

Northfield Senior Center

**active,
connected,
engaged**

News 1
 Gallery News.....2
 More News.....4-5
 Medicare, Volunteers.6
 Computer Center.....7
 Board.....8-9
 Travel.....9
 Lifelong Learning..... 10

Center News FOR ACTIVE OLDER ADULTS

NCRC Update

by Lynne Pederson

Two years ago the City Council appointed an Ad-hoc Finance committee to study the financial impact that the NCRC building has on the City. This is the building where the Senior Center is located. Staff from the four main partners within the NCRC (Northfield Senior Center, Community Action Center, Three Rivers, Northfield Public Schools) met with the Ad-hoc Committee. The Ad-hoc Committee presented a proposal for the partners to purchase the building for 2.2 million dollars. The Partner

group said that they were not interested in purchasing the building but would conduct a year-long study to determine the feasibility of managing the building. In February, 2013 the Partners group presented to the City Council a plan for the group to manage the building. In response to the proposal, the Council appointed a sub-committee, made up of three Councilors to study it further and bring a recommendation to the Council.

In late July, it was announced in the Northfield news that the sub-committee made a recommendation to the Council that the

City of Northfield should contract with the NCRC Partners group to manage the building. There has not been an official vote by the City Council to accept the recommendation, as yet that I am aware of. The NCRC Core Group, made up of representatives from the Partner organizations, is going forward to form plans to manage the building.

A legal entity, NCRC Corp., made up of the Northfield Senior Center, Community Action Center, and Three Rivers, will be registered with the Office of the Secretary of State. (The other partner, Northfield Public Schools cannot legally be a part of a non-profit group, so will remain as a consulting partner.) This group will contract with the City of Northfield to manage the building. This group will also contract with a property management company to provide the day-to-day maintenance, financial, and capital improvements for the building. It is hoped that a two to three year contract will be

cont. on pg. 3

NSC Senior Slowpitch Softball Team suffers first loss of the season

Thirteen dedicated senior slowpitch players showed up Tuesday Aug. 13th and took on the Owatonna men's senior team at 9:00 am. at Sechler park. We had our best attendance of the year and played hard against a

seasoned men's team. We really enjoyed the outing and had a lot of fun. We thank Owatonna for coming up to give us some competition and both teams had a great time.

We are looking forward to another good season next year and hope to have many new players, so come out and get involved.

- Dave Morrison

GALLERY NEWS

**Opening Reception
Mon, Sept 9, 5-7pm**

Ghost Tree by Joyce Francis

Fall Colors, Bridge Square
by Griff Wigley

NSC Gallery, Sept 9 - Oct 13

Joyce Francis,
Gelli-Plate Summer
Griff Wigley,
Near-Far Northfield

Griff Wigley started taking photos of Northfield and its community events in 2003, as part of his work in covering Northfield for two local websites, Northfield.org and Locally Grown Northfield. He now has an online gallery of over 15,000 photos (bit.ly/griff-wigleynorthfieldphotos). For this exhibit, he has selected images that feature close-ups of various objects with identifiable scenes of Northfield in the background.

Joyce Francis is an artist with a passion for a newly discovered medium: gel printing. She writes, "I got hooked in early June and have spent the entire summer totally obsessed with gel-plate printing. This mono printing process is full of magical surprises. Even though the artist has control over the design idea one never knows for sure what will be revealed when the paper is pulled off the plate. The possibilities are endless." Francis will be demonstrating this process at the opening reception on Sept 9.

Reflections Care~Suites

End of Life Hospice Services

Reflections~Care suites, on the campus of Three Links, offers person centered care in a home-like environment that offers compassion and comfort to residents and families during the end of life journey.

Call today if you have questions or concerns about advanced care planning, end of life care, hospice services or would like to know more about Reflections Care Suites. — We're here for you and your loved ones.

Adair Palmatier, RN — Clinical Manager
Director - Reflections Care Suites
adair.palmatier@threelinks.org

Part of the Three Links Community

Reflections~Care Suites | 809 Forest Avenue | Northfield, MN 55057 | 507.664.8809

Travel Medicine

Katherine Helgen, MD, can help you stay healthy while traveling.

- Internal medicine
- Medication supply
- Vaccinations, including yellow fever
- Health evaluation
- Help managing chronic conditions
- Prescriptions for malaria prophylaxis and traveler's diarrhea

For an appointment, call FamilyHealth Medical Clinic at 507-646-1494.

507-646-1494 : FamilyHealthClinics.org/Northfield
2000 North Avenue, Northfield

FamilyHealth Medical Clinic

NCRC Update cont.

NEWS

signed to begin management in January, 2014.

The City Administrator has said that he would like the Partners to either collectively or individually consider taking over ownership of the building. The Partners are willing to manage the building to gain more “hands on knowledge” about the needs of the building and the true costs to run the building. The Senior Center

staff and board will gain the experience of learning more about how to manage and operate the pool. Managing the building for two to three years will give the partners the knowledge and experience to know if ownership by one of the organizations is feasible.

If you would like more information please contact me at 664-3701.

Thank you to the following people who gave contributions to the Center in July:

Steven & Karen Alger, David & Joey Appleyard, Solveig Bailey, Robert & Teresa Ballentine, Dianne Barrett, Roxanne Baumann, Margaret Bierman, Bernard Borene, Julie Borene, Judy Broske, Warren & Karen Broughton, Mary Brown, Judeen Brown, Jim & Phyllis Bull, William & Charlotte Carlson, Jean Churilla, Bill & Laurie Cowles, Earl & Mary Lou Crow, Joanne Dahlin, Shelley Debernardi, Orrin DeLong, Judith Dirks, Iva Dodson, Winnie Drentlaw, Jim & Norma Driver, Larry & JoAnn Edwardsen, Chris Ellison & Gene Finger, Marie Enfield, Ray & MaryAnn Eng, Evelyn Estenson, Gib & Eileen Felton, Alene Fink, Patricia Forsyth, Gene & Claire Fox, Gerry & Carol Gengenbach, Marie Gery, Janet Gilbertson, Malcolm & Jacquelyn Gimse, Doris Glander, Richard & Lois Goetz, Diane Grabinger, Gilmore & Elaine Granat, Bonnie Gretz, Dennis & Janet Hahn, Maxine Halverson, Jerry & Liz Hankins, Eleanor Hansen, Paul & Barbara Hanson, George & Gretchen Hardgrove, Marilyn S. Haugen, Barbara Helling, Donna Herbstrith, Robert Hetzler, Bob & Pat Hohertz, Marlys Hudson, Kenneth & Carolyn Jennings, Jackie Johnson, Georgene Johnson, Dick & Orpah Johnson, Pat Johnson, Carol Johnson, Judith Joyce, Marie Kainer, Dean & Alice Kevern, Joni Kilde, Nadine Kivens, Barbara Knaak, Neidra Krebs, Douglas & Patricia Kriesel, Ruth Krusen, Bob Kuyper, Reuben & Arlet Kvidt, Pat Lamb, Bunny Lantz, Dean & Marilyn Larson, Jean Larson, Jean Leslie, Jessie Lindberg, Ron Linde, Elizabeth Littlefield, Beverly Lubbers, Beverly Mahachek, Marie Matsen, Judy Matson, Richard & Donna Maus, Helen McDonald, Mike & Ann McGovern, Gerhard & Karen Meidt, Harriet Menard, Robert Mitchell, Janet Mitchell, Norma Monroe, Charles & Charlotte Morse, Marianne Neitzel, Don & Joan Kark Niehaus, Sue Norsted, Gerhard Nygaard, Linda Nygaard, Mary Olander, Elizabeth Olson, Phillip & Jean Parsons, Donna Paulsen, Joan Paulson, Robert Peasley, Charles & Lynne Pederson, Ken & Roberta Persons, Sandra Petrek, Milton & Nancy Pietz, Peggy & Diet Prowe, Mary Raney, Gordon & Emelda Rasmussen, Jean Reuter, Patricia Rezac, Karla Rice, Gary & Donna Rock, Richard Roth, Gerald Sackmaster, Peter & Emily Schmitz, Anne Schulz, Arland & Mary Schwake, Lyle Shea, Susan Sheridan, Brenda Sielaff, Loretta Siler, Anna Mae Sjogren, Eulalie Smestad, Bardwell & Charlotte Smith, Myron & Carol Solid, Sid & Betty Sorbo, Thomas Sorenson, Robert & Rose Ann Steenhoek, Paul & Joanne Stohl, Pete & Mary Stolley, Judith Stoutland, Steve & Judy Swanson, Chuck & Edie Thomas, Elizabeth Truman, Lonna Tschann, Robert & Donna Vanderhoof, Ted & Marge Vessey, Linda Wagenbach, Eve Webster, Elizabeth Williams, Jerry & Florrairie Williams, Pam Williams, Henry & Miriam Witman, Virgil Witte, Susan Yeager

Several other cash donations were given in memory of Ele Hansen.

NEW PROGRAM

A Moment in Time

by Steven James Beto

Whether sitting around a campfire under the stars or in the warmth of the Senior Center whirlpool, story is the mustard seed of intellectual and spiritual growth. Today, we propose the addition of this column to our monthly newsletter in order to celebrate and give voice to the life affirming experiences of our members through their poetry, short stories, or humorous anecdote.

One evening, I had the pleasure of listening to a casual discussion between two violin makers and a retired physicist who considered the varying effects of sound made by types of wood, thickness, strings, glue, and shape. Inspiration often follows communication.

What were your moments in time? Have you stood in awe before the Treasury at Petra, walked the cobbled streets of Antioch, or dipped your toes in the Mississippi while floating on a homemade raft? In the end, our stories are a legacy more valuable than money and more durable than material goods. Share them with us. Time may fear the pyramids, but the pyramids are humbled by your experience.

If you have a poem or a story to share, send it in an e-mail to: patsydew@nscmn.org.

John R. Fredrickson is one of our volunteers who writes:

Remember the past
For it is what makes you today.
Think ahead into the future
For what you wish to be.

Norvil the Wrong, a crusty gnome who for some reason has befriended Orrin DeLong, writes:

“Senior Center Musings”

Something new and glorious
I hope it won't be laborious
A Contributor would be meritorious
The editor could be censorious
My ending is uproarious

HA

HA

HA

Ms. Dew and I look forward to hearing from almost everyone, Norvil.

Submissions for our October edition must be received by September 15, 2013. You might wish to consider topics relating to Halloween, Columbus Day, seasonal or personal remembrances. If you would like to have help with the writing of your moment in time, contact Steven James Beto or Patsy Dew at, patsydew@nscmn.org.

Fall Program Guide is Published

Your Fall Program Guide has been published. In order to save money, we no longer mail the Program Guide, but rather make printed copies available for pick up at the Center. The Guide is also always available on-line at our website (www.northfieldseniorcenter.org).

The Guide is packed full of important information: schedules of all fitness classes, aqua classes, lifelong learning programs, computer classes, and art classes. It includes information about group activities, trips, and volunteer programs. Please come down and pick up your copy, or look for it on the website by clicking on the “Program Guide” tab.

NEWS

Troubadors - Come Join Us

The Northfield Troubadors male chorus will have their first practice on Thursday September 19th at 1:00 at the Bethel Lutheran Church.

New members are welcome! There are no tryouts; a love for music and some flexibility in schedule is all that is needed. You do not have to be a senior to join the Troubadors. We have many snowbird members.

The Troubadors perform for senior groups in Northfield and the surrounding area. They also perform for youth groups, service clubs, and private parties.

If you have any questions contact Russ Margulies 645-7201. or Phil Peterson 645-8183

Artist book “Show and Tell”

On Wed, Sept 4 at 4:30 pm Riki Kölbl Nelson will take her artist books out of the glass vitrines that are part of her exhibit at the NSC Gallery and speak briefly about them. She invites others who have made an artist book to bring it to share, but everyone is welcome.

MEDICARE PART D

Open Enrollment for Part D Medicare and Supplemental Plans

This year, the time frame for open enrollment for Part D Medicare and supplemental plans is similar to last year. Dates to have your drug plan (and your supplemental insurance plan) evaluated are from October 15 to December 7. This gives people with Medicare a full seven weeks to compare and make decisions, and ensures that they will have essential plan materials and membership card in hand on January 1, 2014 when new coverage begins.

You will be receiving 2014 plan information from your Part D drug company in the mail in the next few weeks. Be sure to read the information. Plans change their premiums, co-payments, deductibles and drug formularies every year. It is in the best interest of every Medicare beneficiary to review their drug plan and to compare it to others that are offered. In some cases you may save money by switching drug plans.

Appointments will be available again this year at the Senior Center. If you would like to have your drug plan evaluated, please use the form we have developed.

This form is available at the Front Desk. Fill out this form with your prescription information including dosages and return it to the Senior Center receptionist. These forms will be seen only by our Medicare volunteers. A Medicare volunteer will process your information and call you with the results. If necessary an appointment for you with the Medicare volunteer will be scheduled.

RETIRING SOON? Volunteers for the State Health Insurance Program (SHIP) are available every 1st and 3rd Tuesday, from 1:00-3:00, to provide information about Medicare, Supplemental Insurance, and Prescription Drug coverage. Call the Senior Center for an appointment: 664-3700.

Thursday's Table

We will be providing volunteers for Thursday's Table on Sept 19. This will be a special "Harvest Meal" (with lots of produce from nearby farms), so we will need a Harvest of Volunteers (i.e., more than usual). If you are willing to help with this service, please contact Patsy Dew, 664-3708 or patsydew@nscmn.org.

Our butterfly garden is now the home of a metal sculpture made by Dudley Flom and donated to the Center by Lin and Bob Bruce. Another reason to enjoy our backyard patio and gardens!

COMPUTER CENTER NEWS

SEE THE CALENDAR BELOW for a listing of all classes being offered in our Computer Center for the month of September. If you want more information about any of these classes check out the Fall Program Guide, pg 14-16, always available in the lobby or on our website. The computer page on the website also provides complete descriptions of these classes. Registration Deadline: Noon, Wednesday, the week before the class begins.

SEPTEMBER COMPUTER CLASSES

SEPTEMBER

Monday	Tuesday	Wed	Thursday	Friday
				9:30 -11:30 TECH TIME 20 New Dual Boot Computers
	9:30 -11:30 24 iPad/iPhone		9:30 -11:30 26 iPad/iPhone	9:30-11:30 27 Photography Group
9:30 -11:30 30 Intro to Computers/MAC				

MARK ULMER, COMPUTER CENTER SUPERMAN

All the computers in the Senior Center lab are being converted from Windows only machines to machines that are capable of running Windows 8 and also capable of running the latest Macintosh system. Mark is the key person in this process. He started by teaching himself enough about Apple products to convince himself that this approach would be possible. He prepared a financial plan that satisfied the budget for the change. The next step was to put together a prototype system and test it thoroughly to make sure it would meet our needs, This phase of the work probably required at least a couple of hundred hours. Equipment orders were placed and material began to arrive

in Northfield. Mark prepared a 20 page installation manual to make sure that each new machine would be properly set up. The manual will also help with future maintenance. We are now in the process of installing all 9 of our new machines. It takes Mark about 6 hours to prepare each computer. When everything is finished in September we will have a set of versatile and powerful computers which should meet the needs of our computer instructional program for many years. This would not have been possible without Mark's knowledge and hours of hard work. He is clearly the right man at the right time for our Computer Center.

COMPUTER PROGRESS

The Computer Lab is an exciting, and somewhat chaotic place these days. Most of our new dual boot (Mac and Windows) machines have been installed. Computer Committee members are hard at work developing new courses and revamping old ones. In October we will be offering courses for Macintosh users for the first time. Our Windows based courses will be updated to deal with Windows 8. It is a challenging but satisfying task for each of the instructors. We are still seeking volunteers to help with instruction for Macintosh users. Call Jim Finholt, 645-8609, if you would like to help with this task or if you know of someone else who might be interested in the job.

**BOARD &
COMMITTEE
NEWS**

Minutes of the July 25 Board Meeting

Directors present: Nancy Ashmore, Bernard Borene, Tom Brawley, Evelyn Burry, Bob Craig, Duane Everson, Gerry Gengenbach, Bill Gruszewski, Marvin Kormann, Gordon Simonson, Greg Smith, Phil Winter
Absent: Don Diehl, Dottie Hammer

Staff present: Lynne Pederson, Patsy Dew
 The meeting, held at the home of Lynne Pederson, was called to order by Gerry Gengenbach at 3:00 p.m.

Action: The agenda was approved.
Action: Motion and second to approve the June 27, 2013, board minutes. Carried.

TREASURER REPORT

Financial Reports Bill Gruszewski reported on the financial statement. Income to date is 48.75% of budget and expenses are at 49.3%. Percentage for this time of year should be at 50%. The Used a Bit Shoppe's numbers are up from last year and the Popcorn Wagon is on its way to a gangbuster year.

2nd Quarter Investment Report
 Return for second quarter funds is down 1.1%
 Return for half year is up 5.4%
 Bill ran the numbers to de-

termine how large the NSC endowment would need to be in order to recoup \$90,000 that could be needed for operations if there is a change in the lease with the City of Northfield. It would need to grow by \$1.6 million to total \$2.4 million.

COMMITTEE REPORTS

Finance Committee Bill Gruszewski reported. Bill shared a worksheet for committees to use to formulate their submissions for the Operating Manual.

Facilities Committee Marv Kormann reported. The tarp in the patio area has provided welcome shade in the area, but is proving unsuitable. The committee is looking into the cost of planting shade trees in the area. A lighted sign for the Used a Bit Shoppe has been ordered.

Membership Committee Evelyn Burry reported. The committee continues to plan for the Center participation in the DJJD parade and for the creation of a banner to hang in the outside entry. Work is underway on an Ambassadors/Welcomers program that would assist visitors and new members who have questions about

Center activities and resources.

Computer Committee Evelyn Burry reported. The mini-Macs have arrived and are being integrated into the lab. Macintosh classes will be offered in October.

Advancement Committee Duane Everson reported on planning underway for a fundraising event in connection with the upcoming Vintage Band Festival. A telephone campaign to solicit donations from Silver Sneakers members is also being planned.

EXECUTIVE DIRECTOR'S REPORT
 Lynne Pederson reported. A contract has been signed with Epic Enterprise for mid-day cleaning in the locker rooms. The Center has received part of the grant applied for through Allina Health Neighborhood Connection – the funds necessary to purchase a large screen TV and a Nintendo Wii to be used in connection with a Brain Health program, which was not funded. Staff will develop this as a program emphasis.

OLD BUSINESS
NCRC Study: The center learned several days ago, in a Northfield News article, that the city plans to draft a man-

Board Meeting Minutes cont.

agement/rental agreement with the NCRC partners in line with the proposal the partners submitted in February 2013.

Volunteers were solicited for upcoming events—the Vintage Band Festival and the Defeat of Jesse James Days. The Executive Committee

will work on unsnarling the question of board terms in time for the Nominating Committee to do its work this winter. Committee chairs were urged to devote some time to developing entries for their groups for the Operating Policy Manual.

The meeting was adjourned at 5:00 p.m.

Submitted by Nancy Ashmore, Vice President

Trips

WILLINGER'S GOLF CLUB

Tuesday, Sept 24
Time: 11:30 am

Sign up deadline: Sept 20

CEMETERY STORIES

Sat, October 19

Details about time, cost and sign-up deadline: TBA

CHURCH BASEMENT LADIES

The Last Potluck Supper
Wed, October 9
10:15 am - 4:30 pm

Cost: \$55

Sign up deadline: Sept 25

See the Fall Program Guide, pg 18, for details about these and other trips.

Picnic on the Patio

Wednesday, September 18, 5:00 PM
Cost: \$ 4/person

Enjoy our beautiful patio, foot-tapping music by Neil Rowley and his band, Chance Meetings, and hotdogs, chips, cookies and beverages. For those musi-

cians who might want to join in the band for a number or two, your talents would be welcomed. This promises to be another fun-filled patio picnic.

TRAVEL AND OUTINGS

EVENTS

WELCOME! TO THESE NEW MEMBERS

Helen Lee, Laurel Carrington, Barbara Anderson, Bradley E Anderson, Paul D Herrmann, Elaine Lyman, Eugene Lyman, Michael Schaefer, Tina Swenson, Pat Rogne, Joan Soderlund, Janice Henry, Karen Klotz, Barbara Schetnan, Connie Burrow, Krista Betcher, Irene Bonhus, Bryan L Finley, Rebecca A Finley, Kathleen Olson, David Roth, Jane Reza

LIFE LONG LEARNING

The Center is offering many Life Long Learning opportunities this fall. Check out pg 10 – 12 of the Fall Program Guide to get more details about these fabulous programs.

Starting in September:

The Wisdom of History Series

Fri, Sept 6 - 27
10:30 - 11:30a

\$5 materials fee

(discussions of dvd's with Orrin DeLong's leadership)

Maintain Your Brain Wed, Sept 25 - Nov 20, 1-2p

Cost: \$48m/\$64nm

(taught by Lu Herbeck and Chris Ellison...all about keeping your brain healthy)

The Titanic Thurs, Sept 26, 1p Cost: \$6

(Dale Blanshan presents)

Writing a Memory
Vignette
Wed, Sept 11 & 18
9:30 - 11:30a
Cost: \$24m/\$32nm

Retire with Confidence
Mon, Sept 23
6:30 - 7:30p
Cost: \$3

Social Security:
Strategize to Maximize
Mon, Sept 30
6:30 - 7:30p
Cost: \$3

VISUAL ART CLASSES

Zentangle Drawing
Tues, Sept 17, 1-4p
Cost: \$18m/\$24nm +
\$10 materials fee
(taught by Joyce Francis, one of the exhibitors in the Gallery in September)

Pottery classes at the Arts Guild
Tues, 10a - noon
(handbuilding)
Mon, 10a - noon (wheel throwing)
4-wk sessions starting week of Sept 9
Cost for either class:
\$72m/\$80nm/
\$24 PL* & SS*
plus \$28 materials fee
(taught by Fred Gustafson)

* Platinums and Silver Sneaker members will need to pay some for these classes, though still at a reduced rate.

NSC STAFF DIRECTORY

Director / 664-3701
Lynne Pederson

Assistant
Director / 664-3708
Patsy Dew

Bookkeeper / 664-3705
Kathy Bjerke

Membership
Coordinator / 664-3704
Jackie Johnson

Fitness
Manager / 664-3702
Gale Marchand

Program
Coordinator / 664-3707
Chris Ellison

Administrative
Coordinator / 664-3703
Nancy McDougall

Used A Bit
Shopper / 645-1399
Kristi Casson

Dining Site & Popcorn
Wagon Mgr / 664-3735
Gail Noren

Evening/Weekend
Receptionists / 664-3700
Janice Kasa, Barb Henwood, Ruth Johnson-Wirth, Pat Sunquist, Beth Endert

PROFESSIONAL DRIVE DENTAL GROUP

New Patients Welcome

Jerome Appeldoorn, DDS

Becky Johnson, DDS

John Noack, DDS

Brian Kraby, DDS

507-645-5264

Let's spring in to the **MANDARIN GARDEN**

Restaurant

for some individually prepared yummy Chinese cooking!

107 E. Fourth St, Northfield, 507-645-7101

Hours: Lunch Wed - Fri 11:30 am - 2 pm
Dinner Tues - Thurs 4:30 - 9 pm Fri - Sat 4:30 - 10pm
www.MandarinGardenRestaurant.com

中國園

Whole-person care for adults

Our internal medicine physicians provide primary care to adults, including preventive care and management of chronic conditions.

• Katherine Helgen, MD • Randolph Reister, MD

Call **507-646-1494** for an appointment.

CONNECT WITH US

FamilyHealth Medical Clinic

507-646-1494 : FamilyHealthClinics.org/Northfield

2000 North Avenue, Northfield

Faribault Showroom

627 4th St. NW
Faribault, MN 55021
507-334-2602 * Fax: 507-334-7574
Toll Free: 1-866-334-2602

- In-home Stairlifts
- Modular Ramps
- Power & Manual Wheelchairs
- Scoters
- Walkers
- Hospital Beds
- Lift Chairs
- Incontinence Products
- Free In-home Assessments

FREE Delivery

Left to right: Elizabeth, Dave, Steve, Danielle

Northfield Senior Center

1651 Jefferson Parkway

Northfield, MN 55057

<http://www.northfieldseniorcenter.org/>

This activity is made possible in part by the voters of Minnesota through a grant from the Southeastern Minnesota Arts Council thanks to a legislative appropriation from the arts & cultural heritage fund.

Non-Profit Org.
U.S. Postage Paid
Permit 31
Northfield, MN
55057

Good-bye to Summer!
Right - Our team playing
a softball game
against Owatonna
Aug 13 (article on front page)

FITNESS CENTER AND POOL HOURS

Monday-Friday: 6 am-8 pm

Saturday: 6 am-5 pm

Sunday, Fitness: 10 am-5 pm

*Sunday, Pool: 5:30-7:45pm

*(aft 9/15)

USED A BIT SHOPPE

624 Water St. / River Mall

Monday-Saturday: 10 am-5 pm

Thursdays: 10 am-7 pm

