

ASHMONT OUTLOOK

Published at Dorchester, Massachusetts by the Ashmont Hill Association, Established 1970

Happy Spring!

Many thanks to Gretchen and Miguel Suarez for hosting the February meeting.

The next AHA meeting is on Thursday, March 28, 7:30 p.m., at 60 Ocean Street, hosted by Katie and Travis Lee. Supper at 7, as always. On the agenda: Susan Cascino, Recycling Policy Director in the Office of the Environment, to talk about Boston's Zero Waste Plan; Joe Katusich, the new Service Leader at the Martin Richard Foundation, with information about the Foundation's initiatives and plans for One Boston Day; and James Hobin from the Boston International High School in Dorchester, who seeks AHA's support for the installation of a mural by his students in Ashmont Station. We'll also hear from Matt Thayer from American Provisions, recently opened in the Treadmark building, and Elle Ducheine and James Guerrier from the new Ripple Cafe in the Caruth.

Thanks to Pat Burson, David Mooney, and Leo Bray, who delivered the *Ashmont Outlook* to Alban Street neighbors for many years. And welcome to Alban Street neighbor Colin Reed, who has stepped up to cover that route.

Dicki Rugo
for the AHA Board

About the Neighborhood

Don't Forget the Chili!

A reminder that the Dorchester Chili Cook-off is this coming Sunday, March 24, from 4 to 7 p.m., at IBEW Local 103, 256 Freeport Street. AHA has teamed up with American Provisions, and we are looking forward to a friendly competition with neighborhood groups, restaurants, and other organizations, as well as many varieties of chili to sample. The event is family-friendly fun for all, and the IBEW has ample parking. Tickets are \$20/adult, \$30/family up to four, \$5 for each additional child. Proceeds benefit the Dorchester Day Parade.

Violin Recital

Violinist Tessa Lark performs on Sunday, March 24, at 4 p.m., in Peabody Hall at All Saints Church, presented by Ashmont Hill Chamber Music. She has been praised for her astonishing range of sounds, technical agility, and musical elegance. A budding superstar in the classical realm, she is also a highly acclaimed fiddler in the tradition of her native Kentucky. The wide-ranging program includes Stravinsky: Suite Italienne; John
(continued on page 3)

Ashmont Hill Association Monthly Meeting Thursday, March 28 7:30 p.m.

60 Ocean Street
hosted by
Katie & Travis Lee
Light supper at 7,
desserts appreciated

Agenda:

- Susan Cascino, Boston's Zero Waste Plan
- Joe Katusich, Martin Richard Foundation
- James Hobin, Boston International H.S.
- Matt Thayer, American Provisions
- Elle Ducheine and James Guerrier, Ripple Cafe
- C-11 Report
- New Business, Announcements

Community Calendar

Winter Farmers Market
Saturdays through March 30
10 a.m. - 1 p.m.
Great Hall, Codman Square

AHA Cleans Peabody Square
Saturday, March 23, 9 a.m.
and every fourth Saturday

Dorchester Chili Cook-off
Sunday, March 24, 4-7 p.m.
IBEW Local 103, 256 Freeport St.

(continued on page 4)

The way city living should be

The Ashmont Hill Association

was established in 1970. A non-profit 501(c)3 organization, its mission is to provide a forum to enhance the quality of life in and around Dorchester's historic Ashmont Hill neighborhood by fostering a strong sense of community among all residents.

We welcome news of neighborhood interest, and will include it based on appropriateness and available space. Submissions no longer than 250 words, with a contact name and phone number, should be sent to info@ashmonthill.org. We reserve the right to edit submissions for clarity and length.

Advertising

Classified: \$10/insertion for heading and four lines of copy.

Business ads: \$30/insertion or \$250 for full year (10 issues) when space is available.

News and advertising deadlines:

April 12, May 10

The *Outlook* is distributed approximately one week after each deadline.

The Ashmont Hill Association neither endorses nor warrants the products or services of Ashmont Outlook advertisers.

AHA Board of Directors 2018 - 2019

Vicki Rugo, *President*
David Mooney, *Vice President*
Adam McGee, *Clerk*
Lianne Ames, *Assistant Clerk*
Christina Metcalfe, *Treasurer*
Leo Bray, *At-large*
Sarah Coates, *At-large*
Carlos Romay, *At-large*
Winston Vaughan, *At-large*

Outlook staff

Lianne Ames, *layout/production*
Vicki Rugo, *writer/editor*
Andrea Barsomian-Dietrich, *webmaster*

Ashmont Hill Association
P.O. Box 240217
Dorchester, MA 02124

Message Line: 617-822-8178

Email: info@ashmonthill.org

www.ashmonthill.org

AHA is grateful to the Codman Square Health Center for providing the Message Line. Like us on Facebook

To subscribe to the Ashmont Hill list-serve, send email request with your full name and street address to ashmonthillmoderator@yahoo.com

February Meeting Notes

Foster Parenting: Michelle Braxton and Belinda Williams from the Hyde Park office of the Department of Children and Families spoke about the need for foster parents in Dorchester and the process involved in getting approved, trained, and supported (by advocates, support groups, social workers) when you have foster children. Babies, teens, and siblings most often need foster parents. The average stay is six months to a year. Children all have MassHealth insurance. Many children have been affected by the opioid epidemic, including substance-exposed babies; foster parents are given support in caring for them. Foster parenting is very rewarding so please consider it. If you are interested, contact Michelle at 617-363-5021 or michelle.Braxton-Johnson@MassMail.State.MA.US

Sen. Nick Collins: In the new legislative session, he is chair of the Export Development Committee, vice chair of the bonding and healthcare committees. He's against the MBTA fare increase unless there is a plan to upgrade; T should look at non-fare revenue sources such as air rights, similar to Hudson Yards in NYC, building on a deck over train tracks, which would alleviate the housing crisis and put density near transit. He is also working on blue-collar job growth and building pathways for diverse groups to get good jobs. Electric buses? perhaps in 10 years. Linkage fees paid by developers and used for affordable housing haven't kept pace with real estate activity; bill should be passed to increase fees and add funds for public health and education. No, Madison Park HS will not be closed.

Rep. Russell Holmes: A priority for the state Democratic Party is to make sure everyone is counted in the 2020 Census; Massachusetts probably won't lose a House seat (lost one in 2010) but we want to be sure MA gets the Federal revenue it deserves (MA sends in more in taxes than comes back as it is). At a meeting in Codman Square on

youth and gun violence there was discussion about grant money for preventive events and victim support; a \$10 million grant will be used to directly address those who are gang-involved. Discussion about SMILF tax credits (note: show was subsequently canceled). He believes we should raise the gas tax; noted that no one ever said they wanted less service on the T. Everyone wants more but no one wants to pay for it; people (i.e. voters) outside Boston think Boston gets everything, but Boston is also the biggest revenue and job generator. Important to encourage diversity in ownership of new projects; UMass Bayside development team a good example.

C-11 Report: A large fight among girls broke out on Feb. 4 at Ashmont and Burt; one girl took another girl's phone, the phone was found, the girl was charged. A drug arrest on Bailey Street on Feb. 8 yielded three bags of crack cocaine. Otherwise a quiet month.

Other: Ashmont Street neighbors continue to work on approaches to students and street safety along Ashmont Street. The AHA Board is submitting a "Love your Block" mini-grant application to the City to replant the Alban/Welles/Talbot sidewalk garden. The grant would be for \$1,250; some additional fundraising would be needed in the neighborhood to carry out the plan designed by neighbor Maryellen Sullivan. Joe Gildea reminded everyone that the Yard Sale is on Saturday, May 18; details next month.

— Lianne Ames, *notetaker*

The way city living should be

Violin Recital

Continued from page 1

Corigliano: STOMP; Michael Thurber: Violin Sonata; and Beethoven: Sonata No. 9 “Kreutzer.” Tickets: adult/\$25; student/\$18; EBT card holder/\$3; children under 13 free; at the door or at ahchambermusic.org.

All Saints Spring Concert

Soprano Sylvia Schranz and organists Andrew Sheranian and Ross Wood will perform works by Bonnal, Franck, de Grigny, Messiaen, and Vierne on Sunday, March 31, at 4 p.m., in the sanctuary at All Saints Church, 209 Ashmont Street. Free admission, \$10 suggested donation.

Ashmont Hill Book Group

Book Group’s next meeting is on Wednesday, April 3, at 7:15 p.m., at 113 Ocean Street, hosted by Jill Carrier, to discuss *Small Country* by Gaël Faye, a novel about a boy’s coming of age during the mid-1990s Tutsi genocide. Book Group meets the first Wednesday of the month; all are welcome. Info: klil@yahoo.com.

World Premier

On Sunday, April 7, at 4 p.m., in Peabody Hall at All Saints Church, Hub New Music gives the world premiere of a new work by Kati Agócs’, commissioned by Ashmont Hill Chamber Music for the ensemble. Praised as “one of the brightest stars in her generation of composers” (Audiophile Audition), Agócs and Hub New Music have enjoyed years of collaboration that began during the ensemble’s fledgling seasons at the New England Conservatory, where the composer serves on the faculty. Additional works on the program by Matthew Aucoin and Judd Greenstein complement Agócs’ strikingly lyrical compositional voice. Tickets: adult/\$25; student/\$18; EBT card holder/\$3; children under 13 free; at the door or at ahchambermusic.org.

Peabody Square Spring Cleanup

Head to Ashmont Station Plaza on Saturday, April 13, at 9 a.m., to help with Greater Ashmont Main Street’s Peabody Square Spring Cleanup. We’ll pick up litter, remove graffiti, plant annuals in the T’s planting bed on the plaza, and generally freshen up the Square. Wear comfy clothes and bring garden gloves if you have them; we’ll be done by noon.

Looking for Your Roots?

Curious to discover more about your family history, but have no idea where to start? Wondering how to organize all those photographs and documents you’ve acquired as you’ve been researching your roots? Come to the Dorchester Historical Society for help! On Sunday, April 14, at 2 p.m., genealogist Eileen Curley Pironti will use examples from her research on four generations of Dorchester’s Clapp family to provide tips and answer questions about how to make your research both interesting and rewarding. The program is free and open to the public (donations welcome), at the William Clapp House, 195 Boston Street. Eileen is a genealogist at the New England Historic Genealogical Society in Boston; she and her husband, Paul, have been caretakers of the William Clapp House since 2015.

Way to Go, Bears!

Congratulations to the TechBoston boys’ basketball team, who won their second straight MIAA Division 2 state championship on Saturday, March 16; they had never won the championship before last year. And cheers to the neighbors who put up congratulatory signs along Ashmont Street to welcome the students the Monday after the game.

AHA’s Peabody Square Monthly Cleanups Resume

Now that it is spring (isn’t it?), Ashmont Hill’s monthly cleanup of

Peabody Square, on the fourth Saturday of the month, resumes on Saturday, March 23, at 9 a.m. We focus on the plazas by the Clock and by the Ashmont Grill. All willing hands are welcome; bring gloves, clippers, etc., if you have them. Stay for an hour or stay for less, it all helps. Thank you!

Landlord/Tenant Webinar

The Office of the Attorney General is holding a free webinar on Landlord/Tenant Rights and Responsibilities on Tuesday, April 9, 10:30–11:30 a.m., to explain the laws and regulations that govern all aspects of rental agreements. The program will outline rental agreement considerations as well as the rules regarding types of tenancies, payments, evictions, habitable living conditions, and housing discrimination. Register at <https://ltwebinar.eventbrite.com>. Questions or comments: AGOCCommunityEngagement@State.MA.US.

Standish Village Invites its Neighbors

Many events at Standish Village in Lower Mills are open to the public. In April, neighbors are invited to watch the Sox Home Opener on their big-screen TV, on Tuesday, April 9, 2 p.m., complete with peanuts, popcorn, and Crackerjacks. On Saturday, April 20, at 1:30 p.m., the Downtown Crossing Barbershop Quartet performs, and entertainer Holly Sommers makes her Standish debut. On Monday, April 22, at 2:30 p.m. Local artist Stacey Kushner will present her “Masterpieces of Dutch Art” lecture on Thursday, April 25, at 2 p.m. Standish Village, the assisted living and memory support community, is located at 1190 Adams Street.

**Help keep our neighborhood safe:
Porch lights on
from dusk to dawn**

The way city living should be

Community Calendar

Continued from page 1

Tessa Lark Violin Recital

Sunday, March 24, 4 p.m.
Peabody Hall, All Saints Church

All Saints Spring Concert

Sunday, March 31, 4 p.m.
All Saints Church Sanctuary

Ashmont Hill Book Group

Wednesday, April 3, 7:15 p.m.
113 Ocean Street

Kati Agócs' World Premier Concert

Sunday, April 7, 4 p.m.
Peabody Hall, All Saints Church

Landlord/Tenant Webinar

Tuesday, April 9, 10:30-11:30 a.m.
See article, page 3, to register

Peabody Square Spring Cleanup w/ Greater Ashmont Main Street

Saturday, April 13, 9 a.m.
Ashmont Station Plaza

Looking for Your Roots?

Sunday, April 14, 2 p.m.
Dorchester Historical Society,
195 Boston Street

AHA Monthly Meeting

Thursday, April 25, 7:30 p.m.

Codman Square Library

690 Washington Street
617-436-8214

Monday & Thursday 12-8
Tuesday & Wednesday 10-6
Friday & Saturday 9-5

"She-Merchants of Boston" presentation: Sat,
March 23, 1 p.m.

Kids' Cooking Program: Thursday, March 28,
4 p.m.

Baby Storytime: Sat., March 30, 11 a.m.

Preschool Storytime: Tues. & Fri., 10:30 a.m.

Free Drop-in Homework Help: every week
Mon.-Thurs., 3:30-5:30 p.m.

Exceptional care right in your neighborhood.

Call 617-822-8271 to schedule an appointment or just walk-in for Urgent Care.

Codman Square Health Center
637 Washington St, Dorchester MA | www.codman.org

BAYSTATE FINANCIAL

RUSSELL E. HOLMES, MBA, CFP®
Financial Services Representative, CERTIFIED FINANCIAL PLANNER Professional™

200 Clarendon Street | 19th Floor
Boston, Massachusetts 02116
Tel 617.585.4521
Fax 617.369.9040
russellholmes@baystatefinancial.com

GUIDANCE. INSIGHT. RESULTS.™

617.506.0519
Info@4cornersyogawellness.com

4 CORNERS
YOGA + WELLNESS

886 WASHINGTON STREET
DORCHESTER
www.4CornersYogaWellness.com

Dedicated to making YOGA and WELLNESS RESOURCES accessible to EVERYONE

We now offer Massage Therapy
For appointments 617.506.8834

BACK TO LIFE
CHIROPRACTIC & WELLNESS
1912A Dorchester Ave, Peabody sq

Modern Dog Boston
wag. play. love.

**Dog Grooming
DIY wash
All natural foods
Dog walking**

1720 Dorchester Avenue
617-514-6745
www.themoderndogboston.com

CEDAR GROVE GARDENS

UNIQUE FLORALS & GIFTS
WWW.CEDARGROVEGARDENS.COM

617-825-8582
911 ADAMS STREET
DORCHESTER, MA 02124

Russell C. Teebagy
Realtor®
Broker Associate

Proudly serving the residents of Dorchester for over 20 years

RESIDENTIAL BROKERAGE

Business: 617.696.0075 | Cell: 617 947 6196
Russell.Teebagy@nemoves.com
www.NewEnglandMoves.com

Ashmont Outlook • April 2019

Hilton Realty Inc.
{617} 905-9527

www.HiltonRealtyHomes.com
Matchelle@HiltonRealtyHomes.com
SALES *LEASING*CONSULTING
PROJECT MANAGEMENT

Thank You for supporting small Woman owned businesses

MEICHELLE FERGUSON
Real Estate Broker/Consultant
Marketing Research Specialist
10% off with this ad

RESCO COMPANIES

Amy Butterworth & Tim Deihl

#1 Agents in the Dorchester Office for 6 Consecutive Years!

ResCoHomes.com

Discover the Difference. Contact us today!
617.817.1813 ResCoHomes@SothebysRealty.com

DONALD E. VAUGHAN

BURNS & LEVINSON LLP

Representing Individuals and Businesses

617.345.3237
dvaughan@burnslev.com
BURNSLEV.COM

David Duncan
ATTORNEY AT LAW

ZALKIND DUNCAN & BERNSTEIN LLP
(617) 742-6020
www.zalkindlaw.com

Criminal defense, employment, personal injury, domestic relations, student rights and other academic cases.

617.288.2911

BOSTON STANDARD COMPANY

PLUMBING - HEATING - COOLING

www.bostonstandardplumbing.com

Standish VILLAGE

NOW LEASING!
Drop in for a tour.

YOUR AWARD-WINNING NEIGHBORHOOD ASSISTED LIVING COMMUNITY

1190 Adams St, Boston MA | 617.298.5656
info@standishvillage.com | StandishVillage.com

greenOp
LANDSCAPE, MANAGED.

info@green-op.com | 1.857.366.1701

www.green-op.com

The way city living should be