

TODAY

Covering the Heart of the Farmington Valley

CENTURY CELEBRATION

CCHF Marks 105 Years of Health-Focused Care

HOUSE-HUNTING TEST

Here's a multiple-choice quiz to test your animal acumen — is this photo:

- A walrus masquerading as a bird?
- A female cat with its signature whiskers posing as a male finch?
- A male house finch collecting nest material?

The photographer who took the photo in late March in a Canton backyard will surely confirm the correct choice — yet if someone really doesn't know the answer, what would you think about their ability to see clearly?

And would you want him or her to pet-sit — or babysit — for you and your family?

Here's hoping and praying for a good start to spring in your neck of the woods and throughout the Farmington Valley!

CONTENTS

COVER STORY

4 — A Health-Centric Century

The Canton Community Health Fund is the direct descendant of two vital Visiting Nurse Associations and champions a host of local initiatives

NOTEWORTHY NONPROFITS

11 — High Hopes For Small Town

CCHF seeks to build on a heartfelt 105-year legacy of making a big impact in a small community

HISTORY HIGHLIGHTS

16 — Emergency Ancestry

CCHF's lineage begins in 1918 — when a pandemic far worse than COVID rocked the world

VALLEY INTEL

18 — Mission Possible

Meet the nurse who personified the heart and soul of CCHF's mission after WW1 and through WW2

QUOTE OF THE MONTH

“ You can participate and ... make a real difference — that's the thing about small towns: Your voice can be heard ” — Sylvia Cancela

BY THE NUMBERS **\$570,000 — 25-year CCHF funding**

LETTERS

newsroom@TodayPublishing.net

COVER STORY KUDOS

Today Magazine's **March cover story** featured a brief master class from Canton historian Kathy Taylor about the fascinating history of three village greens in her hometown

— **CLICK HERE for our coverage**

Today Magazine's **February cover story** featured Avon High's Abrahamica Bus Ride Against Hate on MLK Day and a visit from the only American to stay in Rwanda during the 1994 genocide

— **CLICK HERE for our coverage**

I AM VERY HAPPY with how my article about the Canton village greens was presented — the photos from the current day and the Canton Historical Museum really made a difference.

Thank you!

— **Kathy Taylor • Canton Town Historian**

THE ARTICLE on the MLK Day Bus Ride was yet another enriching piece. It emphasized common grounds of faith that could bring more healing and tolerance in a ruptured society with glaring fault lines of thoughts that make us perceive others as different from us. Keep up the good work!

— **Sana Syed • Simsbury**

THANK YOU for the story about our Showroom of the Year award — it is way above and beyond! You write impeccably. I can't thank you enough.

— **Mark Bonenfant • Avon Raymour & Flanigan**

I WAS SURPRISED and delighted to see the article featuring Big Fish on Campus LLC and my work as a college admissions consultant. Thank you very much. I will share it on social media, and the timing is excellent.

— **Denise Karp • Avon • Big Fish on Campus owner**

THANK YOU so much for posting our event in the Today Calendar — this was a big success because we were SOLD OUT for our March 2nd event. A big thank-you to Today Online for your help in making that happen!

— **Alison Sjoberg • Journey Home**

SUBSCRIBE to TODAY for FREE — CLICK HERE

A Well-Being Conundrum

A SHOW of hands, please — who would prefer health, safety and well-being to the opposite? Safe to say, everyone reading this magazine will raise their hands in affirmation. A local nonprofit has aimed to elevate the health, safety and well-being of Canton residents for a quarter-century — with roots that trace back more than a century. Yes, the Canton Community Health Fund aka CCHF funds myriad initiatives and programs with this lofty goal in mind.

Have you ever wondered why we humans have, in a foundational way, the same goals and hopes and dreams ... only to see those hopes crash and burn when disagreement ensues and conflict erupts over how to best achieve those common goals and realize those shared dreams?

This question is among the notable conundrums of the human experiment, and a solution is difficult to pin down. Intuition tells me the best answer is connected to whom we're asking — and will have a human-and-divine component, with primary reliance on the divine, yet with a key dose of human responsibility • BWD

Today Magazine • Covering the Heart of the Farmington Valley

Bruce William Deckert — Publisher + Editor-in-Chief

860-988-1910 • Bruce.Deckert@TodayPublishing.net

www.TodayPublishing.net > Digital Editions • Award-Winning

Today Online • 24/7 news — www.TodayPublishing.net/blog

Follow Today Magazine CT on social media >

Advertising — Contact the Publisher

Editorial Associate — Kayla Tyson

Contributing Photographer — Wendy Rosenberg

Five Towns • One Aim — Exceptional Community Journalism

Farmington • Avon • Canton • Simsbury • Granby — CT • USA

ODALYS BEKANICH

Associate Broker

Five Star Professional
Award-Winning Real Estate Agent

860-965-3652 • CELL
860-676-1200 • OFFICE

odalys.bekanic@cbmoves.com

290 West Main Street
Avon, CT 06001

Operated by a subsidiary of NRT LLC

COLDWELL BANKER

RESIDENTIAL BROKERAGE

STEINWAY, MASON & HAMLIN

USED PIANOS

All pianos are refurbished
by piano technicians.

Guaranteed for five years,
parts and labor.

We Buy Quality
Used Pianos.

Best Price and
Best Service!

FOR SALE

- TUNING
- REPAIRS
- REBUILDING
- REFINISHING

**HULME &
SWEENEY
PIANO SERVICE**

247 Farms Village Road
West Simsbury, CT 06092
hulmesweeneypianoservice.com
860-408-4895

KAWAI, YAMAHA, BALDWIN

CENTURY CELEBRATION

CCHF Marks 105 Years of Community Care

By Sylvia Cancela
Special to Today Magazine

IT'S 1918. As World War I veterans return from overseas, the H1N1 influenza pandemic continues to take lives every day all over the world, and in Canton. The Collinsville War Bureau sets up a makeshift emergency hospital at the Congregational Church in Collinsville for patients too ill to remain at home.

A new organization has arrived in town, the Visiting Nurse Association (VNA).

The nurses serve alongside the Connecticut State Guard and Canton's two doctors, caring for patients during this unprecedented time. Thus the VNA's mission, to champion the health, safety and well-being of Canton residents, begins. This mission has continued for a century, and remains as true and vital to our

community today under the banner of the Canton Community Health Fund (CCHF).

One of the VNA's pioneer nurses, Amada Furrer, began her service in 1922. By the time she retired in 1946, as a Canton Visiting Nurse, one can only imagine what she would have experienced in her practice.

Surely, she would have supported returning veterans looking to reconnect with their families, despite new physical and mental challenges.

She would have been a vital partner in the Canton school system, from kindergarten to high school. And her skills, compassion and experience would have touched multi-generations of Canton families, from prenatal through hospice care — see a sidebar article to learn more about Furrer.

In the decades that followed the 1918 pandemic, the VNA worked closely with the Collinsville branch of the American Red Cross and other regional healthcare organizations to meet the evolving needs of a rapidly

growing Canton community. In 1941, the VNA/Canton Public Health Nursing Association and American Red Cross became two independent entities, with the goal of better serving the unique needs of their communities. With this separation, the VNA became the Canton Visiting Nurse Association Inc. (CVNA).

The CVNA continued to partner with healthcare organizations whose

In the decades that followed the 1918 pandemic, the VNA worked closely with the Collinsville branch of the American Red Cross and other regional healthcare organizations to meet the evolving needs of a rapidly growing Canton community

strategic goals were compatible with its mission to enhance the health, safety and well-being of the Canton community.

Case in point: In 1948, from June 28-30, the CVNA and the Connecticut State Board of Health co-sponsored Canton's first X-ray clinic. Tuberculosis was the ongoing concern at the time. Appointments for service offered free of charge were available to any resident over the age of 15, and 1,600 individuals signed up.

Confidential reports of the results were made available to both the individual and the family physician. The clinic was funded by money raised by CVNA's sale of American Red Cross Christmas Seal stamps.

+++

IT'S 1955. Deadly flood waters devastate Canton. Lois Maher, a new town resident and nurse at St. Francis Hospital in Hartford, is stranded at home. So she volunteers to vaccinate

COVER STORY

NOTEWORTHY NONPROFITS

residents against typhoid, using syringes sterilized in huge pots of boiling water. In 1962, Maher would begin a 30-year career as a Canton Visiting Nurse. Her legacy includes the reimagining and redevelopment of CVNA's highly regarded home healthcare programming — look for Maher's story on CCHF's social media in the coming months.

Throughout the coming years of expansion and growth, CVNA remained steadfast to its vision as an in-community and personally connected resource. For example, CVNA was both Medicaid- and Medicare-certified, but nevertheless used an accounting model

where services were paid for on a sliding scale, depending on the individual resident's ability to pay.

Many times, services and support were offered free of charge.

A grateful community responded to the professionalism, skill and dedication of CVNA's nurses with financial donations. Such generosity led to the creation of CVNA's Memorial Fund, for the benefit of the Canton community.

Further paying it forward, in 1968 CVNA established the Canton Public Health Service (CPHS) Scholarship for graduating Canton High School students pursuing further education in public health. A follow-up study, conducted in 1981, found that over 75% of CPHS Scholarship recipients went on to careers in analytical chemistry, nursing, rehabilitation, physical and respiratory therapy, and psychology.

By the 1980s, Canton had the largest population of children in the Farmington Valley. In response, CVNA prioritized healthy development, safety

2022 GRANT RECIPIENTS
• left-to-right •

- Cheryl Cleaves – SpiritHorse Therapeutic Riding Center of Canton • Michael Langer – Canton Emergency Fuel Bank • Sean McCarthy – Favarrh aka The Arc of Farmington Valley
- Sarah McCusker – Canton Public Library
- Lorinda Paine – Focus on Canton
- Karen Adjian – Canton Food Bank • Sergeant David Rodriguez – Canton Police Department
- Ashley Born – Gifts of Love

Courtesy Photo

COVER PHOTO

CCHF Grant Recipients — left-to-right • Mark Selander – Canton Police Officer • Jennifer Herbek – Director of Canton Food Bank • Cheryl Cleaves – President/CEO of SpiritHorse Therapeutic Riding Center of Canton

Photo by Tom Kutz Photography — 860-693-6254 — www.tomkutzphoto.com

Stone Man Masonry Company
— Jim Volovski —

Professionally installing walls, walks, patios and steps in the Farmington Valley since 1974

Completed 5,000+ projects and tens of thousands of square feet of paving: bricks, concrete pavers and stone products

Also install fire pits and outdoor kitchens

Fully insured

Call for a free quote

License #0505043

— 860-693-4637 —
www.StoneManMason.com

BUILDING SUSTAINABLE COMMUNITIES WITH HOPE

UPCOMING EVENTS

Hope and Opportunity:
35th Anniversary and
Groundbreaking Celebration
Burnside Hope Development
June 15, 2023

Golf Tournament
Hartford Golf Club
July 31, 2023

Worthington Vineyard & Winery
359 Mountain Road Somers, Ct
August 19, 2023

ReStore Anniversary
October 2023

www.hfhnc.org
860-541-2208

and wellness by launching the Well Child Conference in 1986. Countering the growing trend for fast check-in and checkout at other area clinics, CVNA director Colette Ostapko laid out a comprehensive plan to “keep our children healthy and our parents well-informed.”

The conference focused on: the latest healthcare training/education; hands-on nursing support; and strengthening relationships with the local/regional medical community. All programming and services were free of charge, for children aged 6 weeks to 6 years. Case management responsibilities for CVNA nurses could include everything from pre- and post-maternal and child checkups to providing guidance on development phases of childhood.

Well Child also extended from the home into the school system, where the “ladies in blue” were a regular fixture, providing first aid for accidents and illnesses on school grounds.

And there was more change to come. In partnership with Dr. Edward Diters and CVNA’s all-volunteer board of directors, programming reorganized

At his retirement dinner, \$8300 in donations are collected – Diters insists that this funding be used as seed money for a new scholarship, available to a Canton resident pursuing an education in a health-related field

under two main strategic operations: community nursing, to promote health and safety, and clinical programs, built around wellness and preventative services.

Community Nursing – In addition to prioritizing children, community nursing addressed other vulnerable populations in Canton by providing: medication compliance and community transitioning for residents struggling with mental health issues; treatment for chronic illnesses and diseases; post-surgical care; and occupational and physical therapy.

One of the most value-added components of community nursing was CVNA’s Loan Closet. Funded by CNVA’s Memorial Fund, the closet stored long-term medical equipment to assist those who were bedridden and short-term tools and apparatus such as wheelchairs, crutches, commodes and walkers. All of these items were offered to residents free of charge. The closet was devised in response to what CVNA was hearing from Canton’s seniors – they wanted to remain in their own homes vs. going into institutional nursing homes.

Clinical Programs – CVNA nurses were hands-on, boots-on-the-ground and mission-ready through every life stage of Canton residents, whether coordinating monthly blood pressure testing; managing annual flu clinics for seniors; providing vaccines and physicals; offering dental, vision and hearing screenings for schoolchildren; or furnishing nutritional counseling/education and poison control for the community at large.

The CVNA’s enduring legacy wouldn’t be complete without a note

CARMON

Community Funeral Homes

Funerals • Cremation • PrePlanning

The Carmon Family believes that each funeral should be personal and meaningful. Our services reflect the Carmon family values and our ongoing commitment to serve families with care and compassion.

Avon Location
301 Country Club Road

860.673.8610

Granby Location
364 Salmon Brook Street

860.653.6637

www.carmonfuneralhome.com

Owned & Operated by the Carmon Family

BOARD OF DIRECTORS
Canton Community Health Fund

Seated • left-to-right — Jim Gavin • Sandy Trionfini • Jennifer Barlow Asaro
Standing • left-to-right — Nancy Triou • Deirdre Lloyd • Sylvia Cancela • Allie Southworth-Eck
Location • former office of CVNA – Canton Town Hall basement • Photo by Tom Kutz Photography

SKILLED NURSING & REHABILITATION CENTERS

Patient-Centered Care
ALWAYS OUR TOP PRIORITY

For over 45 years, we've provided a safe and caring environment for residents to maintain an optimal quality of life!

- ❖ Short-term rehabilitation
- ❖ Long-term care
- ❖ Post-acute & transitional care
- ❖ Respite care
- ❖ Alzheimer's & dementia care
- ❖ Hospice and palliative care
- ❖ Physician & nursing services
- ❖ Therapeutic recreation

 Avon Health Center
652 West Avon Road, Avon
860-673-2521
avonhealthcenter.com

 West Hartford
Health & Rehabilitation Center
130 Loomis Drive, West Hartford
860-521-8700
westhartfordhealth.com

FAMILY OWNED AND OPERATED

Board members not in photo — Janot Bente • Kathy Wood

on Canton's doctors — specifically, Dr. Ralph Cox and Dr. Diters. Their guidance, advocacy, mentoring and unbidden respect for the work of both VNA and CVNA helped pave the way for the community leadership and remarkable accomplishments of these nurses from 1918 to 1989. Diters' personal legacy actually continues to this day.

+++

IT'S 1989. Canton's beloved family doctor, Edward Nelson Diters, retires after over 40 years of serving the community. At his retirement dinner, \$8300 in donations are collected. Diters insists that this funding be used as seed money for a new scholarship, available to a Canton resident pursuing an education in a health-related field.

In May 1990, Canton High School senior Nancy A. MacLaurin becomes the first recipient of a \$500 Dr. Diters-CVNA Scholarship. Dr. MacLaurin is now a practicing obstetrician and gynecologist in North Carolina — read more about Diters, MacLaurin and other successful scholarship recipients in upcoming CCHF social media posts.

By 1992, the town of Canton had begun transitioning its senior services to in-house programming, while still funding CVNA's community health, safety and wellness initiatives. CVNA, meanwhile, started to focus on third-party reimbursement for its home-care operation.

By 1997, with Medicare funding and staffing needs

Tom Kutz Photography

tomkutzphoto.com

Photographic Services for Business

860 839 4248

Serving Connecticut's
Commercial Photography
needs for over 30 years.

122 Main St.
Collinsville, CT
06019

Architectural and Real Estate

Business Portraits
and Headshots

Drone
Photos
& Video

Product Photography

growing, CVNA made a strategic decision to partner with a larger home-care organization. On June 27, 1997, CVNA entered into a merger agreement with a longtime community partner, McLean Community and Home Care Services, a division of the McLean Fund.

Importantly, in acknowledgement and appreciation of the Canton community's many decades of financial generosity, the newly merged business partners agreed not only to transition CVNA's mission to a new community entity, but also to fund it with 100% of the proceeds from the Memorial Fund and the Dr. Diters and CPHS Scholarships. What started in-community was to remain in-community.

+++

IT'S DECEMBER 30, 1997. Canton Community Health Fund Inc. becomes the next generation to carry on the VNA and CVNA mission to contribute to the health, safety and well-being of the Canton community. +

Special thanks to — Kathy Taylor, Canton town historian
 • Tom Ayres, president of Canton Historical Society
 • Beth Van Ness, reference and adult services librarian —
 They shared many treasures found at the Canton Historical Museum and Canton Public Library's Local History Room that informed this article •

• Canton resident Sylvia Cancela is the chair of Canton Community Health Fund — a writer and professional public relations consultant, Cancela is the founder and owner of Red Barn Communication LLC •

Photo by Wendy Rosenberg

FURRY FACE TIME

A squirrel samples a berry in a Canton backyard — nuts, seeds and fruit are among their favorite foods

VINCENT
 FUNERAL HOMES INC

We offer complete cremation services at
FARMINGTON VALLEY CREMATORY
The only on-site crematory in the Farmington Valley

*The Vincent Family caring for yours
 for over a Century, since 1902*

880 Hopmeadow St.
 Simsbury, CT 06070
 (860) 658-7613

◆

120 Albany Turnpike
 Canton, CT 06019
 (860) 693-0251

www.vincentfuneralhome.com

Openings available! Reserve a spot for your college-bound student.

BIG FISH ON CAMPUS, LLC
 COLLEGE CONSULTING

www.bigfishoncampus.com
dkarp@bigfishoncampus.com
 (860) 387-3979

Special to Today Magazine

CCHF chair Sylvia Cancela has answered this Q&A

Canton Community Health Fund Inc. • CCHF

P.O. Box 75
Collinsville, CT 06022

Email — info@CantonCommunityHealthFund.org

www.CantonCommunityHealthFund.org

Facebook — [@CantonCommunityHealthFund](https://www.facebook.com/CantonCommunityHealthFund)

Year Established

1918 — as Visiting Nurse Association (VNA), which became Canton Visiting Nurse Association Inc. (CVNA) in 1941. In 1997, CVNA merged with McLean Community and Home Care Services, a division of the McLean Fund.

Once united, these business partners transitioned CVNA's mission to a new community entity, the Canton Community Health Fund Inc., and funded it with CVNA's Memorial Fund, the Dr. Diters Scholarship and the Canton Public Health Service Scholarship.

Mission

Contributing to the health, safety and well-being of the Canton community

Slogan

By, for and about Canton's community

Most fulfilling aspect of your work?

CCHF's grants and scholarships are strategic investments in our community. Watching how these investments positively impact the health, safety and well-being of our fellow residents is the very definition of our mission. And following our scholarship recipients, as they make a difference in the healthcare industry at large, further inspires our work as a board.

Your biggest obstacle, and how you overcome it?

CCHF's all-volunteer board works closely with our community partners. They are the critical hands-on component of our mission. Many of them depend on the participation of volunteers, who can be a highly transitory resource, as every nonprofit in town that depends on volunteers knows.

We have worked, and will continue to work, to ensure that our application and outcome-reporting processes do not add unnecessary bureaucracy or administrative burden to our community partners.

Most satisfying accomplishment?

After a century of service to our community, the legacy of CCHF's mission is not only still relevant, but more important than ever. And because we have always been in-community, we see the beautiful irrefutable impact of CCHF's funding

CCHF: Big Impact In Small Town

investments, every single day. There is less food insecurity among our neighbors. They are kept warmer in winter. They feel more empowered and less vulnerable.

Canton's first responders have new tools to protect us all. Individuals who want to pursue careers in healthcare have additional financial assistance to attend the colleges of their choice. There's always more to be done. And we'll be here for it.

Goals for the next 1-5 years?

- **To Be More Dynamic vs. Transactional** — By deepening our partnerships in the community, we will continue to proactively focus our funding-investments on the most important issues and opportunities trending and impacting Canton.
- **To Tell Stories That Inspire** — Whether it's honoring CCHF's legacy through the remarkable service and lives of Canton visiting nurses, celebrating our scholarship recipients as they make their marks throughout the healthcare industry, or sharing the humanity of CCHF's community partners who are making a difference in our neighbors' lives, this story-sharing will demonstrate what drives our board and makes us so proud to be from Canton.

Anecdote illustrating how you fulfill your mission:

RICHMAN
Business Brokerage & Insurance

**SELLING OR BUYING A BUSINESS?
WE BUY LIFE INSURANCE POLICIES**

Contact David A. Richman
for a confidential conversation
The Only Business Broker in the Valley

860-408-9177
david@richmanbusiness.com
www.richmanbusiness.com

Welden Hardware
Serving the Farmington Valley for over 130 years

860-658-4078
10 Station Street
Simsbury, CT 06070
www.weldenhardware.com

John & Melissa Brett, Owners
"At Your Service"

Prepare Yourself | *HealthMarkets Insurance Agency*

The Unpredictability of Life

by Mel Brickman
HealthMarkets Insurance Agency

If there's something we've learned over the past year, it's that life can be very unpredictable. And it's that unpredictability that has most people in goal-setting mode right now. In addition to enjoying all that life has to offer, we want to be better prepared for the unexpected.

Because life has shown us that we don't always have time, getting our affairs in order is a crucial step as we continue into the New Year. Life insurance should be one of those important steps.

Most people are surprised to learn that life insurance can be very affordable. You don't have to spend a lot to get the coverage you need. Life insurance can be the difference between your loved ones navigating your passing without the stress the loss of your income represents and being able to focus on their emotional state without the added burden.

But life's unpredictability isn't limited to loss of life. Sometimes the loss of a job can be an unexpected blow, or an injury happens that prevents a person from working. Disability

Mel Brickman
#16511376

insurance may also be an important addition to your personal preparedness portfolio. And there are options to help you continue your healthcare coverage should you lose your job.

The unpredictable nature of life makes it more important than ever before to find coverage that fits your needs. You can schedule a complimentary review with me, a licensed insurance agent, to explore a variety of insurance options at no cost to you. Give me a call, anytime.

HealthMarkets Torrington is located at 16 McDermott Avenue, in Torrington. Call (860) 307-1128 to schedule an appointment.

HealthMarkets Insurance Agency, Inc. is licensed as an insurance agency in all 50 states and the District of Columbia. Not all agents are licensed to sell all products. Service and product availability varies by state. Agents may be compensated based on enrollment. No obligation to enroll. 47257-HM-0321

Health Medicare Life / LTC

health
markets.

Mel Brickman
Licensed Insurance Agent
(860) 307-1128

It's 2022 — Canton is slowly moving beyond everything that the COVID pandemic brought to our community. CCHF stepped up to promote the health, safety and well-being of Canton by distributing nearly \$50,000.00 in grants and scholarships. Through our community partners, CCHF's grants helped underwrite and provide:

- Enhanced weekly meal plans for families who dealt with food insecurity.
- Memory care programming, training, education and supplies for Canton's seniors and their caregivers.
- Lifesaving equipment for Canton's first responders to use during search and rescue emergencies.
- Empowerment for children and adults with disabilities, through weekly therapeutic horseback riding sessions and art classes.
- Support for a safe, substance-free environment for Canton's High School seniors to, once again, gather and celebrate their graduation.
- Funds to pay for electric bills and fuel supplies — including the repair

of a heat pump so that a terminally ill resident could remain home with family.

In 2022, CCHF scholarships also contributed to and supported the ambitions of Canton High School seniors pursuing healthcare careers in: nursing, cancer research and forensic pathology. Read more about how CCHF's grants and scholarships are making a difference in our upcoming social media posts.

How has the COVID pandemic impacted your work?

From 2020-2022, Canton Community Health Fund distributed over \$100,000 to our community partners and to individuals pursuing careers in healthcare. In some cases, we funded well over the requested amount to more vulnerable populations in Canton who were especially impacted by the COVID pandemic. We were in the position to increase our support — so we did. And because we live and operate CCHF from Canton, the community knew it could rely on us.

Interesting stats + numbers:

Since 1998, CCHF has distributed:

- Over \$70,000 in scholarships to individuals pursuing careers in healthcare.
- Over \$500,000 in funding investments to community partners who directly and significantly enhance the lives of our neighbors.

Besides donations, how is your work funded?

Donations from the Canton community are the very basis of CCHF's foundation — and we continue to count on them today. We do not have an outside corporate sponsor. And true to our legacy, remaining independent is primary in our ability to be flexible and responsive to the community.

As a private foundation, we continue to be 100% funded through the generosity of individuals who understand and support the critical importance of our mission. When people donate to CCHF, they know their money is going to support Canton residents.

continued on next page

Best Paint... Best Advice!

Benjamin Moore

Maher's Paint & Wallpaper, LLC
www.MahersPaint.com
369 West Main St (Rt 44)
Avon, Connecticut 06001
860-678-1200

Maher's Simsbury Paint, LLC
www.SimsburyPaint.com
1231 Hopmeadow St (Rt 10)
Simsbury, Connecticut 06070
860-651-1155

Magna Physical Therapy & Sports Medicine Center LLC

Book Your Appointment Today!
860.679.0430

AVON • CANTON
www.magnapt.com

CELEBRATING 15 YEARS

Sports Medicine | Orthopedics | Dance Medicine | Pilates
Neurological Care | Post-Operative Care | Personal Training
Vestibular Care | Massage Therapy | Dry Needling

Emergency Service 24/7

THE CHRISTOPHER BRYANT co.
SEPTIC • SEWERS

(860) 243-3500

www.ChristopherBryantCompany.com

Ask your neighbors about us!

- Family Owned & Operated Since 1983
- Professional & Knowledgeable
- Fully Licensed & Insured

Proud Member of **COWRA**
CT License #HIC059131

SEPTIC CLEANINGS * INSTALLATIONS & REPAIRS * PUMP CHAMBERS
VIDEO INSPECTIONS * SEWER CONNECTIONS * EXCAVATION & DRAINAGE

Solo Show — Gallery on the Green
Canton — thru Saturday 4/15

860-693-4102
cantonartistsguild@gmail.com

www.galleryonthegreen.org

SPOTLIGHT ON THE ARTS

TWILIGHT • Oil • 20" x 20"

TERRE LEFFERTS

Member • Canton Artists' Guild

Terre Lefferts — her solo exhibit at Gallery on the Green is grounded in reverence for the natural world — her pastoral and coastal scenes reflect her immersion in dual residencies in Connecticut and Maine

How closely do you work with other agencies/nonprofits?

They are our community partners. Like the Canton Visiting Nurse Association before them, our community partners are the hands, ears, eyes and voices — the critical “boots on the ground” — who inform our strategic and financial decisions. These collaborations help us fulfill our complementary missions to benefit our Canton neighbors.

What do you appreciate most about the Farmington Valley?

Every Valley town has its own unique identity that includes both complementary and contrasting characteristics: urban/rural, quirky/traditional, historic/contemporary, liberal/conservative. But they all have small-town pride in common.

Importantly, you can participate in town government on a commission and in one (or more) nonprofit community organizations or clubs — and you can make a real difference. That’s the thing about small towns. Your voice can be heard.

What constructive change would you like to see in the Valley?

Few people volunteer because they expect to be paid. And most town governments would acknowledge that without the time and skills provided by community volunteers, the business of running a small town would be significantly hampered.

So, how do you demonstrate appreciation and value for something that is priceless? How about turning the tables and supporting volunteer families? Progressive towns in the Farmington Valley are exploring ways to do this — providing discounts on property taxes, offering gas cards to compensate for travel, and even distributing movie tickets and pool passes. It’s a start.

Volunteer info:

CCHF is managed by an all-volunteer board of directors who oversee the fund’s investment in addition to the promotion, assessment, decision-making and distribution of grants and scholarships. CCHF is always looking for individuals to actively

Because we have always been in-community, we see the beautiful irrefutable impact of CCHF’s funding investments, every single day

... There’s always more to be done — and we’ll be here for it

engage by sharing their talents, experience and knowledge to make a difference in our community — interested parties may apply at www.CantonCommunityHealthFund.org > About Us > Join Us

Board of directors:

CCHF’s board is comprised of a talented and accomplished mix of professionals from the fields of law, marketing, business, healthcare, education, emergency services and finance:

- Sylvia Cancela — chair
- Deidre Lloyd — vice chair
- Kathy Wood — treasurer
- Jennifer Barlow Asaro — marketing
- Nancy Triou — grants coordinator
- Janot Bente
- Jim Gavin
- Allie Southworth Eck

Number of employees:

We do not have paid staff.

Further comment:

We invite Today Magazine’s readers to join us in supporting CCHF’s mission to contribute to the health, safety and

well-being of the Canton community. Canton residents may never know that their food, fuel, training or life-saving equipment, provided through our community partners, was funded in part by the Canton Community Health Fund. Your donation will support our mission and continue to make our work as silent partners possible.

• To donate via our PayPal account, go to our website: About Us > Make A Difference

• To donate via mail:
Canton Community Health Fund
P.O. Box 75, Collinsville CT 06022

• For opportunities to make individual or estate/legacy contributions, please contact CCHF treasurer Kathy Wood: kathleengwood@comcast.net

Whatever the next century brings may be unknown. What we do know is that Canton Community Health Fund will be in-community and mission-ready. On behalf of the CCHF board of directors, we thank you! +

www.cantoncommunityhealthfund.org

Representing Ten Quality Insurance Companies for Auto and Home.

Contact us to Save!

CHRISTENSEN Insurance, LLC

Insurance Agents Who Care!

540 Hopmeadow Street
Simsbury, CT 06089

860-651-8236

WWW.INSURANCEAGENTSWHOCARE.COM
ASK FOR NORIS CHRISTENSEN

CCHF History Traces To 1918 Flu Pandemic

By Bruce Deckert
Editor-in-Chief • Today Magazine

HISTORY HIGHLIGHTS

IN THIS EDITION of Today Magazine, we spotlight the history and current work of the Canton Community Health Fund, aka CCHF — a community-building nonprofit that traces its roots back more than a century, to 1918.

The math is straightforward: 2023 is the 105th anniversary of the founding of the Visiting Nurse Association (VNA) — the CCHF's ancestral organization that was established in 1918. In 1941, the VNA became the Canton Visiting Nurse Association (CVNA).

In 1997, the CVNA merged with a McLean visiting nurse group, and in the process bequeathed a key component of this community-focused initiative to a new organization — you guessed it, the Canton Community Health Fund.

The VNA was formed in the midst of the H1N1 influenza pandemic of 1918-19 — by far the worst pandemic in modern history in terms of the number of reported deaths, according to the Atlanta-based U.S. Centers for Disease Control and Prevention (CDC) and other sources.

The CDC estimates that at least 50 million people worldwide died during this horrific pandemic, which began as World War I was concluding in 1918. Those 50 million deaths represented 3.3% of the global population of about 1.5 billion people at the time. Other sources say the death toll reached as high as 100 million.

By comparison, the COVID-19 pandemic has resulted

WWI Pandemic Far Worse Than COVID

The VNA was formed in the midst of the H1N1 influenza pandemic of 1918-19 — by far the worst pandemic in modern history

in 6.8 million people dying worldwide as of March 2023, according to the Switzerland-based World Health Organization (WHO). Those 6.8 million COVID deaths represent 0.0008% of today's global population of about 7.9 billion people.

During the 1918-19 influenza pandemic, about 500 million people worldwide became infected with the H1N1 virus, according to the CDC — one-third of the global population then.

By comparison, since the COVID pandemic began in 2019, slightly less than one-tenth of the world's current population has been infected with the COVID-19 virus.

The 1918 influenza pandemic is often called the Spanish flu outbreak, but historical sources say this is an unfair misnomer. Another name for this record-setting pandemic is the Great Influenza. A groundbreaking book by author John M. Barry utilizes that term — “The Great Influenza: The Story of the Deadliest Pandemic in History” — published in October 2005.

It's inaccurate to pinpoint Spain as the source of this flu horror story. The geographic origin of the 1918 outbreak is unknown — or at least not universally agreed on by historians and medical professionals.

Let's return to Canton, Connecticut, and our cover story on a small organization called the CCHF that aims to give back and make a big difference in the local community. Just in case it isn't clear — yes, the origin of our cover story is in this edition of Today Magazine. +

Sources • World Health Organization (WHO)

• U.S. Census Bureau • History.com

• U.S. Centers for Disease Control and Prevention (CDC)

• National Library of Medicine — affiliate of National Institutes of Health

UP TOP BARBERSHOP
BARBERING & STYLING CO.

We are welcoming
new customers
and making everyone's
safety our #1 priority!

Facebook • Instagram
@UpTopBarbershopCT

244 Farms Village Road
West Simsbury, CT
860-658-4499
www.UpTopBarbershopCT.com

Contact:
James Stewart
james.stewart2@regus.com
203-628-8147

Regus is a workspace rental company that offers:
- dedicated desks - private offices - business addresses - meeting rooms - virtual offices - memberships

Whatever your business needs, we have an option for you. We have locations in Hartford, West Hartford, Windsor, Rocky Hill, East Berlin, and more!

The Regus Difference - we believe in giving businesses choice, flexibility, and access to a thriving community. We create bright, inspiring workspaces that can be customized to individual needs within consistently changing professional environments. Our office spaces, coworking environments, business lounges, and meeting rooms come with everything already taken care of. Experienced, friendly teams organize all the details and services so you can be more productive and stay focused on what's important.

Unearthing History: The Discovery of a 12,500 year old Paleo-Indian Site Along the Farmington River in Avon, CT

7:00 pm EST via Zoom

Free to attend. Register at www.avonctlibrary.info

2023 series sponsored by a grant from

MARCH 23

The LIDAR Revolution in Earth Surface Mapping, presented by Will Ouimet, Assoc. Professor, Departments of Geosciences and Geography, Univ. of Connecticut. He will explain the techniques used by LIDAR for locating historic human settlements and land use patterns. LIDAR = Light Detection and Ranging using lasers for 3D scanning.

APRIL 20

Hunting Techniques of the Paleoindian, presented by Richard Boisvert, retired New Hampshire state archeologist, who is very familiar with the discovery and analysis of the Brian D. Jones (BDJ) site and other Paleoindian sites in northern New England.

MAY 11

The Big Importance of Small Things: Microscopic and Blood Residue Analysis of Ancient Stone Tools, presented by Heather M. Rockwell, Assistant Professor of Anthropology and Cultural and Historic Preservation, Noreen Stonor Drexel Cultural and Historic Preservation Program, Salve Regina University. This presentation will examine the process and limitations of blood residue and use-wear analysis, and how they have contributed to our understanding of ancient people.

SEPT. 21

Paleoindian Sites, Site Patterning and Travel Corridors along the Southern Arm of the Champlain Sea, presented by Jess Robinson, Vermont State Archaeologist, Vermont Archaeology Heritage Center, Barre, VT. He will compare and contrast Paleo sites in Vermont with the Brian D. Jones site in Avon.

OCT. 12

Update on the scientific analysis of the Brian D. Jones (BDJ) site in Avon, CT 2019, presented by Eric Heffter, Senior Prehistoric Archaeologist, Archaeological and Historical Services, Storrs, CT. His presentation will be 90 minutes with time after for Q&A. October is Archaeology Month in Connecticut!

Watch the webinars from the 2021 and 2022 series on the Avon Library's YouTube Channel: www.youtube.com/user/afplct

In partnership with

Webinar series created by : Avon Historical Society, Avon Free Public Library, Avon Senior Center

Amada Furrer – Canton Visiting Nurse • Career History

Special to Today Magazine

AMADA FURRER – Canton Visiting Nurse • 1922-46
1918 – Visiting Nurse Association (VNA) established
1941 – VNA becomes Canton Visiting Nurse Association
1997 – Canton Community Health Fund (CCHF) founded

Training – St. Mark’s Hospital – NYC

Employer – Canton Visiting Nurse Association
Canton Town Hall Office – Phone: #588

Title – Canton Public Health Nurse

Work Schedule – 1940 – Monday thru Friday – 44 hours

Annual Salary – 1940 – \$1560

Professional Highlights

1922 – Joined Visiting Nurse Association, Canton Chapter

1940 – Appointed head nurse for Canton school system – this new position was in addition to her duties as Canton town nurse

1941 – Canton Visiting Nurse Association (CVNA) conducts a town-wide fundraiser to purchase a new car for Furrer

1946 – Furrer retires after 24 years of service to the Canton community •

• At the monthly meeting of the Canton Public Health and Nursing Association, Furrer was gifted with a gold broach “in recognition of her unflinching and valuable service here during the past twenty years” •

• “The people of Canton will miss Mrs. Furrer, as she not only faithfully fulfilled her duties as the Public Health Nurse, but was also a friend to all those who needed her help, and spent many extra hours, outside of her regular duties, in doing Social Welfare work” •

“Mrs. Furrer ... was also a friend to all those who needed her help, and spent many extra hours, outside of her regular duties, in doing Social Welfare work”

• “Mrs. Furrer was always cheerful, and always glad to do the many little extra favors that were asked of her, without any thought to her own personal health. It is for these things, that the Town of Canton thanks her for a job well done” •

Community Involvement

1940 – Captain, American Red Cross sale of Christmas Seal stamps – 85% of proceeds remained in Canton to combat tuberculosis and other lung diseases

1942 – Executive Committee Member, Salvation Army War Relief Drive – Acting Health Nurse, Canton Defense Council Evacuation Committee

1943 – Community Volunteer, American Red Cross Blood Drive, which raised 145 pints from and for Canton residents

1944 – Chairperson for Home Nursing: American Red Cross, Canton chapter

Furrer was also a member of Canton Nurses Club, Cawasa Grange of Collinsville, Canton Rebekah Lodge and St Patrick’s Church, Collinsville

Personal – Amada Furrer and her husband Adolph lived in Collinsville for 43 years, where they raised their two children, Carl and Edith • Their family would grow to include three grandchildren and three great-grandchildren •

On September 23, 1964, at the age of 82, Furrer died after a long illness • She is buried alongside her husband at Greenwood Cemetery in Avon +

Signature of Amada Furrer – image courtesy of Canton historical sources

AWARD-WINNING WEALTH
MANAGEMENT FIRM SERVING
CONNECTICUT SINCE 1992

WEALTH PLANNING
INVESTMENTS
FINANCIAL CONSULTANT
RETIREMENT PLANNING

FINANCIAL VISION, LLC UNDERSTANDS THAT THE KEYS TO
FINANCIAL SUCCESS ARE UNDERSTANDING, EVALUATING AND
COMMUNICATING YOUR GOALS AND EXPECTATIONS.

FINANCIAL
VISION LLC

CALL TO SCHEDULE A NO OBLIGATION PHONE
APPOINTMENT WITH OUR FINANCIAL ADVISOR TODAY!
860-761-0360

DAVID M. PARENT
PRESIDENT

SECURITIES OFFERED THROUGH SECURITIES AMERICA, INC., MEMBER FINRA/SIPC. ADVISORY SERVICES OFFERED THROUGH FINANCIAL VISION ADVISORY SERVICES, LLC. FINANCIAL VISION ADVISORY SERVICES, LLC AND SECURITIES AMERICA ARE SEPARATE ENTITIES. ADDITIONAL DISCLOSURES CAN BE VIEWED BY VISITING OUR WEBSITE AT WWW.FINANCIALVISION.COM

NURSING HISTORY – TENDING + MENDING

- In November 1986, Colette Ostapko cares for a young patient via the Well Child initiative sponsored by the Canton Visiting Nurse Association — she was director of the CVNA
- The Visiting Nurse Association aka VNA was established in 1918 and became the CVNA in 1941 — the Canton Community Health Fund aka CCHF was founded as an offshoot in 1997
- The CVNA began its Well Child initiative in October 1986 — before this, such programming was shared with Avon and Farmington, but those towns merged their services without Canton, says CCHF chair Sylvia Cancela

This photo appeared in the Farmington Valley Herald on November 6, 1986 — the Herald was a weekly newspaper published from 1890 through 2005, according to SimsburyRecords.webs.com

Photo by Randy McGovern — Farmington Valley Herald

By the 1980s, Canton had the largest population of children in the Farmington Valley ... CVNA nurses were hands-on, boots-on-the-ground and mission-ready through every life stage of Canton residents

Print Media is Here to Stay.

FREE 30-minute consultation

Visit Requesterpro.com or email Hillary@requesterpro.com

Scholarship Recipient Giving Back

VALLEY INTEL

SCHOOL SCOOP

Special to Today Magazine

DEVIN KADIS

Dr. Diters Scholarship Recipient

- Devin Kadis received the Dr. Diters Scholarship in 2017 — the scholarship is awarded by the Canton Community Health Fund aka CCHF
- See page 4 for our CCHF cover story

Training — Colorado State University
B.S. in kinesiology • 2021

Employer — National Ability Center
Park City, Utah

Title — Groups and Military Program
Supervisor

Professional Highlights

Devin supervises recreational therapy for people of various abilities — physical, cognitive or intellectual — and other challenges. She also works specifically with veterans who have physical disabilities and with those experiencing post-traumatic stress disorder and/or military sexual trauma.

Devin hosts groups of 15 to 30 veterans, from all over the country, for overnight retreats where she leads them in a wide variety of recreational programming, including mountain biking, rock climbing, skiing, whitewater rafting and many other outdoor opportunities. Many of these veterans have not left

SNOW PROBLEM-SOLVING

- Devin Kadis helps Jamie relearn how to snowboard after she suffered the loss of her right leg to a traumatic injury
- A scholarship recipient via CCHF, Kadis is a supervisor at the National Ability Center in Utah
- Jaime is training for the Paralympics

their homes in years. This life-changing programming benefits them now and in the future as they look forward to more adventures to come.

Value of Dr. Diters Scholarship

“The Dr. Diters Scholarship allowed me to explore my options without the strain of finances being the issue. I was very lucky to have scholarships like this one that allowed me to volunteer, intern and shadow different healthcare fields so I could be certain which career path I wanted to take.” — Devin Kadis

Future Plans

Devin plans to pursue a doctorate in physical therapy in the fall of 2024:

“Eventually, I aspire to help rehabilitate veterans with disabilities,” she says, “and create a program that helps feed into a better healthcare system for all veterans.”

Personal

“My brother inspired me to enter this field. He has faced more challenges than most, but he never quit, and I knew that was the type of person I wanted to surround myself with for the rest of my life. This field allows me to make it through the tough days and remember that what I do truly makes a difference in someone’s life. I wouldn’t have it any other way.” — Devin Kadis +

HOUSE CALL

A mother house wren captures a moth — this songbird has one of the largest ranges of any songbird in the world — from Canada to southernmost South America — per AllAboutBirds.org

Photo by Wendy Rosenberg

**Experience
Fall's Fire and Splendor
Year-Round with Today Magazine**

Do You Have Hot News To Communicate?

**Send your milestone business news
our way and your events for our free calendar**

TODAY

Covering the Heart of the Farmington Valley

www.TodayPublishing.net

**Can You Afford a Cool \$50
for an Ad?**

**That's Where
Our Rates
Start — Really!**

**RECOVERY LOOKS
GOOD ON YOU**

USE CODE

SHIPFREE

ON YOUR NEXT PURCHASE

CHICRECOVERY.COM

ADVERTISER Directory – TODAY Magazine

Long-Term Advertisers – Alphabetical Order by Category

Barbershop

**UP TOP BARBERSHOP
BARBERING & STYLING CO.**

.....

**We are welcoming
new customers
and making everyone's
safety our #1 priority!**

.....

**Facebook • Instagram
@UpTopBarbershopCT**

**244 Farms Village Road
West Simsbury, CT
860-658-4499**

www.UpTopBarbershopCT.com

Funeral Home

CARMON

Community Funeral Homes

Funerals • Cremation • PrePlanning

www.carmonfuneralhome.com *Owned & Operated
by the Carmon Family*

...the Carmon Family believes that each funeral should be personal and meaningful. Our services reflect the Carmon family values and our ongoing commitment to serve families with care and compassion.

Avon Location
301 Country Club Road
860.673.8610

Granby Location
364 Salmon Brook Street
860.653.6637

VINCENT

FUNERAL HOMES INC

We offer complete cremation services at
FARMINGTON VALLEY CREMATORY
The only on-site crematory in the Farmington Valley

*The Vincent Family caring for yours
for over a Century, since 1902*

880 Hopmeadow St.
Simsbury, CT 06070
(860) 658-7613

◆

120 Albany Turnpike
Canton, CT 06019
(860) 693-0251

www.vincentfuneralhome.com

Hardware

Welden Hardware
 Serving the Farmington Valley for over 130 years

860-658-4078
 10 Station Street
 Simsbury, CT 06070
www.weldenhardware.com

John & Melissa Brett, Owners **"At Your Service"**

Insurance

CHRISTENSEN Insurance, LLC

Insurance Agents Who Care!

For improved value and peace of mind, call or visit our office today!

860-651-8236
 Christensen Insurance
 540 Hopmeadow St. • Simsbury, CT

www.insuranceagentswhocare.com

Health Care Center

SKILLED NURSING & REHABILITATION CENTERS

Patient-Centered Care
ALWAYS OUR TOP PRIORITY

For over 45 years, we've provided a safe and caring environment for residents to maintain an optimal quality of life!

- ❖ Short-term rehabilitation
- ❖ Long-term care
- ❖ Post-acute & transitional care
- ❖ Respite care
- ❖ Alzheimer's & dementia care
- ❖ Hospice and palliative care
- ❖ Physician & nursing services
- ❖ Therapeutic recreation

Avon Health Center
 652 West Avon Road, Avon
860-673-2521
avonhealthcenter.com

West Hartford Health & Rehabilitation Center
 130 Loomis Drive, West Hartford
860-521-8700
westhartfordhealth.com

FAMILY OWNED AND OPERATED

Jewelry

BUY & SELL - CUSTOM DESIGN - REPAIRS - SPECIAL OCCASIONS

RAIMIE WEBER JEWELRY

STUDIO - RIVERDALE FARMS SHOPPING / 195 SIMSBURY ROAD / AVON, CT 06001
 MAILING - P.O. BOX 176 / CANTON, CT 06019
 860-409-3400 / RWWEBERJEWELRY@GMAIL.COM / WWW.RWWEBERJEWELRY.COM

Paint & Wallpaper

**Best Paint...
Best Advice!**

 Benjamin Moore®

Maher's Paint & Wallpaper, LLC www.MahersPaint.com 369 West Main St (Rt 44) Avon, Connecticut 06001 860-678-1200	Maher's Simsbury Paint, LLC www.SimsburyPaint.com 1231 Hopmeadow St (Rt 10) Simsbury, Connecticut 06070 860-651-1155
--	--

Pianos

STEINWAY, MASON & HAMLIN

USED PIANOS

All pianos are refurbished
by piano technicians.

FOR SALE

Guaranteed for five years,
parts and labor.

- TUNING
- REPAIRS
- REBUILDING
- REFINISHING

We Buy Quality
Used Pianos.
Best Price and
Best Service!

**HULME &
SWEENEY
PIANO SERVICE**

247 Farms Village Road
West Simsbury, CT 06092
hulmesweeneypianoservice.com
860-408-4895

KAWAI, YAMAHA, BALDWIN

Physical Therapy

**Magna Physical Therapy &
Sports Medicine Center LLC**

Book Your Appointment Today!
860.679.0430

AVON • CANTON
www.magnapt.com

**CELEBRATING
15
YEARS**

Sports Medicine | Orthopedics | Dance Medicine | Pilates
Neurological Care | Post-Operative Care | Personal Training
Vestibular Care | Massage Therapy | Dry Needling

Septic Systems

Chris & Bryan 1983

Emergency Service 24/7

THE CHRISTOPHER BRYANT CO.
SEPTIC • SEWERS

www.ChristopherBryantCompany.com **(860) 243-3500**

Ask your neighbors about us!

- ◆ Family Owned & Operated Since 1983
- ◆ Professional & Knowledgeable
- ◆ Fully Licensed & Insured

Proud Member of

CT License #HIC0559131

**SEPTIC CLEANINGS * INSTALLATIONS & REPAIRS * PUMP CHAMBERS
VIDEO INSPECTIONS * SEWER CONNECTIONS * EXCAVATION & DRAINAGE**

Real Estate

ODALYS BEKANICH
Associate Broker

**Five Star Professional
Award-Winning Real Estate Agent**

860-965-3652 • CELL
860-676-1200 • OFFICE
odalys.bekanich@cbmoves.com

**290 West Main Street
Avon, CT 06001**

Operated by a subsidiary of NRT LLC

COLDWELL BANKER
RESIDENTIAL BROKERAGE

ADVERTISER Hall of Fame – TODAY Magazine

- This is a list of advertising sponsors who have seen the value of investing in Today Magazine's award-winning journalism as we cover the heart of the Farmington Valley – this is intended to be a comprehensive list
- If you have advertised with Today Publishing but don't see your business or organization listed, please contact us so we can add you to our Advertiser Hall of Fame – advertise@todaypublishing.net

Anthology Senior Living – 860-546-8037 – Simsbury
www.anthologyseniorliving.com > Location

Avon Health Center – 860-673-2521 – Avon
www.avonhealthcenter.com

Avon Historical Society – 860-678-7621 – Avon
www.avonhistoricalsociety.org

A Teen Edge – 860-593-2822
www.ateenedge.com

Board and Brush – 860-392-8567 – Simsbury
www.boardandbrush.com/simsbury

Canton Barn LLC – 860-693-0601 – Canton
www.cantonbarn.com

Canton Food Bank – 860-693-5811 – Canton
www.townofcantonct.org

Carmon Funeral Homes – 860-673-8610
www.carmonfuneralhome.com

Carol Cole Real Estate – 860-212-0687 – Canton
www.carolcolerealestate.com

Cherry Brook Health Care Center – 860-693-7777 – Canton
www.cherrybrookhcc.com

Christensen Insurance – 860-651-8236 – Simsbury
www.insuranceagentswhocare.com

Christopher Bryant Co. – 860-243-3500 – Bloomfield
www.thechristopherbryantcompany.com

Collinsville Bank – 860-693-6935 – Canton
www.collinsvillebank.com

Connecticut Dance Academy – 860-707-4198 – Canton
www.ctdanceacademy.com

Connecticut Headshots – 860-263-9277 – Avon
www.connecticutheadshots.com

Dynamic Auto Works – 860-693-6359 – Canton
www.facebook.com/DynamicAutoCanton

Erica Maglieri: Realtor – 860-324-6842
bhhsneproperties.com/real-estate-agent/757/erica-maglieri

Fresh Start Pallet Products – 860-266-5726 – Hartford
www.freshstartpalletproducts.org

Granby-Simsbury Chamber of Commerce – 860-651-7307
www.simsburycoc.org

Green Door Restaurant – 860-693-9762 – Canton
www.41bridgestreet.com

Habitat for Humanity – 860-541-2208 – Hartford
www.hfhnc.org

Hartford Symphony Orchestra – 860-246-8742 – Hartford
www.hartfordsymphony.org

HealthMarkets Insurance – 860-307-1128 – Torrington
www.healthmarkets.com – Mel Brickman

Hulme & Sweeney Pianos – 860-408-4895 – Simsbury
www.hulmesweeneypianoservice.com

Karedigs.com – 860-379-4340 – Barkhamsted
www.karedigs.com

Kerian Home Health Care – 860-851-6267 – Simsbury
www.keriancares.com

Kevin Witkos: State Senator

Landscape Solutions – 860-329-2014 – New Hartford
www.landscapesolutionsct.com

Leslee Hill for State Representative

Lifetime Family Dentistry – 860-605-2075 – Collinsville
www.lifetimefamilydentistryct.com

Linda Kessler: Realtor – 860-836-6172 – Avon
www.coldwellbankerhomes.com > Agents

Liza Sivek Marketing – 203-278-5492
www.lizasivekmarketing.com

Maglieri Construction – 860-242-0298 – Bloomfield
www.maglieri-construction.com

Magna Physical Therapy – 860-679-0430 – Avon
www.magnapt.com

Maher's Paint & Wallpaper – 860-678-1200 – Avon + Simsbury
www.maherspaintedandwallpaper.com

Make It GF – 860-693-1300 – Canton
www.makeitgf.com

Mandel Vilar Press — 806-790-4731 — Simsbury
www.mvpublishers.org

Massage Envy — 860-693-8000 — Canton
www.massageenvy.com > Locations

The Master's School — 860-651-9361 — West Simsbury
www.masterschool.org

McLean — 860-658-3786 — Simsbury
www.mcleancare.org

Nails of Envy — formerly Canton + Avon

Northwest Community Bank — 860-379-7561
www.nwcommunitybank.com

Odalys Bekanich: Realtor — 860-965-3652 — Avon
www.coldwellbankerhomes.com > Agents

Peggy's Personalized Promos — 860-379-7775 — New Hartford
www.peggys.biz

Planning Partners LLC — 860-693-9916 — Canton
www.planningpartner.com

Raimie Weber Jewelry — 860-409-3400 — Avon
www.rweberjewelry.com

Randy Brolo: Book Author
www.lulu.com > Spirit of Delilah

Ravenswood Natural Health — 860-264-1587 — Simsbury
www.ravenswoodnaturalhealth.com

Richman Business Brokerage — 860-408-9177 — Simsbury
www.richmanbusiness.com — formerly The Deal Team

Suburban Sanitation Service — 860-673-3078 — Canton
www.subsanserv.com

Trading Post — 860-693-4679 — Canton
www.tradingpostmusic.com

Transition Fitness Center — 860-398-1449 — Canton
www.transition-fitness-center.business.site

UConn Health — 860-658-8750
www.health.uconn.edu

Up Top Barbershop — 860-658-4499 — Simsbury
www.booksy.com > Up Top Barbershop

Vincent Funeral Homes — 860-693-0251
www.vincentfuneralhome.com

Vincent Tully: Realtor — 860-214-3030
www.coldwellbankerhomes.com > Agent

Welden Hardware — 860-658-4078 — Simsbury
www.weldenhardware.com

William Raveis — 860-693-2987 — Avon
www.raveis.com/agentfind.asp?smart=1

The Village: Second Chance Shops — 860-236-4511
www.thevillage.org/second-chance-shops
