuals aged 13 and above. This level distinguishes itself by helping teens and adults develop swimming skills and confidence in the water. “Our self-paced, mastery-based approach ensures that each student progresses at their own speed, whether they’re beginners or looking to refine competitive techniques,” replied Schack.

Along with Kyle and Adriana, Bulldog Swim Academy boasts a diverse staff which Schack notes “comprises experienced professionals dedicated to a great experience and providing quality instruction.” Among the staff is partner Tyson Wellock, who has opened academies in Seattle, and General Manager Megan Cole, whom Schack has

described as “the master of all things aquatics especially the most important thing, happy kids!”

IVY LEAGUE AND THE OLYMPICS

Kyle is currently the Associate Head Coach for Yale University’s swimming and diving teams and has coached college swimming at Texas, Arizona State, Northwestern, and Harvard.

“My passion for swimming began at a young age, leading me to compete at various levels,” commented Schack. “This passion naturally evolved into a desire to coach and mentor others, helping them achieve their swimming goals. I coached summer league during high school and college and love the challenges of competitive sport as a coach just like I did as an athlete.”

Adriana Schack grew up with a father who was on the National Swim Team for Mexico. Adriana was inspired by his travels and took to the sport herself around the age of 11. Adriana eventually became among the top 25 in the world for a decade in the 200-meter breaststroke. Within that decade Adriana also competed in the 2000 Sydney, 2004 Athens, and 2008 Beijing Olympic Games. The couple met through their involvement in the swimming community, with Kyle sharing that working together “has been a fulfilling experience, as we both bring our unique strengths to the academy, creating a balanced and dynamic partnership.”

Photo: Paula Severino

Owners, Adriana (left) and Kyle Schack (right) in the large changing room, which contains multiple private changing stations.

COMPETITIVE SWIMMING

Along with educating and introducing newcomers to swimming, the Academy also prepares students for competitive swimming by collaborating with local schools and organizations. For competitive swimmers, the Academy also has a swim team called Bulldog Swimming, that is led by professional coaches with a background in human performance and safe-sport certified. The coaches are former college swimmers at Yale, Auburn, Cal, and Middlebury.

COMMITMENT TO COMMUNITY

While the Schacks live in the greater New Haven area they chose Colonial Commons plaza as a convenient location for Orange residents. "We chose Orange for its' vibrant community and accessibility," commented Schack. "We also actively participate in local events and collaborate with community organizations to promote water safety and swimming education."

Photo: Paula Severino

A view of the large pool with a viewing room behind the glass in the background. The large pool is 20 feet by 75 feet and a smaller pool located in back measures 20 feet by 40 feet.

BIRTHDAY PARTY SPLASHES

Along with education and training, Bulldog Swim also hosts birthday parties. According to their website bulldogswimacademy.com, the Academy offers a birthday party experience that is "fun, memorable,

and doesn't involve cleaning up a mountain of mess afterward."

The Academy is open Monday to Thursday 4 pm to 7 pm; Saturday and Sunday, 9 am to 12 noon. Call 203-701-7740 or e-mail: info@bulldogswimacademy.com. ■

Serving ORANGE

& Greater New Haven County

**For Almost
50 Years!**

www.colprop.com

203.795.8060

**200 Boston Post Road, #14
Orange, CT 06477**

Colonial Properties.....Your Hometown Realtors!

Mike Richetelli
President/Broker
*Orange Resident

**Colonial Properties is a locally owned, independent,
full service firm, that has been putting the needs of
our clients first and successfully serving the
community since 1978.**

Fred A. Messore
Sr. Vice President
*Orange Resident

Tony Vitti
*Orange Resident

Vivienne Saldibar
*Orange Resident

Gary Bellard
*Orange Resident

Jingjing Huang
*Orange Resident

Tom Woodward
*Orange Resident

Call us today for ALL of your Commercial or Residential Real Estate Needs

REVOLUTIONIZING ORTHOPAEDIC CARE

Urgent Care | Walk-In • Imaging | MRI • Sports Therapy | Rehab

Connecticut Orthopaedics is home to the #1 orthopaedic doctors in the state! We offer advanced services at our new Orange facility at 235 Boston Post Road including:

- Sports medicine
- Joint care - knee and hip
- Hand, elbow and wrist
- Foot and ankle
- Podiatry
- Shoulder and knee injuries
- Pediatric care
- Fractures

**Connecticut
Orthopaedics** | ct-ortho.com

235 Boston Post Road, Orange, CT 203.407.3500

Part of our outstanding team is nationally-recognized **Tedd Weisman, MD, hand, wrist and elbow specialist.** To learn more about Dr. Weisman or to schedule an appointment, scan the code at right.

Pump Room Offers Fitness at the Competition Level

WRITTEN BY: JOSEPH WEATHERED

A unique fitness experience has arrived in Orange with the recent opening of Pump Room, located at 33 Old Tavern Road in the new Firelite Commons Plaza. Specializing in the competitive side of fitness and bodybuilding, Pump Room provides 24/7 access to members.

"I designed Pump Room around what a bodybuilder involved in competitions needs in order to be successful," commented Pump Room owner Darlene Sanner. "At Pump Room you have access to pro level coaching, certified nutrition coaching, and certified personal trainers. I also provide show prep planning with women including everything from suit selection to hair and makeup recommendations."

Owner Darlene Sanner in front of the dumbbell rack demonstrating the traditional Bikini Front Pose that she teaches her clients, which is used in competitive body building shows.

A view of the squat cages, which are only a fraction of the strengthening equipment offered.

Sanner, a professional bodybuilder in her own right has a pro card in the WBFF and began competing in WBFF pro shows in 2022, placing in the top three. Sanner then switched federations and went on to place first in the Bikini Open which qualified her for National Level shows. Along with owning and running Pump Room, Sanner is currently training for her second National Level show with a goal to win an IFBB pro card.

OVERCOMING GRIEF

Sanner remarked that she wanted to open a gym to make a difference in the lives of people who have struggled. "I am a mother of five children, and I am also a grieving mother; I lost my one-year-old daughter to cancer in 2011

and experienced intense grief, PTSD, depression, anxiety, and insomnia. I spent many days battling for some sort of spark to find peace and happiness again. It was not until I started training to compete that I felt alive again for the first time in years.

While I truly have a soft spot for the competitor because I know how rewarding and healing such an intense journey can be, it is mostly fitness in general that lights me up. I see it in my clients when I am supporting and encouraging them; they feel like they can do it, and I know they can. It is an incredible feeling to know I am inspiring others to take a crucial step and caring for themselves not just physically but mentally and emotionally, because fitness is all of those things."

Photo: Paula Severino

MORE THAN WEIGHTS

Along with the physical side of fitness, Pump Room also provides education and influence through nutrition. Sanner is a certified nutrition coach and offers her clients a proper regimen for overall fitness.

"I am very experienced in meal programming and customizing plans per individual," commented Sanner. "There are many factors to consider when programming nutrition for specific goals. Most important is calculating and constantly adjusting your macronutrient (carbohydrates, protein, fat) intake to align with your goals and

how your body is transforming. Besides bodybuilding, which is the extreme end of the spectrum, anyone involved in fitness with goals to improve definitely needs to focus on proper nutrition; otherwise, it can turn into years and years of no results or little changes to your body composition. Believe it or not, most people who come to me are under-eating so when I start a new client, I am reverse dieting them which is a strategy we use to get the proper amount of food intake and really start firing up their metabolism. Without the correct amount of macronutrients it can be nearly impossible to build muscle tissue."

SHARING WITH COMMUNITY

Opening a business in Orange was both a passion play and a sense of giving back for Sanner. With her children attending school in the Orange and Amity districts along with being active in high school and travel baseball teams, dance, gymnastics and softball, Sanner is very involved in the Orange community.

"I wanted to open in Orange to provide our community with access to the expertise and knowledge I have attained throughout my own fitness journey," remarked Sanner. "It's not just a gym to me; it's a safe space where a stressed parent can come to decompress and feel welcome. It's an intense place where a youth athlete can see where consistency and dedication can truly take you. I am so truly fulfilled when I can lead and guide my hometown community in such a positive healthy lifestyle."

Sign up for a membership on their website pumproom.org, or for additional information, email info@pumproom.org or call 203-795-8500. ■

Legacy of Quality

**ORANGE FENCE
& SUPPLY**
CELEBRATING 95 YEARS!

95 Years of Building 'Em Better!

Residential Fencing
Commercial Fencing
Entry and Estate Gates
Operator and Access Systems
Custom Design Services
Arbors and Pergolas
Fence Repair

Schedule your Free Estimate!
OrangeFence.com | 800-772-3828

License # HIC0535641

Belle Home
HOUSECLEANING

**ECO-FRIENDLY
— CLEANING —
for Busy Lives**

*Reliable Service That Gives You
More Time And Peace Of Mind*

203-647-0383 • www.BelleHome.net

ORANGE'S #1
Housecleaning
Company

**Lehrer
Home Sales**

Your Key to
Inspired Living

Barbara Lehrer + Jamie Lehrer Vingo

**COLDWELL
BANKER
REALTY**

VISIT OUR WEBSITE:
BUYINGORSELLINGYOURHOUSE.COM

Buying or Selling?
Call Your Luxury Property Specialist

Rainbow Trail, Orange

Skyview Rd., Orange

Luxury Homes SOLD in Orange and Woodbridge

Putting Green, Orange

Landmark Rd., Woodbridge

P: 203-640-6407
E: barbara.lehrer@cbmoves.com

*International President's Circle Award *CT Magazine 5 Star Award
*Columnist "REAL TALK", Milford Orange Times *Featured Listing on NBC Today Show

Arts & Crafts • Baby Toys • Calico Critters
Dolls • Games • Gift Certificates • Lego
Playmobil • Puzzles • Science Kits • Trucks
Wooden Trains and So Much More

**Great Service
Great Selection
Great Prices**

"The Best in Toys!"

Free Gift Wrapping

"Our toys teach and promote one's imagination."

**JESSE'S
TOYS**

185 Boston Post Rd.
Orange, CT 06477
203-799-1301
jessestoyssct.com

**EVAN'S
TOY SHOPPE**

1647 Whitney Ave.
Hamden, CT 06517
203-230-2840
evanstoyshoppect.com

**JORDIE'S
TOY SHOPPE**

1100 Village Walk
Guilford, CT 06437
203-453-8560
jordiestoyshoppect.com

Open 7 Days a Week!

**Curious How Much Equity Your
Home Has Gained Recently?**

Reach out
today for a
no obligation
market analysis.

Allen Grealish

Selling, Living & Loving Orange

(203) 623-8484

Allen.Grealish@CBRealty.com
www.AllenSellsAmity.com

**COLDWELL BANKER
REALTY**
#1 in Orange

**WE'VE GOT THE
SPOT FOR YOU.**

Join the Pickleball Craze!

**Court Rentals,
Instruction,
Clinics, Events
& More!**

f PickleSpot Indoor Courts
pickle_spot_indoorcourts

401 Boston Post Rd
475.999.0137

SHOPPING FOR INSURANCE?

Call for a Quote Today

**35 Old Tavern Road
Orange, CT 06477**

Visit www.amityabc.com

203-397-1660

**We're right in your
NEIGHBORHOOD**

Across from the Orange Post Office

Vacation Planning Beyond the Typical Itinerary

WRITTEN BY: ALYSSA DAVANZO

The travel bug hits at the most unexpected times. When it strikes, everyday activities – like picking up snacks at the grocery store or waiting in I-95 traffic – are suddenly replaced with visions of swimming in crystal-clear waters, hiking mountains of red rocks, or unleashing your inner child at an amusement park – depending on your style.

When the desire for a vacation evolves from a want to a need, how do you sift through the endless options for places to stay and must-see attractions to customize your ideal trip?

That's where Sarah McGovern comes in. As a Certified Travel Associate and the owner of Halcyon Travel Company, a full-service agency offering premium travel packages, Sarah transformed her fond travel memories – like touring Ireland with her father and watching her son light up at the Magic Kingdom – into a career dedicated to crafting unforgettable trips for her clients.

BACKGROUND

With an extensive background in event planning and marketing, Sarah's entrepreneurial mindset was piqued when a friend who owned a travel agency shared the organization and creativity required to succeed as a travel agent.

"It seemed like the perfect fit, especially with my lifelong love of traveling," Sarah said. "After having my son, I was looking for a job that matched my skill set and offered the flexibility to work from home in Orange. I started part-time with an agency when he was two, and that opportunity eventually led me to launch Halcyon Travel in 2022."

PERSONALIZED TOUCH

Halcyon – synonymous with calm and happiness – is the feeling Sarah wants her clients to experience as they create unforgettable memories through her

customized, premium travel services. She handles everything from research and planning to booking, ensuring they can enjoy the journey without worrying about the details.

"We do the heavy lifting for our clients, allowing them to plan their dream vacation in a fraction of the usual time," Sarah said. "Whether it's a group of friends touring a glacier in Iceland or a family embarking on a cross-country road trip, we handle the logistics so they can simply show up and live in the moment."

Sarah gets to know her first-time clients through a phone call and a detailed information form, where she learns about their preferences, budget, and vacation goals. Do they envision a week of poolside relaxation, or would they rather fill their itinerary with daily sightseeing and historical tours?

"Anyone can put together a schedule using generic information from popular sites," Sarah said. "We take the time to understand each client's unique needs, making it easier to curate destinations and activities that perfectly align with their vision."

From there, Sarah creates a custom proposal with lodging and transportation options. Her services also include booking reservations, providing personalized digital itineraries through a user-friendly mobile app, outlining travel timelines, and even assisting with visas and other necessary documentation for international trips.

Owner Sarah McGovern.

ADD-ON SERVICES

For those looking to take their trip to the next level, Halcyon Travel Company can arrange custom apparel, family photo shoots, VIP tours, and unforgettable dining experiences.

Halcyon Travel Company is part of a larger host agency consortium, the Travel Leaders Network, which provides Sarah with exclusive benefits such as discounts, promotions, and marketing materials for top vacation destinations.

Sarah with her family at Disney's Yacht Club Resort in Florida.

"The Travel Leaders Network provides a strong community of experienced agents who support one another," Sarah said. "It also offers valuable educational resources, giving me access to the latest industry insights and tools to stay informed as an agent."

Sarah has built strong relationships with her clients, even receiving vacation selfies in real-time. She values feedback and asks clients to complete

a post-trip survey, allowing her to refine her craft and recommend only the highest-rated experiences.

CREATING MEMORIES

While most of the trips that come across Sarah's desk are family-focused, she's also arranged bachelorette parties, honeymoons, and – her favorite – multigenerational excursions with grandparents, parents, and children.

"I've organized some incredible trips, like a honeymoon that started in the Greek Islands and ended in Disneyland Paris," Sarah said. "I also recently planned a National Parks vacation with hikes in the Grand Canyon, Bryce Canyon, and Zion National Park. The itinerary sounded so amazing; I had to add it to my personal travel wish list."

Sarah plans to visit Ireland with her husband and nine-year-old son later this year, where she's excited to experience the magic of creating meaningful connections through travel.

"In my family, we firmly believe in collecting experiences, not things," Sarah said. "Memories last a lifetime, and my mission is to help other families explore the world, embrace new experiences, and make their travel dreams come true."

Where are you headed next? Visit halcyontravel.co, call 917-865-3451, or email sarah@halcyontravel.co to schedule a consultation with Sarah today. ■

TAMARO

Oil Corporation

Experienced service technicians are never on a sales commission.

Delivery drivers' will treat your property as if it were their own.

Our family takes pride in providing the best customer service in our industry.

We are Tamaro Oil Corporation,
and we've been serving Orange for Four Generations.
Call today to discover how our family
can earn your trust in business.

203-795-FUEL

TamaroOil.com

SIMPLE AND RELIABLE.

CT HOD. 142

STIHL GAS & BATTERY OPERATED EQUIPMENT

Chain Saws
Leaf Blowers
Mowers

Trimmers
Edgers
& more!

TORO® 30" TimeMaster™

TS142K:
Husqvarna 20hp Kohler Engine with 42" mowing deck

TORO Count on It. Walk & Riding Mowers

PICK-UP & DELIVERY • FINANCING AVAILABLE

KNIGHT'S INC.
OUTDOOR POWER EQUIPMENT
286 BOSTON POST ROAD
ORANGE • 203-799-2592
www.knightsinc.com

Celebrating our 71st Year
Sales & Service you can Count on!

Knight's Power Gift Cards
are perfect every season for any reason!

I can help simplify life insurance

Contact me today

State Farm

Kevin Piscitelli ChFC® CLU®
Agent

380 Boston Post Road, Suite 4 -
Orange, CT 06477-3524

Bus: 203-799-9900
info@sconnecticutinsurance.co
www.sconnecticutinsurance.com

State Farm Life Insurance Company
(Not licensed in MA, NY or WI)
State Farm Life and Accident Assurance Company
(Licensed in NY and WI)
Bloomington, IL

You're in

HUGENDUBEL TERRITORY!

Where Your Heart Finds Its Home!

Selling or Buying? Call Hugendubel

Reasons my clients refer me:

- 35+ Years of Proven Real Estate Experience
- Extensive Market Knowledge
- State-of-the-art Marketing
- Timely and Effective Communicator
- Client Focus Approach
- Trusted Advisor
- Client Advocate
- Realtor of the Year 2013, 2018

203-605-2946 **Wayne.Hugendubel@cbmoves.com**

COLDWELL BANKER REALTY

MLS

Beekeeping Leads to a ‘Buzzy’ Retirement

WRITTEN BY: CHRISTINA LEVERE

Long-time Orange resident William Riecker was enjoying partial retirement in 2018 when a National Geographic documentary about bees caught his attention. He thought bee keeping would be an interesting hobby to pursue while retired.

“I thought, this could be cool,” he said. Bees were a far cry from teeth — Riecker was a dentist in a previous life — but the leap into a foreign subject matter didn’t deter him. “I already enjoyed being outside and gardening,” he said.

He checked with his wife and neighbors to see if they minded if he brought a few thousand bees into their lives. They didn’t. Even though one neighbor had a severe allergy, he assured Riecker that he was an avid outdoorsman and always carried an EpiPen.

Bill Riecker holding an unused bee frame.

FIT FOR A QUEEN

Riecker started with two hives. “It’s a significant investment to get started,” he said. “You have to buy bees, unless you can find a swarm” — he was joking about that. A few hundred dollars will get you about 10,000 bees, which amounts to “roughly three pounds of bees and a queen.”

He set up the hive on his property — you have to do this prior to the bees’ arrival — and established the queen bee within the hive; then, he fed the bees sugar water and monitored them. (Bees often require supplemental feeding to thrive.) Over time, the bees started to develop the honeycomb.

If it sounds easy, Riecker is quick to point out that beekeeping is anything but cut and dry. Sure, bees have survived on their own for 120 million years, but there are a lot of things that can go wrong, such as a Varroa mite infestation, an external parasite that can kill bee colonies.

“[That first year] I had treated for the mite, but I didn’t know how often to treat, how much, etc. and my bees died.”

He was devastated but thanks to state and local resources like the Connecticut Beekeepers Association, the Back Yard Beekeepers Association, a Connecticut entomologist who made a house call, and an ever-growing swell of online communities, Riecker was able to establish another healthy hive.

“If we can’t keep our bees alive, we’re in trouble,” he said. “They pollinate

Riecker removes a frame out of the hive box to inspect it for honey. There are 30,000 bees in one hive.

almost all crops.” (It’s true: According to the USDA, one out of every four bites of food people take is courtesy of bee pollination. And those bites of food are even more delicious if they’re drizzled with honey.)

Now, Riecker is happy to share the vast knowledge — and honey — he’s amassed. “I get phone calls from friends, or whoever, who are interested in getting into the hobby, and I’ll put them in a suit, the whole deal,” he said. “I’ve done hands-on demonstrations for neighborhood kids.”

For those who feel less than Zen in the middle of a busy bee colony, Riecker has this advice: “If you get worried, calmly walk away. Don’t swat. Talk slowly and gently. My wife wore the suit once and said, ‘Ok, I’m done.’ It’s not a big deal to me. Most times, I can go with a bare hand and push the bees aside, and they don’t care. But in the fall, bees are preparing for their winter. They’re putting food aside for themselves, and they let you know they don’t want you there. That’s when I’ll wear my full suit. Bees are not pets. They don’t recognize, they don’t know me, but I try to understand them.”

THREE SEASONS OF HONEY

He’s clearly doing something right. Last year, Riecker amassed 200 pounds of honey. He gives it away or sells it at local farmers’ markets, like Orange Community Farmers’ Market, under his label, Bill’s Bees.

Worker bees are tending to their new brood on this egg and larvae hatchery frame. Honey is not produced on this frame.

Riecker’s collection of honey - summer, fall, and spring, as well as lantern fly (the darkest), with each one having a different taste and color.

Depending on the season, the honey will look and taste different. Spring honey, for example, is lighter in color, pleasant-tasting, and mild. Summer honey is darker and full-bodied. When bees have foraged on the nectar of fall flowers like aster and golden rod, fall is even darker.

“Last year we had a nice summer and enough rain, so we had a large amount of flowers,” he said. “This was the first year I got a fall honey! It’s the first time in seven years.”

Other new firsts include lantern fly honey, created when spotted lantern flies feed on tree sap and leave behind a sticky, sugary residue called honeydew, which the bees are attracted to.

“The honey is opaque and dark, with a musty odor,” he said. “It has a taste similar to molasses; it might be good for BBQ.”

Beyond being tasty, numerous studies have shown that consuming local honey has health benefits, such as helping with allergies. It’s also antimicrobial and anti-fungal.

PASSION & PRIDE

Riecker didn’t exactly intend for his retirement to become so buzzy, but he likes that it gets him out of the house and that there continues to be a learning curve. He’s fond of and proud of his eight hives.

“If I’m looking at my hives and I’m seeing some bees that are malformed, I try to figure out, *What’s the problem?* Is it viral? A fluke abnormality? Luckily, I can ask people I’ve mentored because we’ve all learned together.”

Bill’s hive boxes lined up in the back of his yard surrounded by the bear fence.

Speaking of together, Riecker also recommends a bear fence. He checked with his wife and neighbors to see if they minded if he brought a few bears into their lives, alongside the bees. They did.

When the honey is ready, Bill will be at the Orange Community Farmers Market for a few weeks in July until stock runs out, check the farm market website at farmmarketorange.com for dates. ■

LIFE'S BETTER WHEN YOU DANCE!

LEARN BALLROOM, LATIN & SOCIAL DANCING

Introductory Offer

1 30-Minute Private Lesson
1 Beginner Group Lesson
1 Practice Party

\$45

No Partner Required
*New Students Only
Cannot be combined with any other offer

LET US HELP YOU CREATE THE WEDDING DANCE OF YOUR DREAMS!

Wedding Consultation/Mini Lesson

\$30

 FRED ASTAIRE DANCE STUDIOS

Orange
(203) 795-5200
547 Boston Post Rd B
Orange, CT 06477
FredAstaire.com/Orange

GIFT CERTIFICATES AVAILABLE

Intro Offer for new clients only, at this location.
Fred Astaire Dance Studios® locations are independently owned and operated by franchisees of FADS USA, Inc.

Specializing in Live-In and 24-hour Care!

PROVIDING:

Bathing Assistance
Dressing Assistance
Assistance with Walking
Medication Reminders
Errands & Shopping
Light Housekeeping
Meal Preparation
Friendly Companionship
Flexible Hourly Care
Respite Care for Families

203.298.9700

860.372.4429

VisitingAngels.com/Woodbridge

VisitingAngels.com/Newington

Each Visiting Angels agency is independently owned and operated. HCA#0000561
*2022 Visiting Angels is a registered trademark of Living Assistance Services, Inc.

Is Your Website Wonky? Is Your Branding Boring?

We Offer Expert Design Solutions!

Elevate your brand with Graphicways Design! Specializing in **BRANDING + WEBSITE DESIGN** for small to medium-sized businesses.

Whether you're launching or refreshing, our personalized design approach ensures clean, cohesive branding that boosts your bottom line.

Annual Reports • Branding
Brochures • Print Ads
Digital/Social Media
Newsletters • Websites + More

 graphicways DESIGN

203.799.2723
michele@graphicwaysdesign.com

www.graphicwaysdesign.com

The First Telephone Exchange and its Link to Orange

WRITTEN BY: GINNY REINHARD

Southern New England Telephone Company (S.N.E.T.) has a long history in the Town of Orange. Communication within the town started out modestly with a telegraph line, owned by two brothers, Edward Clark in Orange and Elias, who lived on the town line in Woodbridge. Their two-way “conversations” began in 1880, using the Morse systems of dots and dashes.

It was about 1895 when the first telephone system began in our town with single, private, party lines connecting Sylvester Colburn, Charles Clark, and Arthur Clark extending to Scobie’s Store. Eventually four more circuits were established in different parts of town with a new-fangled gadget called a switchboard.

FIRST TELEPHONE

Alexander Bell had been slow to get on board with the telephone but in 1876 he did so indeed, receiving a U.S. Patent for the first practical telephone design. His interest was focused on teaching the deaf as his mother and wife suffered from the infirmity. However, he was encouraged to move forward with the telephone invention, but Bell considered it an intrusion on his real work as a scientist and refused to have a telephone in his study.

In 1877, Bell ventured to New Haven where he lectured at Skiff’s Opera House about his exciting new invention, the telephone and the concept of a central exchange which would allow access to multiple phones using one connected line. George Coy attended this talk and soon set out to find investors so that he could indeed put Bell’s idea into reality. He purchased a storefront on State Street at the corner of Chapel Street in downtown New Haven.

Enter, the switchboard. To the ordinary citizen it appeared to be little more than carriage bolts, teapot handles, and bustle wire. Oh my. The concept

Vintage telephones from various time periods on display at the Academy Museum.

was simple in theory and ultimately in practicality. A subscriber, to the exchange, would pick up their receiver and speak to an operator who would manually connect their line to another fellow subscriber, thus eliminating several lines in and out of the consumer’s address. This would allow them to be connected to dozens of different subscribers.

FIRST TELEPHONE COMPANY

On January 28, 1878, with the financial support Coy needed, the New Haven District Telephone Company opened for business with 21 subscribers paying \$1.50 per month for the service, thus making it the first commercial telephone exchange in the world. By

February of that year, a directory was printed with 50 subscribers. Among the most prominent business names were H.B. Bigelow & Co., Paul Roessler, and the Register Publishing Co. as well as M.F. Tyler, president of the New Haven & Derby RR. The miscellaneous column listed the police department, the post office, and the Quinnipiac Club.

By 1880, the company had the right to service all of Connecticut and western Massachusetts and was renamed Connecticut Telephone, but by 1882 it became the Southern New England Telephone Company.....S.N.E.T.! Expansion required money so the western portion of S.N.E.T. was sold for capital, thus making it a unique

The operators sitting on the steps of the Orange Telephone Exchange, Summer of 1938. Pictured from L to R: Mary Khoury, Janice Hungerford, Chief Operator Clara Cade, Florence Connors, Olga Lutenberger, and Helen Fitzgerald.

Connecticut company. The Blizzard of 1888 didn't help the fledgling company with wiring and poles taken down but soon the number of phones totaled just over 15,000.

TIES TO ORANGE

Competition for phone companies was fierce, and the Connecticut Legislation realized that the phone company should be a monopoly in nature, passing laws prohibiting new companies and in 1911 the Public Utilities Commission was created, being given the power to regulate rates and services for S.N.E.T. and other utilities. So, where does the Town of Orange fit into this story? Right at the beginning with the switchboard in Scobie's Store. You'll remember that there were three customers connected there, well, the number increased to 48 and by 1908, S.N.E.T. entered the scene, being known

as the Orange Telephone Exchange. The switchboard was located in the home of Alpheus Merwin, the little white house at the top of Old Grassy Hill Road. By 1938, the Orange Exchange was incorporated into the New Haven Exchange with 288 telephones which introduced the dial system, doing away with the central operators.

The brick building across from Mary L. Tracy school was built to house the expanding need for telephones with the building having gone through several owners, now the home of Frontier. S.N.E.T. continued to grow and prosper through two world wars and the hurricane of 1938, as it reorganized, forming a partnership with NYNEX offering cellular service as well as establishing SNET Paging, Inc. offering paging service to Connecticut, Rhode Island, and Boston.

Southern New England Telephone Company continued to broaden their services which included Caller I.D. and CustomLink, a service for residence use of 800 numbers. J.D. Power and Associates rated the company as the "number one rated long-distance company in America," but its success would not continue, as a transaction was announced in 1998 to merge this successful endeavor with SBC Communications, Inc. out of Texas. Although the operating headquarters remained in Connecticut with the S.N.E.T. name, the company officially came to the end of its days as an independent telecommunications service provider.

A 1930s - 1940s wooden telephone booth.

For more information, contact the Orange Historical Society at 203-795-3106 or go to orangehistory.org ■

You see us everywhere!™

- Ground Level Storage Containers
- Storage and Road Trailers
- Self Storage

1-800-922-1621

140 Boston Post Rd., Orange, CT
www.eagleleasing.com

Since 1967

LOUNGE • WALK-IN HUMIDOR • CIGARS • ACCESSORIES • GIFTS
 311 BOSTON POST ROAD, ORANGE • 203-298-4990

Discover What You Can Learn

SUZUKI MUSIC SCHOOLS

WESTPORT ORANGE

a 501c3 Community Music School
serving
Southern Connecticut & Greater New York

for a lifelong love of music

WWW.SUZUKISCHOOLS.ORG

203 227 9474

**Celebrating Life
in Milford for
over 95 years**

**ALL FAMILY BUDGETS ACCOMMODATED WITHOUT
COMPROMISING OUR QUALITY OF SERVICES**

Amanda Veccharelli - Managing Partner

David DeRubeis - Funeral Director	Carly North - Funeral Director
Thomas J. Cody Jr. - Funeral Director	Bethany German - Funeral Director
Kevin W. Cody - Funeral Director	Jessica Moscato - Apprentice
Renate Eastman - Office Manager	

CODY-WHITE FUNERAL & CREMATION SERVICE

**107 Broad Street on the Green, Milford
(203) 874-0268
wecare@codywhitefuneralservice.com**

**PHYSICAL THERAPY
& SPORTS MEDICINE
CENTERS**

MOVE PAIN FREE PTSMC ORANGE

Flexible Scheduling
Hands-on Care
No Referral Needed!*

*In most cases. Contact us for more information.

Spring Brook Common
240 Indian River Rd, Ste B7
Orange, CT 06477
PTSMC.com/Orange

THE MILFORD BANK

LET US HELP YOU **SAVE** **MONEY** WITH **A HOME EQUITY LINE OF CREDIT!**

HELOC SPECIAL INTRODUCTORY RATE

5.50% APR*

- FOR THE FIRST 6 MONTHS
- OFFER EXPIRES 6/30/2025

THEN PRIME **MINUS .75%**,
CURRENTLY **6.75% APR****

*Introductory Annual Percentage Rate (APR) of 5.50% is for the first 6 months of account opening. **Thereafter Variable Annual Percentage Rate (APR) based on Wall Street Journal Prime Rate ("Prime") minus 3/4% (currently 6.75% APR). As of 3/1/2025, the Prime rate is 7.50%. The minimum APR will never be lower than 3.75% and the maximum APR will never be greater than 18%. 1-4 family, owner-occupied property only. Property cannot be in trust or currently for sale or intended to be sold within 6 months. This is a variable rate and therefore subject to change. Property insurance required. Flood insurance may be required. 9.5-year draw period for line of credit converting to a 20-year fully amortizing loan with fixed principal plus accrued interest payments. A prepayment penalty of 1% of the credit line amount will be applied if the Home Equity Line of Credit is closed within the first two years. No annual fee. No advance required at closing. All advances must be at least \$500. Maximum Loan to Value (LTV) of 80% if a First Mortgage serviced by the Milford Bank or no First Mortgage; otherwise Maximum LTV is 75%.

**CALL US AT 203.783.5700 OR VISIT
MILFORDBANK.MORTGAGEWEBCENTER.COM**

Trailer Sales

Dump-Enclosed-Utility-Horse
Car Hauler-Boat-Motorcycle
ATV-Snowmobile-Custom Builds
Open & Enclosed -Steel &
Aluminum

Parts & Service

Brakes, Tires & Suspension
Repairs & Replacements
Wiring Harnesses-Body Repairs
Custom Modifications

Truck & Trailer Accessories

Hitch Installations
Truck Bodies & Installations
Snowplows-Sanders-Pushers

ELM CITY TRAILER

Est. 2013

ElmCityTrailer.com

Work or play, we're behind you all the way!

74 Amity Road • Bethany, CT 06524 | 203-535-0075

Multiple Orthopaedic Specialties Under One Roof

WRITTEN BY: TASHA MEISENHEIMER

Connecticut Orthopaedics has a longstanding relationship with the Town of Orange, with having two locations on the Boston Post Road for many years. When an opportunity became available, they realized a chance to enhance patient access and convenience by merging two facilities into one comprehensive center.

The decision to open a new, state-of-the-art facility was deeply rooted in their enduring commitment to serving the community better.

A beautiful 24,380 square-foot, two-story building was constructed at 235 Boston Post Road. This new center, which opened in August 2024, was designed to provide convenient care to patients by offering everything patients need under one roof. The facility offers a full spectrum of services, including imaging, physical therapy, urgent care, and exceptional orthopedic services. By consolidating in a fresh, modern space, they can streamline patient experiences, deliver the highest quality of care, and ensure an expedient and accessible environment.

SERVICES

The Connecticut Orthopaedics Orange location offers urgent care services, so patients can be seen promptly, and on-site imaging, including MRI to quickly diagnose injuries. The site contains a spacious physical therapy gym staffed by highly skilled, experienced professionals to help patients get back to their daily activities quickly and safely. All of Connecticut Orthopaedics' physicians are fellowship trained and board-certified, which provides for excellence in patient care within the local community. They have experts in all orthopaedic specialties, including foot and ankle, hip, knee, shoulder, hand, wrist, elbow, spine, back, and neck, and have a team of sports medicine experts and joint replacement specialists. All of these specialties are available right on site to ensure ease of access for their patients in the Orange area.

Overall, Connecticut Orthopaedics has 21 locations, including 8 urgent care facilities, 14 physical therapy centers, and 3 surgical centers throughout the state. One interesting service is a mobile MRI unit that moves between offices in Orange and Essex. This mobile service enhances accessibility for patients and allows providers flexibility to meet the growing demands of patient care.

When asked if there is anything that makes the Orange center special, Susan Bader, CEO, shared, "I believe that this state-of-the-art facility really

A view into the on-site sports therapy and rehab gym, which contains all the equipment needed to get patients back to where they need to be.

shows our commitment to serving Orange and the surrounding towns with the highest quality care at one convenient location. In 2025 we were honored to be named the #1 Physician Practice in Orthopaedics in the State of Connecticut by Castle Connolly, and I think that accolade truly speaks for itself. It reflects our unwavering commitment to excellence in patient care and our team's dedication to making a positive impact in the lives and communities we serve."

ADVANCED TECHNOLOGY

The Orange location has advanced technology which incorporates the latest imaging and diagnostic equipment. This equipment ensures precise evaluations and tailored treatment plans. They have an expert team of orthopaedic surgeons, physical therapists, and support staff to offer personalized care and comprehensive

and innovative treatment options, which include non-surgical alternatives, minimally invasive procedures, and rehabilitation programs that promote faster recovery and optimal outcomes.

The facility provides comfort and convenience with beautiful, spacious treatment areas, private consultation rooms and easy accessibility. They also focus on athlete care with specialized programs that prioritize a swift and safe return to sports. They care deeply about the Orange community, as many of their providers and staff members live in town.

COMMUNITY INVOLVEMENT

Connecticut Orthopaedics contributes to the local community. They are hosting a series of free orthopaedic, educational sessions with podiatrist, Dr. Leakna Ung and with hand, wrist and elbow specialist, Dr. Tedd Weisman. Their physical therapy teams have been involved with events in Orange such as the Senior Health and Safety Event and the Health and Wellness Expo. They believe in giving back to the community

The facility's Fluoroscopy suite. The Fluoroscopy machine is used to capture continuous, moving images which is used to assist in procedures.

through providing educational resources that support healthy living, injury prevention, and sports safety.

Connecticut Orthopaedics prioritizes patient needs so they can get in to see a doctor promptly with online self-scheduling. Their urgent care is open evenings and weekends for

convenience. They also have their own app, Ortho-on-the-Go, through which patients can have their orthopaedic injury evaluated 24 hours a day, 7 days a week.

Connecticut Orthopaedics experts can be contacted at 203-407-3500. Learn more at ct-ortho.com. ■

GUJI

JAPANESE FUSION

311 Boston Post Road, Orange
475-254-8132 475-254-8163

MON - THUR: 11am-3pm/4pm-9:30pm
FRI - SAT: 11am-10:30pm SUN: 11am-9:30pm
Pickup & Beyond Menu Delivery

All-you-can-eat Sushi Offer

Mon - Thur: Lunch \$22.99 - Dinner \$28.99
Fri - Sat: Lunch \$22.99 - Dinner \$30.99
Sunday All day Dinner \$30.99

We are the ultimate destination for sushi lovers with our irresistible "All-you-can-eat" Sushi Offer. Whether you're a fan of classic nigiri, creative maki rolls, or sashimi, our extensive menu has it all.

We also provide guests with the unique experience of hand-squeezed ice cream.

CONFIDENCE IN EVERY STROKE

Safe, Fun, and Designed for Your Whole Family

- Emphasizing water safety and boosting confidence for both parents and toddlers, 7 months to 3 years old.
- Designed for both teens and adults, we begin with essentials and progress through 5 levels to fitness and fun!
- For kids 4 to 12 years old, 8 levels focused on water safety, swimming skills and fun!
- Small Class Sizes
- 88 Degree Warm Water Pools
- Private Lessons & Birthday Parties

200 Indian River Road, Orange
info@bulldogswimacademy.com
(203) 701-7740

Film Career Plans Shift to Success in Music

WRITTEN BY: TASHA MEISENHEIMER

A talented Orange resident, who had big plans for a career in film, was forced to make a change that led him to a successful unexpected musical career. Little did Zach Andersen know that an impromptu game of Ultimate Frisbee would lead to a major life-changing event.

In October of 2006, Zach, a sophomore and film major at Fitchburg State College, slipped on wet grass and landed on his head while playing frisbee. Thinking he only suffered a concussion; he was shocked to discover he had fractured his C2 vertebrae. He spent two long months in a hard collar and another two in a soft one. He desperately needed an activity to occupy his time and delved into video games and decided to learn guitar. His older brother, Eric, a talented lead guitarist, taught him guitar chords while he was at home recovering on weekends. Zach would return to school and practice. What started off as a pastime led him to an impressive musical career.

He reflects, "I was always into music, but never thought I would become a musician, as I was more into playing sports and working on film-related projects; but it was a fairly easy transition going from script writing to song writing."

After finishing the semester, he returned home. The brothers had more time to play together. Eric was able to improvise over Zach's rhythm guitar, playing with ease. They started playing as a duo in 2007 as "The Andersen Brothers." They recorded their first album entitled, "Unrequited Daze" in 2011. Unfortunately, Eric suffered from painful arthritis in his fingers. He had an extremely busy work schedule, so

"Zach of All Trades: Volume Three" – Andersen's most recent album.

frequent performance was a challenge. Zach decided to keep performing as a solo artist, although Eric still records with him on studio projects. While Zach tries to make his own sound, he has been inspired by many successful musicians such as Blues Traveler, Blind Melon, and Maisie Peters to name a few.

IMPRESSIVE LINE-UP

While transitioning from a focus on film to music, Zach still incorporates his love for film and animation into his music. Many of his songs are inspired by pop culture, such as video games, anime, cartoons, and comics. Being a fixture in the "nerdy music community," he performs special concerts at various conventions and for the past decade, he has played two to four shows at Connection. In 2012, he performed at Anime Boston, in 2014 he played at UConn, and in 2023 and 2024 he performed at Rhode Island Anime. Most recently, he played at the Retro World Expo in 2024.

Zach Andersen and his mascot, Hooty, working on a new children's song.

One of Andersen's many live performances.

Locally, Zach has performed in a variety of venues, from bars to coffee houses, festivals to conventions and has made appearances at charity and fundraising events. Zach has played at Stella Blues Acoustic Café, The Cellar on Treadwell, and Canteen Coffee & Tea. He also has performed at The

Glastonbury Apple Harvest Festival, KIDS Fest, and multiple conventions and looks forward to playing at the Localpalooza in June 2025.

In addition to playing gigs with various artists, Zach also organized two original music concert series, "Monsters of Acoustic Rock" at Sage Sound Studios in Shelton and "Storytellers in the Cellar" in Hamden. He feels fortunate to have booked and worked with over 150 incredible Connecticut-based acts. Zach has written over 250 songs and performed over 500 shows and currently has released three studio albums, four live albums, and seven singles.

MUSIC FOR YOUNGER EARS

Zach first began writing music for adults and then turned his energy to a younger audience in 2015. His mother is a preschool teacher, and her boss had asked her if he composed children's music. This inquiry provided Zach with a challenge he was more than eager to tackle. Initially, he intended to write a few songs, however, it blossomed into an entire album called "Songs for Stuffed

Animals." He affirms, "Writing for children is a really creative exercise, and I feel has improved my songwriting skills overall." He has performed at the KIDSFEST in Hamden three times and has played at a few children's shows at Gastropark in West Hartford and the First Church Preschool in Old Greenwich.

Zach moved to Orange in 2005 and continues to stay grounded here because of its "quiet convenience." He shared, "Orange is a peaceful town, far enough away from the hustle and bustle of the city, but anything you could ever need is only a couple minutes away." When he isn't playing a gig, writing music or collaborating with local songwriters, Zach enjoys hiking with his two Australian Shepherds, Kaze and Fuuka. He enjoys taking nature photographs and has just started playing golf.

Zach is available for hire for any type of children or family friendly event. You can visit his website at linktr.ee/zachandersenmusic to learn more. ■

	 <h1>KYOCERA</h1>	
<p>Buyers Lab Names Kyocera Most Reliable Color Copier/MFP</p> <p>6 Years of Data,</p> <p><u>Reliability Across the Entire Line</u></p> <p>SOFTWARE SOLUTIONS:</p> <p>Cloud Scanning – Document Mgmt.</p>		<p>NETWORK & COMPUTER SUPPORT</p> <ol style="list-style-type: none"> 1) Antivirus Protection 2) Firewall Solution 3) Backup Solutions 4) Proactive Diagnosis 5) Remote or On-Site
<p>BBi TECHNOLOGIES</p> <p>OFFICE EQUIPMENT SOLUTIONS</p>		<p>269 Woodmont Road Milford, CT 06460 sales@bbitech.com www.bbitech.com 203-878-3581 Fax 203-878-3581</p>

SUNRISE PHARMACY

CARE BEYOND DRUGS

Our Services Include:

Free Home Delivery
Free Blister/Pre-Pour Packaging
Flu Shots
COVID-19 Vaccine
RSV and other Vaccines
Transfer Your Prescription Hassle Free

Walk-ins Welcome – NO APPOINTMENT NEEDED

Accepting all Medicare and Medicaid Insurances

Sunrise Pharmacy

240 Indian River Rd, Orange
Phone: 475-209-9284 | Fax: 475-209-9286
sunrisepharmrx.com

Orange Visiting Nurse Assoc.
Over 85 Years of Service

SERVING:

BETHANY, DERBY, MILFORD, ORANGE, WEST HAVEN & WOODBRIDGE

605A Orange Center Road, Orange, CT 06477

Phone: (203) 891-4752 • Fax: (203) 891-2169

✓ Remember to request the Orange VNA upon discharge from the hospital.

- Skilled Nursing
- Physical, Occupational and Speech Therapy
- Medical Social Worker
- Home Health Aides
- Wound Care Consultant
- Post Surgical
- Orthopedic Program

A state licensed, town Municipal agency providing cutting edge homecare with a personal touch.
Medicare, Medicaid and most major commercial insurance plans accepted.

September 16, 2025

Orange Economic Development Corporation's

19th ANNUAL GOLF TOURNAMENT

Race Brook Country Club

246 Derby Avenue, Orange

In Partnership with the
Orange Volunteer Fire Department

Breakfast & Check-in at 8:30 am
Shotgun Start at 9:30 am
Lunch Immediately Following

\$225 Per Player Includes

Breakfast • 18 Holes with Cart • Tournament Gift
Lunch Reception • Awards • Snacks & Drinks

ORANGE Artisan Festival & Business Expo

Thursday, June 19, 2025 - 2:30 pm – 6:30 pm

Orange Fairgrounds (rain or shine) 525 Orange Center Rd.

Free & Open to the Public

BUSINESS, ARTISANS, & CRAFT VENDORS
LIVE MUSIC, FOOD TRUCKS, ACTIVITIES

Vendors: 2:30 – 6:30

Dance Performance: 4:30 – 5:00 | Concert: 6:00 – 8:00

THANK YOU TO OUR SPONSORS

COLDWELL BANKER
REALTY

ORANGE ECONOMIC DEVELOPMENT
COMMISSION

Where There is a Need, There is a Lion

WRITTEN BY: ALLEN GREALISH

Lions Club International was founded in 1917 in Chicago with a simple mission: to serve the local community.

This mission evolved to focus on helping the blind and vision-impaired, establishing itself as a fully volunteer-based organization. Today, with over 46,000 clubs in more than 200 countries, Lions Clubs worldwide continue to embody the spirit of service.

In Orange, the spirit of service thrives through the Orange Lions Club, founded in April 1952. For over 70 years, this dedicated group has tirelessly served the community, creating lasting impacts. Under the current leadership of President Daidre Chamberlain, the club organizes numerous events throughout the year to raise funds, offer services, and foster community spirit.

EVENTS

One of the most cherished events is the annual Town Easter Egg Hunt at High Plains Community Center (HPCC), a tradition running for 63 years. Families gather to enjoy a fun-filled day that brings smiles to children and adults alike. Another highlight is the Night of Comedy Under the Stars, scheduled for September 5th at HPCC, and always promises a great evening of laughter.

The Fall & Spring Golf Shoot Out at Orange Hills Country Club offers a fun way to contribute to a good cause. Likewise, the Orange Country Fair raises funds for Fidelco Guide Dogs, supporting independence for the vision impaired. Health is also a priority for the Orange Lions, as seen in the Diabetes Screening held at the Health and Safety Fair, promoting awareness and early detection.

A cornerstone of community service is the Annual Orange Lions Thanksgiving Dinner, a beloved event running for

Lions Club Members from left to right: Ann Carollo, Jim Leahy, Lawrence Messina, Suzanne Anderson, Lion Club President Daidre Chamberlain, Marianne Miller, Alan Sturtz, Patricia Romano, Ken Lenz, Michael Muttitt, and Robb McCorkle.

36 years. It brings people together to share a warm meal and heartfelt conversations. Other events such as the Senior Pizza Party foster fellowship among senior residents.

The Lions' generosity extends beyond events. Through the Amazon Pickup/Distribution Event, they fill food banks, support Food to Kids, and assist animal shelters. The Mattress and Christmas Tree Recycling Pickup demonstrates their commitment to environmental responsibility.

GRANTS

In addition to these efforts, the Orange Lions Club provides community grants to local organizations. Recently, \$6,500 was dispersed to support vital community services, including the local library, police and fire departments, and the food bank. They also offer Amity High School Senior Scholarships, investing in the future of local youth.

Food drives and grants for Food 2 Kids, participation in the Orange Memorial Day Parade, and the installation of a

drinking fountain with a doggy water bowl at HPCC are other examples of their dedication.

Notably, the club provides eye screening for elementary, kindergarten, preschool, and daycare students. Led by Lion Betty Hadlock, these screenings use a specialized camera to detect vision issues early, aligning with the Lions Club's global mission to fight blindness.

The Orange Lions Club also supports disaster relief efforts nationally and internationally, reflecting a commitment that knows no borders.

As a 501(c)(3) charitable organization, the Orange Lions Club relies heavily on the community's support. All funds raised are given back to the community through charity and essential services. Donations may be tax-deductible and are crucial to sustaining these impactful programs.

For information, or become a member, email to OrangeLionsCT@gmail.com or follow on Facebook @OrangeCTLions ■

Orange Congregational Church

Strawberry Festival

SATURDAY

June 14, 2025

RAIN DATE: JUNE 15

Come enjoy a day of strawberry treats and family fun at the Orange fairgrounds!

- Food and Drinks
- Strawberry Treats
- Red Car Show
- Family Games
- Local Vendors
- Live Music

9AM - 5PM

HIGH PLAINS FAIRGROUNDS

📍 ORANGE, CONNECTICUT

🌐 OrangeCongregationalChurch.com

FREE ADMISSION

Business Milestones

Congratulations to these Orange businesses who celebrated milestones this year. We wish you continued success in the years to come.

Owners, Jacob and Ivory Urban with their children Bryson, Conrad, and Ashton.

Camp Cedarcrest – 886 Mapledale Road

This year Camp Cedarcrest will be celebrating its 100th season. Camp Cedarcrest has been committed to providing an enlightening and enjoyable outdoor experience to the adults and youth of the Greater New Haven area, focusing on environmental stewardship, community service, team building, and personal growth. The owners, Jacob and Ivory Urban have been dedicated to preserving the mission and the beauty of Camp Cedarcrest for the past 18 years. Camp Cedarcrest will be holding their 100th year picnic celebration open to the public, on Sunday August 9th.

100
Years

Stephanie and David Cuzzocreo.

Orange Fence & Supply – 205 Boston Post Road

Orange Fence & Supply Company is celebrating their 95th year, owned and operated by four generations of the Cuzzocreo's. The company was established in Orange as Orange Rustic Works in 1930 by Anthony Cuzzocreo, continued and grown as Orange Fence into the 1990s when Roy and Stephanie took the lead. Now, David Cuzzocreo who grew up in the business (like Roy and Joe) is running things with brother Brian, and Roy and Stephanie. Orange Fence provides all types of beautiful custom fences, as well as arbors, pergolas, and gates throughout the Southern Connecticut area.

95
Years

Back: Emily Newhard, Memory Care Director; Larry Zackery, Executive Director; Walter Parks, Executive Chef; and Caroline MacKinnel, Community Relations Director. Front: Michelle Walker, RN Designee; Mary Neschke, resident; and Taisha Owens, Resident Service Director.

Maplewood Senior Living – 245 Indian River Road

For 15 years, Maplewood Senior Living in Orange has provided older adults with a vibrant, engaging lifestyle rooted in personalized care and connection. With thoughtfully designed spaces, resort-style amenities, and a dedication to exceptional assisted living and memory care, Maplewood at Orange has become a trusted resource for families seeking quality senior living. Central to its success is a deeply committed, long-tenured team. Their expertise and compassion have fostered an environment where residents feel supported, valued, and empowered—making Maplewood at Orange a cornerstone of senior living excellence in the community.

15
Years

Sitting: Dr. Harsida Desai, OD, Dr. Natacha Louis-Charles, OD, Dr. Caitlin Imbrogno, OD. Standing: Debbie Weyel, Celeste Rodriguez, Sophia Ambrose, Annelise Rivera-Valazquez, and Mariana Lopez.

Family Eyecare of Orange – 501 Boston Post Rd.

Family Eyecare of Orange was founded by Dr. Natacha Louis-Charles and has established a reputation in the community for providing patients with exceptional eye care service for 10 years. They offer patients a wide variety of solutions such as primary care, contact lenses, myopia management, LASIK co-management, pediatric, vision therapy, and low vision. The practice features state-of-the-art technology and has future goals to expand the practice by adding a third exam lane.

10
Years

Orange Youth Services Expands its Programs

WRITTEN BY: ANNEMARIE SLIBY

Orange Youth and Prevention Services, a department under the Community Services umbrella, has been expanding its efforts, adding more programming for the children of Orange.

Their mission is to engage kids, families, and community partners in youth driven programs to promote positive youth development, reduce substance abuse through prevention, promote emotional wellness, and build a healthy and drug-free community. Community Services Director Stacey Johnson, who oversees Orange Community Services, recently hired Chantelle Bunnell as the new Youth Services and Prevention Coordinator.

“Chantelle’s extensive background in working with youth and families in both the school and the criminal justice system, combined with her deep commitment to the Orange community, is an incredible asset for the Department,” says Johnson.

Chantelle Bunnell, Youth Services and Prevention Coordinator.

WORKING TOGETHER

Orange Youth and Prevention Services works collaboratively with many partners, specifically Orange Police Department’s Officer Bailey and Officer Arabane, who have teamed up on many projects with Bunnell. They were instrumental in bringing back the Juvenile Review Board (JRB), which serves as a diversion for kids that have been in contact with the police due to an incident. The goal is to address any issues they may be facing and serve as an alternative to going into the juvenile justice system.

Bunnell launched Orange Youth Services Teen Representatives (OYSTR), aimed at supporting and empowering the kids in our community. OYSTR is designed to provide young people opportunities in the community with planning events and community services, as well as leadership and prevention programming. This is a voluntary group of teens who work on prevention issues and host events for teens in Orange. This past March, they hosted two days of ‘Technology with Teens’ in which they held officer hours at the Senior Lounge. The goal of the program is to have the younger kids work with seniors on any technology questions or issues they may have.

“Sixteen seniors participated, and the teens were able to get all but one question answered—both groups enjoyed themselves,” says Bunnell.

Additional things OYSTR is developing are an art class and a ‘glow’ event. Chantelle indicated, “These events are designed to help young people

unlock their full potential. They can run programs, provide prevention services, and help find the right programs for teens in Orange.”

EDUCATIONAL PROJECTS

Orange Youth and Prevention Services developed a few events to bring awareness and education to families, specifically the effects of “screen time” and vaping.

In March, parents had the opportunity to attend a dinner and see a film called, ‘Screenagers the Elementary School Edition’ at Peck Place school. Bunnell and Diane Downey, social worker for the Orange elementary school system, hosted the event. The film focuses on understanding how to manage screen time, its effects, and how to pull back if parents feel their child is spending too much time on screens.

Recently, students had the opportunity to attend a presentation at Amity Middle School, focusing on vaping and its dangers. Teens were given the opportunity to sign a pledge indicating they understand the risks and harms of vaping, choosing to protect their health. In addition, through grant funding, the department was able to sponsor Dennard Mitchell, a motivational

speaker at both the Amity Regional High School for 9th graders, and Amity Middle School for 7th and 8th graders. Students learned strategies about how to cope, with a positive message and positive energy.

Bunnell exclaims, "The Amity School District and Orange Elementary School system have been amazing partners, and we hope to bring more educational events to the town."

DRUG & ALCOHOL PREVENTION

Orange Youth and Prevention Services also works on Drug and Alcohol Prevention and have been developing educational and inspirational programs. An example is 'Yoga with Teens,' taught by yoga instructor and Orange resident, Stephanie Kennedy. Providing events such as this gives the opportunity to address the prevention component, along with having a positive, pro-social activity for teens.

Bunnell states, "The classes were a huge hit, and we had a wait list. They journaled before the class began, learned breathing techniques for life pressures, mindfulness, and inspiration." More classes will be planned over the summer.

Orange Youth and Prevention Services is dedicated to enhancing its programs, and Bunnell is passionate about her mission.

Johnson says, "In her short time here, Chantelle has created momentum in the community for the development of programs to address youth and family needs, and people are excited. We look forward to this continued momentum."

Visit orangeyouthservices.org for upcoming programs with a link to register, access to scholarships, and more. Call Chantelle at 203-891-4785 or email Cbunnell@orange-ct.gov. ■

Children taking a watercolor class hosted by Youth Services during spring break.

PUMP ROOM

33 OLD TAVERN ROAD, ORANGE
203-795-8500

FULL SERVICE FITNESS CENTER OPEN 24/7

- Basic Memberships
- Personal Training
- Nutrition Programming
- Infrared Sauna

BRAND NEW FACILITY!!

Pumproom.org
Info@pumproom.org
Pumproomfitnessct
PRO ATHLETE OWNED

Haven

HOT CHICKEN

550 BOSTON POST RD
ORANGE, CT

LOCATIONS ALSO IN
FAIRFIELD • MIDDLETOWN
MILFORD • NEW HAVEN
NORTH HAVEN • NORWALK
AND MORE!

203-913-2930
www.brennanlucy.com
info@brennanlucy.com

Brennan ~Lucy Academy of Irish Dance LLC

Orange * Hamden * Fairfield
Ages 3-Adult

Watch us in Action

HALCYON

TRAVEL CO.

www.halcyontravel.co

Halcyon Travel Company is a full-service travel agency providing custom, premium travel packages for families. We have various packages to fit your needs and budget.

Sarah McGovern, MBA, CTA
(917) 865-3451
sarah@halcyontravel.co

TOWN OF ORANGE CONCERT NIGHTS

6 pm – 8 pm, Under the Gazebo at the
Orange Fairgrounds, 525 Orange Center Road

Food Trucks and Vendors will also be on site as part of the Orange Community Farmers Market

June 19 th	The Sabb's Brothers
June 26 th	The Extras
July 10 th	Yesterday Today
July 17 th	TBD
July 24 th	The Boomers
August 7 th	Gunn Street Revival
August 14 th	Richard Badowski Blues Band

Calendar of Events

WRITTEN BY: MARY BIALY

May 23: Racebrook School Food Truck Festival

Orange Fairgrounds, 525 Orange Center Road, 4 to 8 pm. Multiple food trucks, live music, free and open to the public; free parking. For information, check the Facebook page RBSFoodTruckFest.

May 25: Memorial Day Parade

The Ceremony begins at 10:30 am at the Gazebo at 525 Orange Center Road. The parade immediately follows at the corner of Pine Tree Drive and Orange Center Road and will conclude with a ceremony at the Orange Center Road Cemetery. In the event of rain, the ceremony will be moved inside at High Plains Community Center, and the parade will be cancelled.

June 14: Congregational Church Strawberry Festival

Orange Fairgrounds, 525 Orange Center Road, 9 am to 5 pm. Food, live music, vendors, red car show and more. Free admission. For information, call 203-795-9749 or check orangecongregationalchurch.org. (Rain Date: 6/15)

June 19: 5th Annual Artisan Fest And Business Expo

Orange Fairgrounds, 525 Orange Center Road, 2:30 pm to 6:30 pm. Free and open to the public, free parking. Artisan and business vendors, food trucks, live music by the Sabb's Brothers (band plays 6-8pm), activities, performances, and networking. For more information, check orangeedc.com/Events_Activities.

June 21: OVFD 100th Anniversary Car & Fire Show

Orange Fairgrounds, 525 Orange Center Road, noon – 5 pm. Free admission to spectators. The Orange Volunteer Fire Department is celebrating 100 years of service with a showcase of classic cars, vintage fire trucks, and antique apparatus, from across the region. For more information, check orangevfd.org/car-show.

June 26: Orange Community Farmers' Market Opening

The pavilion at High Plains Community Center, 525 Orange Center Road, 3:30 pm to 7 pm. The market runs each Thursday from June 26th to September 25th. A variety of vendors, food trucks and live music. Check FarmMarketOrange.com for a list of vendors each week or call 203-891-1045.

July 5: Concert & Fireworks Celebration

Orange Fairgrounds, 525 Orange Center Road, 6:30 pm. Welcoming comments from First Selectman James Zeoli, followed by a concert by the Bernadettes, several food vendors, and a Fireworks Spectacular. Free admission, parking donation of \$5. (Rain Date: 7/6)

July 31-August 3: Orange Volunteer Firemen's Carnival

Orange Fairgrounds, 525 Orange Center Road. Rides, games, food, and activities. Proceeds go to the Volunteer Fire Association. For more information, check orangevfd.org.

August 22-23: The Orange Players

High Plains Community Center, 525 Orange Center Road. The Orange Players presents ACTING UP! 2025, an evening of original, unpublished one act plays. For more information, check OrangePlayers.net.

August 29 – September 1: Odyssey '25 A Greek Festival

Saint Barbara Greek Orthodox Church, 480 Racebrook Road. Greek food, dancing, live music. For more information, check saintbarbara.org.

September 6: The Rotary Club Of Orange Summerfest

Orange Fairgrounds, 525 Orange Center Road, 2 pm to 8 pm. Free admission, family fun, entertainment, and good food.

September 14: CT Firefighters Parade

Meetinghouse Lane, Orange Center Road, Orange Fairgrounds, at noon. The Orange Volunteer Fire Association is hosting the 142nd Connecticut Firefighters Convention and Parade, and residents are welcome to attend the parade. Firefighters and fire trucks from across the state will be participating. The parade route begins at Fred Wolfe Park, traveling up Ridge Road, to Meetinghouse Lane, and down Orange Center Road, ending at the Orange Fairgrounds. For more information, visit orangevfd.org.

September 16: OEDC Annual Golf Tournament

Race Brook Country Club, 246 Derby Avenue. Check in and breakfast at 8:30 am, shotgun start at 9:30 am, lunch immediately follows the tournament. The OEDC partners with the Orange Volunteer Fire Department. Registration is open on the website at orangeedc.com/Events_Activities/ or call 203-891-1045.

September 20-21: Orange Country Fair

Orange Fairgrounds, 525 Orange Center Road. Agricultural fair with exhibits, contests, food vendors, tractor & truck pulls, classic car show, music and midway. For more information, check OrangeCTFair.com.

November 20: Holiday Farm Market

The gym at High Plains Community Center, 525 Orange Center Road, 3:30 – 7 pm. A variety of artisan, farm, and craft vendors, and food trucks. Free admission and parking. For more information, call at 203-891-1045.

Orange Community
Farmers' Market

OPENING DAY JUNE 26TH
Thursdays Until 9/25
3:30 – 7:00

VENDORS | FOOD TRUCKS | LIVE MUSIC

Orange Fairgrounds Pavilion
525 Orange Center Road

-
- Retirement Planning
 - Investment Advisory Solutions
 - Executive Wealth Management
 - Estate Planning
 - Tax Planning Strategies
 - Divorce Financial Planning

YOUR LIFE. YOUR LEGACY. OUR GUIDANCE.

Whether we're working with individuals and families, business owners, retirement plans or institutions, we believe that every client deserves fresh, innovative financial solutions that align with their goals and vision. Trusted advice from a proactive team that brings deep knowledge and experience to all aspects of wealth management. A team that's committed to having an impact and making a real difference in the lives of their clients. That is who we are and that's why we created Coastal Bridge Advisors. How can we help?

203-693-8525

Info@CoastalBridgeAdvisors.com

CoastalBridgeAdvisors.com

612 Wheelers Farms Road Milford, CT 06461

Coastal Bridge Advisors is a Registered Investment Adviser. SEC Registration does not constitute an endorsement of Coastal Bridge Advisors by the SEC nor does it indicate that Coastal Bridge Advisors has attained a particular level of skill or ability.

ORANGE
ECONOMIC
DEVELOPMENT
CORPORATION
605A Orange Center Road
Orange, CT 06477

PRSRT STD
U.S. POSTAGE
PAID
PERMIT NO. 44
MILFORD, CT 06460

COLDWELL BANKER REALTY

#1 Market Share in Orange!

Aileen DeFeo
BRANCH VP / REALTOR
203.214.9082

Erika Muik
ASST MGR / REALTOR
203.232.4431

Mike Sirochman
203.545.6585

Wendy Barry
203.913.2923

Dawn Sullivan
203.257.6289

Rabia Deura
917.445.5707

Sharon Tudino
203.257.9601

Maribeth Lightowler
203.804.5453

Wayne Hugendubel
203.605.2946

Nick Mastrangelo
203.641.2100

Tom Cavaliere
203.907.7800

Ashley Cavaliere
203.907.7802

Susan Cassidy
203.257.1675

Nydia Felix-Percival
718.791.8297

Karen Kline
203.535.5706

Erik Smith
203.215.9846

Allen Grealish
203.623.8484

Barbara Lehrer
203.640.6407

Jamie Lehrer Vingo
203.988.9880

Carol Murphy
203.215.6021

Dalia Coleman
203.824.2849

Sheila Cimmino
203.314.3172

Meggie Ke
203.589.7162

Heike Severine
860.385.6315

Audra DiGello
203.506.4778

Lois Dioro
203.623.2549

Enilda Rosas
203.988.7393

Laura Giammattei
203.415.9959

Pat Cardozo
203.824.2177

Donna Cheng
203.809.7789

Mary-Ann White
203.589.3383

John Izzo
860.929.8715

Tai Moler
203.687.5321

Buddy DeGennaro
203.710.2548

Fran Morow
203.605.7733

Bette Devine
203.215.9969

Snehal Dharani
203.676.1343

Joseph Han
203.906.3977

Jack Scanlon
203.549.7727

Lauren Moras
203.415.2323

Shilpa Jain
203.314.9565

Carol Cangiano
203.605.4480

Amy Lopez
718.702.8131

Claire Sullivan
203.605.1943

Schuyler Goines
413.212.2458

Mary DeVita
203.915.7633

Sarah Beth Del Prete
Dan Del Prete
203.887.2295

Jake Woodward
203.415.4752

www.coldwellbankerhomes.com