

Vacancy emerges on Barnstead School Board

Brown steps down due to possible conflict of interest

BY DAVID ALLEN
Contributing Writer

BARNSTEAD — Despite an election and a recount in the month of March, the Barnstead School Board now has a vacancy. Two board positions were vacant heading into the election. Michelle Brown and Kevin Genest signed up in January and were on the ballot. Jason Henry decided after the end of the sign-up period and ran a write in campaign.

The election night results were Brown at 132, Genest at 96 and Henry at 105. Genest requested a recount. The results changed slightly, but not in Genest’s favor. The recount showed Henry, 106 and Genest, 95.

Brown is a frequent substitute teacher at Barnstead Elementary School, often filling long term substitute needs. After consultation with legal counsel, Superintendent Brian Cochrane determined that the level of substitute teaching she was doing made

her an employee of the school under the law. She could continue her teaching, or serve on the board, but not both.

Board Chair Eunice Landry received a letter from Brown resigning her position on the board. Cochrane had researched the law and conferred with legal counsel on the process for filling the vacancy. The vacancy will be posted in town with a deadline of 4 p.m., April 14 to submit a letter of interest to the Barnstead SAU office behind Blueberry Station. More information is available on the school web site at www.mybes.org. Interested candidates should write the board and explain their interest in serving and the experience and qualifications they would bring to the board.

The board will do a preliminary review of letters of interest and then make a final decision at their April 18 meeting.

The March 28 BES

board meeting began with Cochrane chairing the meeting for the annual reorganization of the board following the school elections. Eunice Landry was re-elected as chair, and Diane Beijer as vice-chair.

Cochrane and new board member Henry expressed significant concern about a couple of bills currently under consideration in the state legislature.

Together the bills will take a large chunk of the state funds that are now supporting local public schools, and spend that money on private schools and homeschooling. The goal of both bills is to make it easier for some parents to choose private schools for their children.

Both Cochrane and Henry said the side effect will be less money from the state for local public schools. Some of the lost revenue will be recouped by lower public school populations, and some of it will have to be made up

for with higher property taxes.

Other board members agreed with these concerns. One noted that many private schools screen out children with the greatest learning challenges.

State Sen. John Gray who represents all three Baysider towns in the State Senate, voted in favor of Senate Bill (SB) 193. The House has not yet voted on SB 193 and neither body has voted on House Bill (HB) 557.

The meeting started on a lighter note with a presentation by fifth grade teacher Danielle Roberts and tech coordinator Ed LaFlame. They have partnered to help the fifth grade class understand more about what makes weather patterns and how to predict the next day’s weather. Fair to say they came out with a significantly increased level of empathy for TV weather forecasters.

They used projectors

SEE BARNSTEAD, PAGE A14

COURTESY PHOTO

Getting their kicks

Kim Tinkham, her husband Greg (not pictured) and their daughter Isabelle, all of Alton, visited daughter, Kelsey and her husband Phil Vercollone in Redondo Beach, Calif. during April school vacation. On a bike trip along Venice Beach, they stopped at Santa Monica Pier to have their picture taken with The Baysider. If you have a photo of you and The Baysider in a unique location, send the photo and pertinent information to baysider@salmonpress.news.

Route 11 tops planners’ considerations

SRPC officials help locals prioritize transportation needs

BY MARK FOYNES
Contributing Writer

NEW DURHAM — How you get from one place to another is a topic that’s at something of a crossroads here.

Recently, staffers from the Stafford Regional Planning Commission (SRPC) met with town officials to identify priority projects. The objective was to see how New Durham might fit within a larger 10-year transportation plan that could help leverage state and federal funding.

While safety concerns along the Route 11 corridor dominated the discussion at the March 30 meeting in the fire station community room, in-town matters such as a long-discussed sidewalk from the school to the ballfield were also talked about.

Attendees included planning board members, BOS liaison David Swenson, NDPD Chief Shawn Bernier and NDFD Chief Peter Varney. Rounding out the group were SRPC consultants Colin Lentz and James Burdin.

Lentz kicked off the session with some introductory remarks. He noted the opportunity to implement a plan that could bring outside funding to town.

“We’re looking to you for feedback on which projects are deemed critical - the ones that are a priority, versus those that are important but not necessarily on the top of the list,” Lentz said.

A handout described seven potential projects

for long-range consideration in a 10-year plan. Many involved improving safety and traffic flows along Route 11.

Lentz agreed that the highway corridor is a priority from personal experience, noting that it can be a “nightmare on weekends.”

Lentz cited congestion and the difficulty of crossing intersections during peak travel hours. He noted that the fact Farmington is examining its section of Route 11 makes any similar proposal more attractive since it would fit within a regional impact framework.

“Anything you can do to tie in to what’s being talked about regionally is huge - it lets them know they’ll get more bang for the buck,” Lentz elaborated.

Lentz said that some towns within the SRPC footprint, such as Dover, Rochester and Somersworth are executing their own 10-year-plans - so SRPC is focusing on smaller, more rural communities like New Durham.

SRPC serves 18 municipalities, and outreach efforts like last week’s meeting was one of perhaps 14 being conducted around the region.

“A key goal for anything we do is to bring a level of regional coordination while also maximizing local impacts,” Lentz said.

While the focus of the publicly-open session focused on transportation, the conversation

SEE PLANNING, PAGE A11

Going to the dogs, in a good way

Father-daughter dogsled team achieves prominence in competitive sport

BY MARK FOYNES
Contributing Writer

ALTON — It would be fair to say that Lara Renner and her father Steve are infatuated with Siberian huskies. They own 14 of them and sled race competitively in major events throughout the region and beyond. And their common love of their dogs has brought them - and their whole family closer together.

The Renners began with two puppies that were brothers. The subsequent addition of a female resulted in a litter of six puppies that joined the pack, which now consists of 13 mushing dogs and an additional husky that was adopted from a friend.

“I’ve loved huskies for almost as long as I can remember,” Lara said.

She said her fascination with the breed began

at the age of five when she found a stuffie of a Siberian husky among her father’s belongings. He had owned it when he was a child, and she fell in love with it. At the time, the Renners didn’t own a dog, so for years, the stuffed toy had to play a surrogate role.

But, coupled with a love of sled dog movies such as Iron Will and Eight Below, Lara’s fondness for huskies grew.

“Every birthday and Christmas, I asked for a puppy - it was an annual

thing,” Lara said with a smile.

When Lara was eight, the Renners attended the Laconia sled dog race, where she watched the junior races. She said seeing some racers not much older than her added to her enthusiasm.

“It was something I knew I wanted to do but even then knew it was going to be a lot of work,” she said.

Her persistence and patience would pay off as she was about to turn 10. Lara recalled the family

was on a drive one day and stopped into a bookstore. When her parents bought her a book on dog care, she knew her dream was about to come true.

Storm and Anakin were the Renners’ original two Siberian huskies. Since then, they’ve been joined by other huskies bearing names such as Artoo, Chewie and Solo.

“We’re kind of into Star Wars,” Lara joked.

This is the origin story of Team Snowspeeder,

SEE DOGS, PAGE A10

COURTESY PHOTO

Book with a bite

Cadie Proctor and her daughter Cayla consider the carrot shavings teeth sported by the New Durham Public Library’s prototype (avocado head and zucchini and olive eyes) for the Edible Book Fair. The popular event is this Saturday at 1 p.m. and following the judging, everyone eats the fare. There is still time to get on the menu if you want to cook a book and join the fun. The event is open to the public. For more information or to register, call the library at 859-2201.

INDEX

▼

Volume 11 • Number 14

Business.....A7

Churches.....A8

Classifieds.....B6–B9

Editorial PageA4

John Harrigan.....A15

Letters.....A4

Obituaries.....A8

SportsB1 - B5

26 pages in 2 sections

©2017, Salmon Press, LLC.

Call us at (603) 569-3126

email: baysider@salmonpress.com

www.salmonpress.com

FREE HOME DELIVERIES
Every Thursday
(Weather Permitting)

HUNTER'S Shop 'n Save SUPERMARKETS

SENIOR CITIZEN 10% DISCOUNT EVERY TUESDAY
Must be 55 or over.

60 South Main Street • Wolfeboro, NH 03894 • 603-569-4755 • Fax 603-569-1388

Hannaford Shank Portion
HAM
.57¢ lb.
LIMIT 2

Sugardale
SPIRAL HAM
.97¢ lb. 2 LIMIT

Hannaford Semi-Boneless
LAMB LEG
\$4.99 lb.

Hannaford USDA Choice Boneless
STRIP STEAK
\$7.99 lb.

Hannaford All Natural
PORK TENDERLOIN
\$3.49 lb.

3 lb. Bag California Halos
CLEMENTINES
\$3.99 ea.

Sweet-Juicy
BARTLETT PEARS
\$1.49 lb.

Nutritious Tender Spaghetti
SQUASH
.99¢ lb.

5 oz. PKG Hannaford
SPRING MIX
\$1.99 ea.

Great for Lent Skinless Hand Trimmed
HADDOCK FILLETS
\$6.99 lb.

Deli-Sliced Smithfield Honey or Virginia
HAM
\$3.99 lb.

High in Fiber & Vitamin C
BROCCOLI CROWNS
.99¢ lb.

Sweet Juicy Flavor Red Vine Cluster
TOMATOES
\$1.99 lb.

8 oz. PKG Hannaford Sliced or Whole
MUSHROOMS
\$1.79 ea.

Sweet Nutritious
KIWI
3/\$1

Heart Healthy Unsaturated Fat HAAS
AVOCADOS
\$1.29 ea.

8-10.5 oz. Weight Watchers
SMART ONES ENTREE
2/\$4

5-5.9 oz. Celeste Frozen
PIZZA
.99¢ ea.

13-14.5 oz. Hannaford Oats & More
CEREAL
2/\$4

4.4 oz. Skinny Pop
POPCORN
\$2.79 ea.

12-16 oz. Prince
PASTA
.96¢ ea.

8.5-8.8 oz. Uncle Ben's
READY RICE
2/\$3

6 Pack Thomas
ENGLISH MUFFINS
2/\$4

20 oz. Hannaford Canned
PINEAPPLE
.97¢ ea.

NOW ACCEPTING MOBILE PAYMENTS

WATCH FOR OUR WEEKLY SALES FLYER IN YOUR MAIL EVERY FRIDAY

Sale prices valid Thursday, Friday & Saturday – April 6 - April 8

STORE HOURS: MONDAY-SATURDAY 7 AM - 8 PM • SUNDAY 7 AM - 7 PM

Prices and items good only at these locations: Hunter's Shop 'n Save, 60 South Main Street, PO Box 946, Wolfeboro, NH 03894

www.huntersshopnsave.com. Follow us on Facebook. Some items not available in all stores. We reserve the right to limit quantities and correct typographical and photographic errors. © 2015 Hannaford Bros. Co.

LRPC funding sparks discussion in Alton

BY DAVID ALLEN
Contributing Writer

ALTON — The Alton Board of Selectmen deleted funding for membership in the Lakes Region Planning Commission (LRPC) when they planned their budget for 2017. The first public input session of the March 27 board meeting was taken up by citizen comments holding the board's toes to that decision.

The LRPC discussion included talk of the rumble strips on Route 28. A Transportation Advisory Committee (TAC) is appointed by the LRPC to review town requests for improvements and changes to state roads, and recommend those priorities for the state's long range transportation plan.

Rep. Ray Howard blamed the rumble strips for the recent traffic fatality in Alton when a southbound car crossed over into the northbound lane. He said he had carefully reviewed the crash site and saw no other explanation for how the southbound car could have crossed lanes.

David Kerr, long time Barnstead representative to the LRPC and the TAC used the system to advocate over many years for the changes in Barnstead to dangerous Route 28 intersections that the state has finally started working on.

Rich Perrault accused the LRPC and other planning commissions of having a "political agenda" that includes pushing towns to relinquish control of the local flavor of their town to the regional planning commissions. He cited efforts by the LRPC to encourage towns to plan for and invest in fiber optics transmission lines as an example of pushing an agenda, an agenda that in his view would turn out to be an expensive turn down the wrong road. "We are not going to be using fiber optics" he said, as our electronic transfer mechanism.

Russ Gibson told the board he thought keeping the rural character of the town was Alton's most important planning goal. Rather than helping Alton with that goal, he said the LRPC instead was continually coming up with ideas that would allow for smaller lots and more dense non-rural land use.

A little later in the meeting members of the select board weighed in on the subject. Town Administrator Elizabeth Dionne reported she had asked each department to list the ways in

which they made use of the LRPC. Chair Cydney Johnson asked if there were other resources the departments could make use of for the work they were getting from the LRPC.

Selectman Phil Witmann said he thought the planning board made the most use of the LRPC and there were private consultants who could give the same help. He added that he had great concerns about what he sees as a political interest in the idea of manmade climate change. He said whether you believe in manmade change or not, the issue becomes political very quickly. He thinks the policies and solutions proposed by the LRPC always end up taking away people's rights, especially property rights.

Reuben Wentworth summed up the discussion by saying there is no money in the budget for membership in the LRPC and the consensus of the board seems to be there is no reason to change that decision.

The meeting started with post-Town Meeting reorganization of the Board. Cydney Johnson was re-elected as chair. The Board chose Virgil MacDonald to replace

Lou LaCourse as vice-chair.

Kellie Troendle, Director of Parks and Recreation, requested permission to sell an old truck the department has not used for over a year. After considerable discussion about options for rehabilitating the vehicle, the board authorized Troendle and Building Inspector John Dever, to put the truck out for bid.

Troendle also reported on the status of bids for making the bathrooms in the three town community centers ADA (Americans with Disabilities Act) compliant. She is working with Dever to write clearer specifications for the bids than what was used last year. They will first seek bids for the Alton Bay Community Center bathrooms, which will be the most expensive.

They expect to finish construction work there by the end of the summer. Assuming there is still money for at least one of the other bathrooms, they will get bids for those facilities. They hope to be able to select bidders for both the West and East Alton Community Centers this year and if possible finish rehab of at least one

of them. There is some possibility they may be a few thousand dollars short of the total amount needed to complete all three bathrooms.

The board authorized them to seek bids and return to the board with recommendations.

The Alton Board of Selectmen picked up on the same discussion that Barnstead selectmen had wrestled with earlier in the month, ambulance billing. After extensive discussion about billing and collection policies for different categories of ambulance users, Wentworth suggest the board hold a work session to develop a clear policy regarding three classes of people: residents, non-resident taxpayers and non-residents.

They should also come up with a clear policy for how the ambulance fees that are collected are utilized (e.g., should they go first for equipment or first for ambulance operations) and how the budget for the ambulance service is put together.

The board also voted to extend its contract with Comstar for their ambulance billing service. Comstar had proposed reducing their fee

to the town from seven percent of the amount in ambulance fees that it collects to five percent. A recent article regarding Barnstead's ambulance billing discussion reported a new competitor in the market.

In her town administrator report to the board, Dionne reported receiving a phone call from the NH Department of Transportation regarding the rumble strips. They said in consultation with the gov-

ernor's office they had decided to hire an independent contractor to monitor all eight sites in New Hampshire where rumble strips have been installed.

DOT acknowledged that the noise in Alton seemed to be louder and more problematic than in other sites, and the contractor will be tasked with determining the reason for that. The contractor's report is due June 1, and the de-

SEE ALTON, PAGE A15

PIG OF THE WEEK by D.A. Hammond

WWW.PIGSINAPOKE.COM

A porker in a Fokker

Davis Fuels
Of Epsom Inc.

New Accounts Welcome!
Fuel Oil, Kerosene, Propane
'Old Fashioned Neighborly Service'
Rick & Stacy 736-8900

We'd love to meet you

Alton Centennial Rotary
Alton, Barnstead, New Durham

Please join us for a complimentary breakfast any Thursday, introduce yourself, meet your Rotarian neighbors and see Rotary at work.

Accept?

Call 569-3745 before Thursday to let us know.
Alton Centennial Rotary meets every Thursday
7:00am at the Alton Community Center for Breakfast.
7 Pearson Rd. Alton, NH

Forest Pump & Filter Co.

Serving The Greater Lakes Region Area for Over 50 Years

WE DO IT ALL

WELL DRILLING

PUMP SYSTEMS

FILTERS

Family Owned Business for 40 Years

CALL FOR SERVICE
FOREST PUMP & FILTER CO., INC.
603-332-9037

SCHWARTZBERG LAW

Ora Schwartzberg

John T. Katsirebas Jr.

603-536-2700 | www.NHLawyer.net

Clarks
GRAIN STORE

**Whether farmer, pet owner, backyard gardener,
or a wildlife enthusiast you will find
almost everything you need in our stores.**

Now carrying Poulin Grain feed!
(Ossipee location only)

271 Suncook Valley Rd/Rte 28
Chichester, NH 03258
Tel: 603-435-8388

1010 White Mtn. Highway/Rte 16
Ossipee, NH 03864
603-539-4006

Ransmeier & Spellman P.C.
ATTORNEYS AT LAW

Profile Professional Bldg
31 Mooney Street
P.O. Box 817
Alton, NH 03809
603.875.2800

One Capitol Street
P.O. Box 600
Concord, NH 03301
603.228.0477
www.ranspell.com

and Alton Law Office

*Counselors and Advocates
serving the Lakes Region.*

Estate & Tax Planning and Trust Administration • Real Estate • Zoning & Land Use • Conservation Law
Environmental Law • Small Business Representation • Civil Litigation • Aviation Law • Employment

**REGARDLESS OF THE FORECAST
IT'S TIME FOR THAT DUMPSTER!**

**SAVE WITH OUR DUMPSTER
DEPOT BUCKS**

Dumpster Depot Bucks limit 1 per client on rental or pick-up on any regular priced dumpster. Not valid on loading, concrete, or any specialty dumpster rental. Cannot be combined with other offers. Must present coupon at time of order. Expires 3/31/17.

THE DUMPSTER DEPOT®
Waste Recycling Services

TOLL FREE 1-866-56-DEPOT LOCAL 603-783-8050
WWW.DUMPSTERDEPOT.COM

Start Fresh!

DUMPSTER RENTALS FROM **\$335**

Like us on Facebook

Another chance to serve

We received a notice from the Barnstead School District that there is a vacancy on the school board, as one of the recently elected members has had to step down.

The race for two seats on the school board featured just two candidates but another candidate launched a write-in campaign and was able to get enough votes to finish in second place and earn one of the seats.

Michele Brown, the top vote-getter in the election, has stepped aside and the Barnstead School Board will appoint someone to fill the position until the next elections, which will be held in March of next year.

Anyone interested in filling this seat should forward a letter of interest to Deb Walsh, administrative assistant, SAU 86, 1 Suncook Valley Road, Center Barnstead, NH 03225 or e-mail dwalsh@mybes.org.

The letter of interest should be no longer than two typed pages and should include a candidate's qualifications for the position and reasons for interest in the position. Anyone who expresses interest in the position will be asked to participate in a 10-minute interview with the Barnstead School Board at its regular April 18 meeting. The board will deliberate after the interviews and vote to fill the vacancy.

All letters of interest must be received by 4 p.m. on Friday, April 14.

We always advocate for local residents to step up and offer to serve when election season comes around. We were happy to see a couple of people on the ballot for the same position last month and we're hoping that more than one person will step to the forefront and offer their services.

Kevin Genest, who was a candidate for the position on the ballot, has already let us know that he will be submitting his name for consideration by the board and will be at the April 18 meeting for his interview. In his phone call to us, Genest was convinced the board would not choose him, but nonetheless, we appreciate him stepping up and offering to serve.

Too often, people sit on the sidelines and complain about what the school board or selectmen in their town are doing with absolutely no knowledge of what goes in to serving on one of these boards and the countless decisions that are made. Each local board has many decisions to make and those willing to step up and offer to serve should be commended for their willingness to serve. These jobs are often very time-consuming and offer little in the way of benefits, other than knowing that you are serving your community.

The Barnstead School Board needs a new member. If you live in Barnstead and have a little time to give for your community, consider contacting the SAU office with your letter of intent. Local government is where a person can really make a difference in the community and we hope that there are multiple people who are interesting in serving.

We won't speak for the reasons as to why Brown decided to step down (read the front page story), but we hope others are willing to pick up the slack for the next 11 months.

MATTHEW FASSETT – COURTESY PHOTO

Butterfly effect

The iconic symbol of Central NH VNA and Hospice is the butterfly, and it is the charity selected by the Alton, Barnstead and New Durham Rotary for its 2017 fundraiser "paint a butterfly" contest. Last year, Rotary hosted the "paint a pig" contest raising funds for Meals on Wheels. The dates for those who'd like to enter the contest and pick up their cut out plywood silhouette of a butterfly are June 1 until Aug. 7 at Profile Bank Alton, M-F, 9 a.m. to 4:30 p.m. On Saturday, Aug. 19, all entries will be on display at the B&M RR park, where they'll be judged for prize money and ribbons, from noon until 3 p.m. The painted butterfly exhibit will also include a free to the public cake and ice cream butterfly bash. Representing the non-profit organization at Rotary's weekly breakfast meeting are (left to right), Hospice volunteer Pam Martin, director and spokesperson for Hospice Jenn Laramie, chair and Rotarian of the "Paint a Butterfly" contest Duane Hammond, military veterans volunteer David Hayden and Rotary guest speaker chairman George Feeney. Seated are past president of Hospice Sylvia Countway, (left) and Alice Calvert, past member of Hospice Board of Directors. For information on Hospice, visit www.centralvna.org or call 524-8444.

Letters to the Editor

Project would be seizure of property value

To the Editor:

This letter was sent to the New Durham Zoning Board of Adjustment and planning board.

With a few exceptions, the purchase of a house goes beyond the biggest financial decision most of us make. Woven into this decision with no less weight are also emotional and psychological components. If we are fortunate enough to have choices in buying the house that will become our home, we consider many things. Schools, safety, clean air and water, a sturdy reliable structure, reasonable access to basic services, and good roads in a setting that meets our intrinsic needs are among these things. The setting we choose includes tangibles such as space, view, trees and biome, and general quietude.

These are non-negotiable items that generate our decision to get the house we really want. To lose any of these would change our entire feelings about our chosen place and make it less desirable. To us, the value would be decreased financially as well as intrinsically. To anyone who would one day buy or inherit our house the same would be true.

The concept of zoning evolved from exactly these

types of sentiments. As our country's population has grown zoning becomes ever more essential for every citizen's pursuit of happiness where they spend most hours of their lives. The vital core of zoning is a reliable expectation of what our neighborhood is now and the reasonable limits on what it can become. When you pour most of your money (incurring substantial debt) into this place that becomes a life in a home with family and pets, you have taken a calculated risk that you can enjoy two things. 1) Enjoy your chosen place and 2) pass this place on to some other who will see it the same way you did when you bought it with the existing zoning, i.e., resd-agr-rec --- not commercial/industrial.

In the end this matter comes down to balancing our collective rights to enjoy our properties at their present values against the business profits of those who live nowhere near the proposed project. In essence, if this proposal goes forward, it results in a unilateral seizure of the value of our property as well as those similarly situated, many more so.

*Jeff Winton and Ann Kerkian
New Durham*

County attorney should be removed from office

To the Editor:

Belknap County Attorney Melissa Guldbrandsen must immediately be removed from office for endangering the lives of every New Hampshire citizen.

This is true because Guldbrandsen just determined that Alton police officer Michael Beauchamp was justified in the use of "deadly force" when he fired his weapon at a moving vehicle that did not yield to him while he was standing in the middle of the road, dressed in blue/black, at night, while holding a flashlight.

The very idea that a police officer is justified in the use of deadly force against an individual operating a motor vehicle because the driver failed to yield to them while they are standing in the middle of a road at night and holding a flashlight is repulsive. Drunk driver or not, this type of action is not justified.

Even if police killing of drunk drivers were legal, there was no way for Officer Beauchamp to have known, prior to firing his weapon, if the operator of the vehicle had experienced a medical emergency or if children were in the car. These facts alone justified the county attorney in determining the use of force was not justified.

Had the individual operating the vehicle been a 16-year-old female texting or talking on her cell phone, or someone who had just experienced a diabetic medical emergency, I can guarantee Guldbrandsen would have reached a different conclusion.

I simply cannot understand why, with two emergency vehicles at the scene, both with emergency lights flashing, why would Officer Beauchamp find it necessary to place his life in danger by entering into the middle of a road, at night, wearing dark clothes with a flashlight? Is this type of action standard police practice? If so, this practice is absurd.

Going forward, until this terrible and unjustified determination by Belknap County Attorney Melissa Guldbrandsen is corrected, and Officer Beauchamp's actions condemned, every New Hampshire citizen who fails to notice, for whatever reason, a police officer standing in the middle of a road at night holding a flashlight is at risk of being shot and killed by the police; and the killing will be justified.

*Jeffrey Clay
Alton*

Disappointed in legislators

To the Editor:

I am deeply disappointed in the lack of responsibility and care that Republican legislators continue to show for New Hampshire working families. By failing to pass SB 83, Senate Republicans have proven once again that they will put partisan politics before New Hampshire citizens.

Over the last four years, 28 states have raised their minimum wages including Connecticut, Maine, Massachusetts and Vermont. Research continues to show that workers who are paid a fair salary are more engaged employees and

more active consumers in our economy.

New Hampshire uses the federal minimum wage of \$7.25 per hour. For someone working 40 hours per week, that totals \$15,000 per year; no one can support a family on that salary. Thank you to our Democratic representatives and senators who continue to fight for a living wage.

Isn't it about time for Republican legislators to finally stand up for our working families?

*Heather Carter
Barnstead*

Proudly serving Alton - Barnstead - New Durham
ESTABLISHED APRIL 7, 2005

Offices at Clarke Plaza, P.O. Box 250,
Wolfeboro Falls, New Hampshire 03896

Phone: 569-3126 • Fax: 569-4743

Frank Chilinski, President & Publisher

Joshua Spaulding, Editor

E-mail: baysider@salmonpress.com

Sports Editor: Joshua Spaulding

Advertising Sales: Maureen Padula (520-8510)

Distribution Manager: Jim Hinckley

Information Manager: Ryan Corneau

The Baysider is published weekly by Salmon Press, P.O. Box 729, 5 Water St., Meredith, NH 03253. ISSN: 1945-5836. USPS 024921 periodicals postage paid at Meredith, NH 03253. POSTMASTER: Send address changes to the Baysider, P.O. Box 729, Meredith, NH 03253.

SALMON PRESS PHOTO POLICY: As a community oriented family of newspapers, Salmon Press welcomes photos from readers, business owners, and other outside sources for publication in any of its titles. Any photos submitted for publication become the property of Salmon Press, and may be displayed in our newspapers, as well as on our Web site. They may also be made available for re-sale, with any proceeds going to Salmon Press and/or the photo re-print vendor.

Officer justified in February shooting

ALTON — The Belknap County Attorney has issued a memo regarding the officer involved shooting in Alton, which occurred on Feb. 25. In the memo, Belknap County Attorney Melissa Guldbrandson explains that Officer Michael Beauchamp was justified in discharging his firearm. In summary, he shot one time at a vehicle. At the time, Officer Beauchamp was at the scene of a previous motor vehicle collision on Route 140 in Alton at about 8 p.m. On scene was a loaded tow truck with the driver standing outside the truck, the police cruiser, and two other motorists, stopped and waiting to proceed past the scene, all in the east bound lane headed toward Alton. The cruiser and the tow truck had their emergency lights fully illuminated. A vehicle approached the scene, traveling westbound toward Gilmanston and failed to reduce speed. As the officer stepped out and attempted to slow him down, the vehicle was heard accelerating into the scene. Fearing for his life, and the safety of the other people in the scene, the officer jumped aside, with the vehicle missing him by inches, and simultaneously discharged his firearm once. The bullet went into the front passenger door of the car, and the driver was not injured. His driving was investigated by the Gilford Police Department (due to potential conflict of interest) and he was charged with aggravated driving under the influence (with an alcohol level of .26). The shooting was investigated by New Hampshire State Police.

Barnstead man arrested on animal cruelty charges

BARNSTEAD — On Feb. 25, at approximately 4:46 p.m., the Barnstead Police Department was dispatched to a residence on Suncook Valley in Barnstead for a dog who wandered onto their property. When the police arrived, the dog was observed to have difficulty walking and appeared to be very emaciated. The dog was then transported to Capital Area Veterinary Emergency and Specialty (CAVES) in Concord, where it was treated and affectionately named Barney. Barney was found to be extremely malnourished (weighing 44 pounds according to CAVES), dehydrated and suffering from Lyme Disease. Barney lived at the Pope Memorial SPCA while an investigation was conducted by the Barnstead Police Department with the help of Agent Tona McCarty from the Pope Memorial SPCA. On March 1, it was discovered George Hodgman of Barnstead was the custodial caretaker of Barney identified as a 13-year-old mixed dog named Storm. Hodgman had gained custody of Storm in early May 2016. During the investigation it was discovered that Storm weighed 67.8 pounds as of February 2016 according to Storm's veterinarian North Side Animal Hospital in Hooksett. While living at the Pope Memorial Hospital, Storm started to gain weight and increase his energy and appeared to be recovering. Due to his age and the amount of neglect before his discovery, Storm's recovery was short lived. Storm started to suffer from seizures, mental decline, and began to lose the ability to digest his food. Storm died on March 29. During the investigation, investigators were informed by Storm's loved ones and the staff members of Pope Memorial SPCA that he was an amazing companion who brought joy as he was battling for his survival. Hodgman has been arrested on three counts of animal cruelty charges and will be arraigned on May 18 at 8 a.m. at the Fourth Circuit District Court-Laconia Division. The Barnstead Police Department notes that arrest and charges mentioned do not imply conviction.

COURTESY PHOTO

Craft fair rescheduled to Saturday

ALTON — Alton Central School Spring Craft Fair was rescheduled from last Saturday to this Saturday, April 8, from 9 a.m. to 3 p.m. at the school. The fair will feature 35-plus crafters and vendors, a silent auction, bake sale and face-painting. There will also be a donation table for End 68 Hours of Hunger. Items needed include cereal, healthy non-perishable snacks and grocery store gift cards. There will be a stranger family donation with useful items include monetary donations, size two or five diapers, wipes and gas cards. All monetary donations of \$1 or greater and each food item donated earns a ticket to the silent auction.

Clayton Randall to address New Durham Historical Society

NEW DURHAM — When traveling west on Old Bay Road in New Durham, toward Farmington, have you slowed down to look at the cattle grazing alone side the road wondering what breed they are? Guest speaker Clayton Randall will present a program on his Devon Cattle, hosted by the New Durham Historical Society, Thursday, April 13, beginning at 7 p.m. at the New Durham Public Library. The Devon is one of only a few truly triple purpose cattle breeds, being valued for meat, milk and draft. Randall is very active with the Yankee Teamsters 4-H working Steer Club. Randall has deep roots in this community, a descendant of Moses Randall, a founding settler in New Durham's early history. All meetings are open to the public. For additional information, please call Catherine Orlowicz at 859-4643.

Teen writers meet tonight at Oscar Foss Memorial Library

BARNSTEAD — The Oscar Foss Memorial Library Teen Writer's Group will be meeting today, Thursday, April 6, at 6:30 p.m. This group meets at the library on the first Thursday of each month. Teens 12-18 years are welcome to attend for sharing, discussing and improving their writing. Please call the library at 269-3900 or visit oscarfoss.org for more information about any of the library's programs or events. There is always something happening at the Oscar Foss Memorial Library. Library hours are Tuesdays and Wednesdays from 10 a.m. to 5 p.m., Thursdays and Fridays from 12 to 8 p.m. and Saturdays from 10 a.m. to 1 p.m. The library is closed Sunday and Monday.

Children's Programs
Come check out the library's Toddler Time and Story Hour programs in their new

Scouts hosting spaghetti dinner on Saturday

ALTON — Boy Scout Troop 53 will be hosting a spaghetti dinner on Saturday, April 8, at the Community Church in Alton from 4 until 7 p.m. They are offering homemade meatballs and sauce, bread, salad and a variety of desserts, some homemade, and also Blue Bunny ice cream. Uniformed Scouts will be waiting tables and assisting. Also available, upon request and while supplies last, are gluten free dinner items. The Scouts appreciate the public's support in this event, funds raised will be used for Troop activities, including this year's summer camp.

Meals on Wheels

By providing nutritious meals to people who are home-bound due to age or disability, Community Action Program-BMCI supports independent living and quality of life for individuals who wish to remain in their homes. Meals on Wheels Community Champions Week celebrated its New Hampshire anniversary where more than 4,600 seniors receive a home delivered meal each day (Monday-Friday). State and federal funding as well as donations are critical for CAP to sustain the program. George Feeney (left), driver for Meals on Wheels, stands next to a recipient of meals and Belknap County Commissioner Hunter Taylor.

9th ANNUAL HOME, GARDEN & RECREATION SHOW

ALTON ROTARY CLUB
Prospect Mountain High School
Saturday, April 22, 9 am - 3 pm
RESERVE YOUR BOOTH SPACE NOW!
Applications and Payments Online
www.TheACRC.org
Open to businesses, associations, self-employed, and NPO's

Join Us!
LAKE REGION COMMUNITY SERVICES
Engage. Empower. Inspire.

ANNUAL CELEBRATION

THURSDAY, APRIL 13, 2017
4:30 pm - 6:30 pm
Beane Conference Center
35 Blueberry Lane
Laconia, NH 03246

Featuring Keynote Speaker
Kurt 'KC' Christensen
Play the ball where it lies and never give up...

RSVP by April 10th. Online at **LRC517.eventbrite.com**
or contact Judy Maguire at 603-581-1504,
Judith.maguire@lrccs.org. Visit **lrccs.org** for more details.
SEATING IS LIMITED.

Engage. Empower. Inspire.

Law Offices of Kurt D. DeVyllder, PLLC
18 Union Street, Wolfeboro, NH 03894
P:(603) 569-5005 F:(603) 569-5007 E: kurt@devyllderlaw.com
www.devyllderlaw.com

• Experienced • Effective • FREE 1/2 Hour Consultation

GENERAL PRACTICE, Including:
Family Law • Criminal Defense • Personal Injury Law • Real Estate Law
Wills & Trusts • Probate of Estates • Debt Collection

Egg hunt planned for April 15 at PMHS

ALTON — Alton and Barnstead Parks and Recreation Departments and the PMHS National Honor Society are sponsoring an indoor egg hunt for kids up to age 10 at Prospect Mountain High School on Satur-

day, April 15. Doors open at 9:30 a.m. This event is free to Alton and Barnstead residents. Participants will be sorted by age and will be hunting at the following times: 10 a.m. for 0-3 years; 10:15 a.m. for 4-7 years and

10:30 a.m. for 8-10 years. Bring a container to collect your eggs. There will be games, crafts and fun with the Easter Bunny.

Old Home Week Committee

The Alton Old Home Week Committee is looking for new members to help plan and run the Old Home Week activities.

Old Home Week is Aug. 11-20. If you are interested in sharing your ideas and positive energy with this active committee, please plan to attend the next meeting on Monday, April 10, at 5:30 p.m. at the Alton Town Hall, Heidke Room. For more information contact Committee chair Roger Sample at rsample@tds.net.

Alton town wide yard sale

The Alton Parks and Recreation Department is sponsoring its 20th annual town wide yard sale on Saturday, June 3, rain or shine from 8 a.m. to 2 p.m.

If you would like to participate by having a yard sale at your house call the Parks and Rec-

reation Department at 875-0109 before May 8 with your yard sale location. When calling please include your name, phone number and complete physical address.

Free maps will be available after May 26. Sign up today by calling 875-0109 or e-mail parks-rec@alton.nh.gov.

Wolfie Walk is April 22

ALTON — Come join in at Prospect Mountain High School for the annual Wolfie Walk being held by the National Honor Society on Saturday, April 22, starting at 11:30 a.m. Bring your dog for a three-mile walk and a puppy playdate for your pet to enjoy. To participate, walkers must raise at least \$25 and all proceeds will go to local humane societies. For more information, visit the event page on Facebook at PMHS Wolfie Walk 2017 Fundraiser, or e-mail r28738@pmh-school for more information.

Barnstead Farmers’ Market offering opportunities to students

BARNSTEAD — The Barnstead Area Community Farmers’ Market (BACFM), and the Women in Business Organization have partnered together to offer high school students the opportunity to learn community service and agricultural skills by working at the farmers’ market during the summer season. They will also receive an educational scholarship as part of their participation. The following is a short description of the opportunity: Encouragement: Students are encouraged to come up with new ideas to market and manage the farmer’s market i.e. social media, marketing, customer service and community events. Skills learned: Teamwork, marketing, communication, management, community service, agricultural/farm, organization,

customer service, responsibility and so much more. Training: Students are required to attend two, one-hour training classes before the market starts. Education: Students will be required to write a report on their experience as well as develop a presentation to be presented at a scholarship dinner in October with parents and Women in Business Members. The market is open Saturdays, 9 a.m. to noon, the second week of June through Columbus Day weekend and applications can be found at www.barnsteadfarmersmarket.club, and deadline is April 15. They are also seeking donations to the scholarship program from businesses. For more information, please contact Lori Mahar, manager for this program at 269-2329 or e-mail lorimahar@tds.net.

New Durham Rec sponsoring spring celebration and fair

NEW DURHAM — A spring celebration and fair is scheduled for Saturday, April 15, from 9 a.m. to 2 p.m. at the New Durham Elementary School. This event will feature a craft and vendor fair from 9 a.m. to 2 p.m. in the gymnasium, kids’ Bingo starting

at 10 a.m. in the cafeteria, an egg hunt at noon behind the school (weather permitting) as well as all day concessions, raffles, crafts and more. The public is encouraged to attend this free event to help New Durham Parks and Recreation ring in the spring season.

Donations for the event, including plastic eggs and individually wrapped candy for the egg hunt, can be dropped off at the Town Hall. Those interested in volunteering to help fill eggs, set up or run activities can find a list of needs and a sign up for at <http://bit.ly/2nsfiko>.

Crafter and vendor spaces are available for the fair for a low fee. The registration form can be found online at <http://bit.ly/2ltfwbh>. For additional information on this event, contact Nichole Hunter at 859-5666 or ndrec@newdurhamnh.us.

COURTESY PHOTO

Three more shows

Neil Simon’s Biloxi Blues opened at the Village Players Theater in Wolfeboro last weekend and will continue with three shows this coming weekend. The show will hit the stage at 8 p.m. on Friday, April 7, and Saturday, April 8, both at 8 p.m. and Sunday, April 9, at 2 p.m. Tickets are available at Black’s in downtown Wolfeboro or at the door (cash and check only) or online at village-players.com. Pictured (l to r) are cast members Greg Parker (Eugene Jerome), Paul Stewart (Joseph Wykowski), Vinny Amico (Donald Carney) and Alex Andruzzi (Arnold Epstein).

Daily
Specials

Homemade
**DAILY
SPECIALS!**

WI-FI
Available

The
FARMER'S

*Open Everyday
for Breakfast & Lunch
5am - 2pm*

Sundays 5am - 12pm

Owner: Duane White

444 NH Route 11
Farmington, NH
755-9900

Come
Check Out Our
New Look!

KITCHEN

ALTON POLICE LOG

ALTON — The Alton Police Department responded to 124 calls for service during the week of March 26-April 1, including three arrests.

One male subject was arrested for driving after revocation or suspension.

One female subject was arrested for driving after revocation or suspension.

One male subject was arrested on a bench warrant.

There were six motor vehicle accidents.

There were two suspicious person/activity reports on Sunset Shore Drive and Dudley Road.

Police made 19 motor vehicle stops and handled four motor vehicle complaint-incidents.

There were 93 other calls for services that consisted of the following: four assist other agencies, two animal complaints, five juvenile incidents, two domestic

complaints, four general assistance, three alarm activations, one lost/found property, one highway/roadway hazard report, two general information, one harassment, two sex offender registrations, one civil standby, one business property check, two wellness checks, three community programs, one drug destruction, 40 directed patrols, one 911 hang-up, one motor vehicle lockout, one medical assist, 13 property checks and two paperwork services.

DiPrete Promotions, Inc.
285 Tables
**CONCORD, NH
GUN SHOW**

EVERETT ICE ARENA
15 Loudon Rd
I-93 Exit 14, RT 9 East

April 8-9, 2017
*Saturday 9-5
Sunday 9-2*

Admission \$9.00 (603) 225-3846 www.dipromo.com

Power Outage Tips

BEFORE

- Follow directions from local officials
- Check flashlight and radio batteries
- Charge mobile devices
- Add warm clothes and blankets to emergency kit
- Keep gas tank full
- Take cash out (ATM's may not work)

DURING

- Conserve energy
- Go to community warming shelters & check on neighbors, family, seniors and homeless
- Only use generators in open areas away from windows and home to prevent carbon monoxide poisoning

AFTER

- Throw out unsafe food

www.Ready.gov/blackouts

Who to Call → Where to Meet → What to Pack

Ready

Not the time to check your child's car seat.

safercar.gov/TheRightSeat

Ad Council NHTSA

Child Car Safety

Prospect Mountain FBLA shines at state competition

ALTON — On March 23-24, The Prospect Mountain High School, Future Business Leaders of America (FBLA) Chapter sent seven excited students to The Radisson Hotel in Manchester for the FBLA State Leadership Conference. The chapter was only reactivated last school year, so this was the first time PMHS sent students to compete in the competitive events. The seven students were all juniors, who traveled with the chapter's advisor, Jennifer Cove, the business

teacher at PMHS. This first-time chapter was extremely successful in their individual and group events. These students were competing against other well-known FBLA chapters in New Hampshire, including: Pinkerton Academy, Kingswood Regional High School, Phillips-Exeter Academy, Pelham High School and many more. They brought nine medals back to the school, along with two awards. The school received the Make-A-Wish Award. Wyleigh Chase and Am-

PMHS FBLA represented well at the state leadership conference. Back row (l to r), Wyleigh Chase, Gabriela Libenson, Amity Wilson, BettyJane Weir, Abigail Thomas. Front row (l to r), Kaci Gilbert, Jennifer Cove (PMHS advisor), Tiffany White, PMHS Chapter President.

ity Wilson placed third in the business ethics competition. BettyJane Weir placed third in the publication design competition. Kaci Gilbert placed second in the impromptu speaking competition. Abigail Thomas and Tiffany White placed first for the community service project and presentation. White also placed second in the job interview competition, as well as being named among Who's Who in the State of New Hampshire's Future Business Leaders of America. All of the students who placed in their competitions will be competing in the National FBLA Conference, taking place June 29-July 2 in Anaheim, Calif.

County sheriff to address Belknap County Republicans

BELMONT — The Belknap County Republican Committee (BCRC) has announced that its next monthly meeting is scheduled for Wednesday, April 12, at 6:30 p.m. at the Top of the Town Restaurant, 88 Ladd Hill Road in Belmont.

This month's guest speaker will be newly

elected Belknap County Sheriff Mike Moyer. Sheriff Moyer will talk about his impressions of running the county sheriff's department and his plans for the department. Also, with the opioid crisis at the forefront of the news for the past year, Sheriff Moyer will provide an update on the

steps being taken to stem this problem in Belknap County.

The committee will also provide an update about this year's Belknap County Cruise on the M/S Mount Washington on Lake Winnepesaukee scheduled for Friday, June 2. And, as is usually done, the Belknap County House Delegation, State Senators, and County Commissioners will be asked to provide an update about the status of many bills and issues that are being addressed this term.

Belknap County GOP meetings are open to

all Republicans and like-minded Independents. Per their usual meeting format, if you're interested in having dinner (at your option) and/or wish to socialize before the meeting, plan to arrive as early as 5 p.m.

The committee thanks its members for their past food pantry donations and wishes to remind them to continue to bring non-perishable food items to the meeting.

For more information, please check the committee's web site at www.BelknapCountyGOP.org or send an

e-mail to alan.glassman@gmail.com.

Merrymeeting River meeting set for April 13

NEW DURHAM — The New Durham Milfoil and Invasive Aquatic Weeds Committee invites all residents of Alton and New Durham to attend the organizational meeting aimed at developing goals that will protect the Merrymeeting River Watershed Area from Merrymeeting Lake to Lake Winnepesaukee.

This meeting will be held at the New Durham Elementary School on Old Bay Road on Thursday, April 13, at 7 p.m. If you plan to attend with a large group, please Contact Fred Quimby (fwq1@comell.edu) by April 10 with an approximate number of attendees so that seating can be available.

Mark on the Markets Have enough?

BY MARK PATTERSON
Contributing Writer

Almost 100 percent of new clients that walk into my office to discuss their retirement plan have two beliefs that are consistent. First they believe that they do not have enough money to retire and second is that they believe the amount of money that would allow for a comfortable retirement is predetermined by the "experts" on the radio, TV or magazines, and that number is more than they have accumulated. Another common perception is that the tax rate will be lower once the client reaches retirement age. This may be true or it may not be true. There is no way to know tax policy and rates in the future.

Some clients want to work well beyond traditional retirement years however some clients want to retire early by today's standards.

Instead of focusing on total assets needed to retire let's back in to what income you will need to sustain the lifestyle that you want. We must also account for the fact that the money that you are saving for retirement now will not be included in your retirement budget. The key is to convert your retirement assets into income producing vehicles that are sustainable, steady but have the potential to grow.

It sounds like a tall order and it is. This plan depends on the amount of income that we have to derive from the client's assets. We must also look at Social Security benefits that typically play a big part in the client's

retirement income. Congress has done away with some previous filing strategies but it still makes sense to look at varying scenarios regarding when you the client starts receiving benefits.

The content of many 401(k), 403B, IRA or really any other qualified plans typically consist of mutual funds that have been used for accumulation of assets. These funds, in my opinion are not efficient means of deriving income once retired.

A common yet dated strategy has been to take four percent of your assets for income. Many years ago when you could get a CD with a five percent return, that might have been viable. In today's world CD rates are substantially lower, so to get your four percent you must place your assets at market or credit risk.

There are ways to mitigate these risks using investment-grade quality corporate bonds and possibly an "A" rated fixed indexed annuity with good income riders to provide a sustainable, steady income. Once you have met your income goals, we are able to invest the rest of the assets for growth. Because we have the income portion set, we are not overly concerned with market or sequence of returns risk that would put your income in danger.

It can be very beneficial to plan sooner than later. The first step in this process is to figure out a realistic budget and income needs come retirement. A good financial planner that has expertise in planning for retirement income and asset management is a great place to start.

Mark Patterson is an advisor with MHP Asset Management and can be reached at 447-1979 or Mark@MHP-asset.com

BUSINESS DIRECTORY

Integrity Earthworks
Residential/Commercial
Site Work • Drainage • Utilities
Winter Maintenance
Driveways • Trails • Property Maintenance
New Lawn Installation • Tree & Brush Removal
Septic Installation & Repair
603-617-0266
steve@integrityearthworks.com
Fully Insured

Thursty
water systems
One Call Does It All
WATER FILTRATION
ELECTRICAL • PLUMBING
HVAC • GAS
569-1569
www.thurstywater.com

B-BOYS AUTO REPAIR
603-269-7712
19 Gray Road
Barnstead, NH
Paul Bousquet Sr. & Jeff Bousquet Sr.
75+ years of combined auto repair experience

- Air Cond
- Brakes
- Carburetors
- Clutches
- Cooling Sys
- Diagnostic
- Differential
- Electrical
- Engine
- Inspections
- Oil Changes
- Oil Leaks
- Steering
- Suspension
- Timing Belts
- Tire Rotation
- Transmissions
- ...and more!

Solid reputation of dependable, quality service!

Little Red Shed
486 NH Route 11, Farmington NH 03835
603-755-9418
littleredshed.net
Open Wed. thru Sun. Year Round
Toy Boxes, Deacon Benches,
Rocking Horses & Fire Engines
& much more
Custom orders welcome

Heckman's Flooring
(603) 569-6391
Carpet • Vinyl • Tile • Wood • Laminate
Sales • Installation
Rt. 28-2000 Centre Street • P.O. Box 430
Wolfeboro Falls, NH 03896

GALE HILL MASONRY
Gary Oickle
387-2621
REPAIRS
Caps/Dampers
Stainless Steel Liners
Small Scale
New Construction

Double YOUR IMPACT
with Print & Online
ADVERTISING!

FOR SHOPPING LOCALLY.
WANT TO SEE YOUR
BUSINESS
ADVERTISED HERE?
Call Maureen Asele
at 569-3126

OBITUARIES

Kathy Irene Kenny Beloved educator

ALTON — Kathy Irene Kenny, 52, of Alton left this world on March 24 in a tragic vehicle accident.

Kathy was born Kathy Irene Robbins on April 24, 1964 in Rochester to Jacqueline (Bragg) Robbins and the late Elvington Robbins. She is the devoted, beautiful wife of more than 30 years to Michael Kenny, Sr., beloved, protective mother of Tarsia Robinson and her husband Garrett Robinson of Eliot, Maine and Michael Kenny, Jr. and his wife Samantha Kenny of Tuftonboro and an immensely proud grandma to “baby girl” Marly and “buddy” Mason and Gigi to “monkey man” Maddox Kenny. Her husband, Michael, was truly the love of her life. They did everything together and they made a beautiful life to be proud of all on their own.

Kathy went on to receive her certification as a para-educator shortly after moving her family in 1989 to Alton. Kathy then spent nearly three decades working in the public school systems at Alton Central School, Kingswood Regional High School and most recently, Kingswood Regional Middle School where she was on Team Vista and adored sharing her love of the outdoors and hiking with her students. Kathy also spent time volunteering at the Kingswood Youth Center where

she would teach the kids things such as felting, baking and would mentor the children.

She gave her entire being to her family and in particular, to raising her two children to understand the true meaning of family for them to teach to their children as her legacy. She was the backbone of her family and somehow managed to be everyone’s rock when they needed one. Kathy was a natural humanitarian and was constantly donating her time, supplies and food to various animal shelters and children in need. Kathy also enjoyed spending weekends and summers at her and her husband’s camp in Stark, that she was so proud to share with her family making memories and was looking forward to a retirement there. We will miss you so much out on the boat and around the fire, but we will always save you a seat. Kathy also enjoyed riding with her husband on his Harley on various road trips with friends and even alongside their children on their Harleys letting the wind through her hair and taking in the freedom of the open road.

Her grandchildren were the apple of her eye and she was so proud to have seen her daughter get married this past September, as is evident by her beaming smile in all the photos alongside her family. And in her typical fashion, was quick to pressure for more grandbabies for her to spoil. Kathy was also extremely proud of how hard-working and wonderful of a father her son, Michael, was. She also was proud to treat Samantha and Garrett like her own to strengthen our family’s bond. She has many friends, coworkers, a

large extended family, countless students and community members who also mourn her deeply. Kathy will be truly missed by her precious aunt, Jeannine Hobbs, who meant so very much to her. Her cherished dogs Willow and Ella, her cats Bernie and Pretty Kitty, her hedgehog Henry and her goldfish are already missing her too.

Her family knows Kathy would also like them to mention her treasured friend Savannah and “her Dawn Moore.” The family would like to thank the community for the overwhelming outpouring of love, support, hugs and fond memories of Kathy during this difficult time. Her reach into the community has been unbelievable to all of them and brings them some comfort during this unbearable time to see the impact she has made on this community she loved so much. There are no words to describe the void left in this world without her beautiful face, big personality and compassionate, selfless spirit. As Kathy would say, “life is good” and “family is everything.”

Kathy was predeceased by her father, Elvington Robbins, and her brother she missed so greatly, Kevin Robbins, Sr. She is also survived by a sister, Karen Baldwin, of Middleton.

There will be a celebration of life on Sunday, April 9, at the St. Katharine Drexel Parish, Alton, from 1 to 5 p.m. with anyone wishing to speak doing so starting at 1 p.m. Should you wish to say a few words at the podium or share memories of Kathy, please contact her daughter at tarsiak@hotmail.com. Please wear something purple, if you can, as its Kathy’s favorite color and avoid calling it a funeral – per her wishes.

In lieu of flowers, Kathy would be grateful for folks to honor her life by making a donation to any of the below causes she loved so much: Kingswood Youth Center Online at <http://thekeyc.org/support/> Or via mail to: PO Box 697 Wolfeboro Falls, NH 03896.

Steve Wood c/o Team Vista 12 Anagance Lane Wolfeboro, NH 03894

Cocheco Valley Humane Society

Online at <http://www.cvhsonline.org/> Or via mail to: 262 County Farm Road Dover, NH 03820.

WOLFEBORO — Ryan Patrick Goggin, 30 of Camp School Road, Wolfeboro died March 31, at Brigham and Women’s Hospital in Boston, after a courageous fight with Leukemia.

Born in Portsmouth Oct. 26, 1986 son of Daniel James and Michele Nila (LaVanway), Ryan grew up in Wolfeboro and graduated from Kingswood Regional High School.

Ryan served his country for over seven years with the United States Army. He was stationed in Camp Casey in South Korea, stationed and deployed from Fort Bliss (El Paso Texas) to Iraq with 1-37AR. After his deployment to Iraq he served in Washington, D.C. as a member of the prestigious Old Guard, where he retired.

Ryan had a gypsy soul

Ryan Patrick Goggin US Army veteran

with a yearning for adventure. He was able to touch the lives of people all around the world. His love of black raspberry ice cream from the Bubble, smooth drives on Sewell Road, early summer dips in Lake Winnepesaukee, and wild nights at the tavern really soothed his soul.

Survivors include his father Daniel and mother Michele Goggin (his loving caretaker) of Wolfeboro, a brother Shawn Goggin of Wolfeboro, a sister Brittney Goggin of Philadelphia, Pa., two very best friends, who were like brothers, Cory Cartier, and Staff Sargent Daniel Joseph Desaulniers, his nephew Oliver, who he treated like a son, his aunt Nicki and her family, and numerous beautiful friends he considered family.

Peter E. Bartlett Loved motorcycles

He loved motorcycles, watching the Patriots and Red Sox and his pup, Patches. He also enjoyed watching the red cardinals and humming birds at his many feeders around his property. Peter was a

BARNSTEAD — Peter E. Bartlett of Barnstead passed away peacefully on March 17, gently holding the hands of loved ones, after a courageous battle with cancer.

Peter was born May 1, 1966 in Pittsfield, Mass. to the late Hank and Gertrude “Tiny” Bartlett. He was preceded by his beloved companion, Gwen Colvin with whom he spent 20 loving years.

Peter worked as a foreman for American Fence in Hooksett.

Capt. Bernard Rhatigan WWII veteran

He served as commander of the VFW Post 6063 in Toms River, N.J., he was a lifetime member of the VFW, a lifetime member of the DAV, and a life member of the American Legion.

He and his wife Grace were named Wolfeboro Citizens of the Year by the Lions Club and Rotary in 2004 and were the grand marshals of the annual Independence Day Parade.

He spent 10 years on the Wolfeboro police force, and established the animal control officer position for Wolfeboro.

After he retired, Bernard spent many years volunteering around Wolfeboro. Many may remember seeing him helping around Hugins Hospital in the billing department, or helping to chair the garden booth at the annual Street Fair. He and his wife were instrumental in helping to bring the SHARE program to Wolfeboro, as well.

Bernie was a ballot clerk for the town, serving at the polls on election day. He served as a tree commissioner for many years, as well as volunteered for

Ryan was a warrior, who never gave up. He lived a full life in his short time, and lives on in all of our hearts. He did what we are all here to do, touch lives and live every day to the fullest. He will sincerely be missed.

A memorial mass will be held at St. Katharine Drexel Church in Alton.

Burial will be in the New Hampshire State Veteran’s Cemetery, Boscawen in the spring, because Ryan hated the cold.

The Baker-Gagne Funeral Home and Cremation Service of Wolfeboro is assisting the family with the arrangements.

Please share your messages and stories, leave a short note and sign an online guest book at www.baker-gagnefuneralhomes.com.

good man, a hard worker and an even better friend. He will be greatly missed by his family and friends.

Peter is survived by his daughters, Ashley Goodnow and Sarah Bartlett of Pittsfield, Mass. and Amanda Colvin of Manchester, and three grandchildren. A celebration of life will be held at the Alton American Legion on Wolfeboro Highway on April 15 from 5 to 8 p.m.. Loved ones and friends are encouraged to join Peter’s family.

the Caregivers, driving people to appointments and devoting many hours to the cause. He also drove for Meals on Wheels for Ossipee Concerned Citizens. He assisted the Wolfeboro Public Library with its bar coding project when all the books were switched over from card catalog.

He was active at St. Cecilia’s Church, where he served on the parish council and was a Eucharistic minister and lector. He was a lifetime member of the Knights of Columbus Assembly #0637. He was past Grand Knight of Fr. McDonald Assembly #0637, Rochester, and past Faithful Navigator of Fr. McDonald Assembly #0637, Rochester.

Anywhere his services could be of good use you would find Bernard.

Bernard loved to travel with Grace by his side and together they spent many summers as volunteer park rangers in Wasilla, Alaska. Bernard was loved by everyone who knew him and will be greatly missed but never forgotten.

A celebratory mass will be held in his honor. The date is still to be determined and notice will go out as soon as things are finalized.

In lieu of flowers donations can be made to TD Bank in Wolfeboro for a scholarship fund to benefit Christian education for children.

Dignified
PET CREMATION
SERVICES

RICK GAGNE
Licensed Funeral Director

85 Mill Street
PO Box 2295
Wolfeboro, NH 03894
bgfb@metrocast.net

603.569.1370
dignifiedpetcremationservices.com

Church Service
SCHEDULE

Sundays: July 3, 2016 – September 4, 2016
8am Outdoor Summer Worship Service- Alton Bay Bandstand
10am Worship Service Community Church of Alton-101 Main Street, Alton

ABUNDANT HARVEST
FAMILY CHURCH
Sunday School for children up to age 12.
service 10:30 a.m. Greater Wakefield Resource Center, 254
Main St., Union, Pastors Daniel and Sherrie Williams,
473-8914. For more information, please visit abundant-tharvestnh.org
or e-mail ahf@faith.com.

ADVENT CHRISTIAN CHURCH
Sunday Worship Service 11:00Am. All Are Welcome. Rev.
Charles Wilton 998-4102
96 Maple Street & Route 28, Barnstead

ALTON BAY CHRISTIAN CONFERENCE
CENTER
Sundays throughout the summer 10am & 7pm; Tues-Thurs
8am-6161.

BEEFEE COMMUNITY CHURCH, ALTON
Alton 9:30 a.m. Sun. Meeting at Prospect Mountain High
School. Pastor Sam Huggard, www.beefreechurch.net.

CENTER BARNSTEAD
CHRISTIAN CHURCH
Morning Service 10:00 am.
Adult Sunday School 9:00 am. Sunday School for all ages 9:00
am. Rte. 126 next to
Town Hall. Pastor Brian Gower. 269-8831.

COMMUNITY CHURCH OF ALTON
Prayer Meeting 8:30 am; Christian Education for all ages.
nursery-audis, 9:00 am; Worship Service 10:00 a.m. –
20 Church Street
Rev. Dr. Samuel J. Hollis. 875-5561.

CONGREGATIONAL CHURCH OF NORTH
BARNSTEAD UCC
Sun. School and Worship Services, 10:00AM, 504 N. Barnstead
Rd., Pastor Nancy Talbot; 776-1820, ccnorthbarnstead.com

FIRST CONGREGATIONAL
CHURCH UCC FARMINGTON

Worship Services 10:00 A.M
Sunday School 10:15 AM
400 Main Street
Farmington, NH 03835
Pastor Kent Schneider 755-4816
www.farmingtonnhucc.org

FIRST FREE WILL BAPTIST CHURCH
Sun. School 9-9am; Church 11am; Evening Service 6pm; Wed.
Prayer Meeting 7pm. Depot St., New Durham.
Pastor James Nason.

PARADE CONGREGATIONAL CHURCH OF
BARNSTEAD, N.H.
on the Parade in Barnstead
Sunday Morning Worship Service for all ages begin at
9:00 a.m.
Prayer Meeting - April through November at 7:00 p.m. on
Wednesday Evenings.
Pastor Sami Person - 483-2846

ST. KATHARINE DREXEL
40 Hidden Springs Rd., Alton, 875-2548. Father Robert F.
Cole, Pastor.
Mass Saturday 4pm;
Sunday 8:30 & 10:30am;
Daily Mass Mon., Tues., Wed., Fri. 8:00am.

ST. STEPHEN'S
EPISCOPAL CHURCH
Sunday 9:30, 50 Main St., Pittsfield
Rev. Curtis Metzger, 435-7908
www.ststephenspittsfield.com

UNITARIAN UNIVERSALIST SOCIETY OF
LACONIA
Sunday services and religious education 10:00 a.m.
All are welcome.
172 Pleasant St. Laconia • 524-6888 • uus.org

MAPLE STREET CHURCH
Sunday Service 11am
96 Maple Street
Center Barnstead NH 03225

Baker-Gagne Funeral Home
Cremation Service

Pre-Arrangements - Traditional Funerals
Simple Burials - Cremation Services
Monument Company

F. Rick Gagne - Funeral Director
Mill Street, Wolfeboro, NH 603-569-1339
Route 16, West Ossipee, NH 603-539-3301 baker-gagnefuneralhomes.com

(800) 539-3450

RUTH ARSENAULT – COURTESY PHOTO

Fishing season

A lone fisherman tries his luck on the opening day of salmon season on Saturday, April 1, as Mother Nature dumped her idea of an April Fool’s joke on the area in the form of heavy, wet snow.

Food and fun at Community Church of Alton Saturday

ALTON — The Community Church of Alton would like to invite children and families to come together for a morning of food and fun. April 8, 8 a.m.-12 p.m., the Community Church of Alton, 20 Church St.

in Alton, is sponsoring a free event, the Children’s Easter Event, for families and children of the local community. Opening the doors at 8 a.m., the morning will start off with a pancake breakfast in the fel-

lowship hall. After the breakfast, there will be activities provided for the children, consisting of decorating their own hard boiled Easter egg to take home, and moving through other craft stations. An Easter story

will be read by Pastor Sam Hollo, in costume as the apostle Paul, to be shared with the children and families in attendance. All are welcome. For further information, please reach out to Cheryl Bloser at 875-6905.

Church offering parenting training class

ALTON — All parents of young children are invited to come to a very special preventive training opportunity in Alton. Aristotle once said “well begun is half done.” This stage of training children is the foundation stage for the entire parenting process. Do it well and you will be well on your way to building healthy children. It is a very critical stage to master. The Community Church of Alton is committed “to equip you for life.” This includes your spiritual life, in relation to God, but also every other aspect of your life. Don’t miss this unique opportunity to lay a foundation that will enable you to build strong and healthy children. Don’t wait until your young children have been significantly “formed” with bad or unhealthy patterns. As Frederick Douglass once said, “it is easier to build strong children than to repair broken men.” Prevention is so important to healthy development in every aspect of life, but especially in the early years of growth and development of children’s character and life. Though this training is primarily for new parents, if you are parenting children of older ages and have never had this training, come back, learn what you missed and make sure you lay a solid foundation for the future. The group will meet each Saturday for six weeks beginning on April 29, from 6 to 7:30 p.m.

The sessions will be held at the Community Church of Alton, 20 Church St. The instructor is Rev. Dr. Sam Hollo, the pastor of the Community Church of Alton. He is a marriage and family counselor and has authored a preventive lifecycle training curriculum consisting of 10 stages called, The Carpenter’s Workshop. The program provides tools for each of the 10 stages including, single

adult, marriage, parenting and grandparenting knowledge and skills. Dr. Hollo approaches the training with the spiritual wisdom God, who the creator and designer of children, marriages and families. His Word, the Bible, is the manual or instruction booklet for doing this vital work right. For all who would enjoy the delights of any “product,” you must follow the

wisdom of the designer. Dr. Hollo’s teaching is also intensely practical. He will share all the practical wisdom of being a parent of four and grandparent of 15, along with his wife Esther, a pediatric nurse for over 28 years. Make it a date night and make momma, papa and baby very happy. The only cost is for the notebooks for the train-

ing. If you need help with this, the church would be glad to assist you. They will also provide free childcare for all who attend. Call the church at 875-5561 and sign up for the training. They will have your notebook, a cup of coffee and a few tasty goodies ready for you so you can start laying a foundation, the Designer promises will bring great delight.

Discussion group meets Sunday, breakfast set for April 16

BARNSTEAD — The public is welcome to join the conversation as the Center Barnstead Christian Church finishes looking at the New York Times bestselling book, “The Reason for God” by Timothy Keller. Using literature, philosophy, reason and real-life conversations they will try and answer the questions “How can God be full of love and full of wrath at the same time?” as well as, the question “How can God send good people to hell?” The conversation begins at 4:30 p.m. this Sunday, April 9. It will be held at the Center Barnstead Christian Church, located across from the Barnstead Town Hall. Any questions please call the church at 269-8831 or visit CenterBarnsteadcc.org.

**Free Easter breakfast
April 16**
Center Barnstead

Christian Church warmly invites the community to come and celebrate Easter, the Resurrection of Jesus Christ on

*Holy Week services
planned in Pittsfield*

PITTSFIELD — This year as in past years, First Congregational Church, 24 Main St., Pittsfield, will hold its Palm Sunday Service at 10 a.m. Sunday, April 9. The worship service will recall the entry of Jesus into Jerusalem with the distribution of palms. A special Maundy Thursday worship service including Holy Communion, commemorating the “Last Supper” of Jesus, will be held Thursday, April 13, at 7 p.m. Special music will be provided by the Chancel Choir and JuBellation Handbell Choir. On Easter Sunday, April 16, at 7 a.m., the

Sunday, April 16. The service begins with a breakfast that will be served from 8 to 9:15 a.m. At the breakfast

customary Easter sunrise service will be held in the sanctuary with breakfast immediately following (about 8 a.m.) in the vestry. The traditional Easter worship service will commence at 10 a.m. with special music provided by the Chancel Choir and JuBellation. Come and worship at either service and join in for breakfast. There is parking and a wheelchair accessible entrance at the rear of the church at Chestnut Street. For more information about any of these services, call the church office at 435-7471 and speak with Rev. Dave Stasiak.

**Masons
breakfast
buffet is April 16**

ALTON — On Easter Sunday, April 16, after going to a sunrise service or before heading out to grandma’s house for dinner, why not join the Masons of Winnipisauke Lodge in Alton at their monthly breakfast buffet starting at 7:30 a.m., open to the public, at the Lodge on Route 28, a quarter mile south of the Alton Circle. With fresh fruit, biscuits and gravy, scrambled eggs, omelets, bacon and sausage, home fries, beans,

pancakes, French toast, coffee and juice being served, all for one low price, it is a perfect time for family and friends to sit down and enjoy an all you can eat breakfast buffet. The Masons serve breakfast between 7:30 and 11 a.m. They hope to see you there (always on the third Sunday of the month). For more information, go to www.winnipesaukeemasons.com, or contact Jim Matarozzo at 875-3962 for further information.

**25th Annual Putnam
County Spelling Bee
auditions Monday**

WOLFEBORO — As the spring production of Biloxi Blues comes to a close this weekend, the Village Players are looking ahead to the summer show, with auditions set for this coming Monday. The 25th Annual Putnam County Spelling Bee will be the summer show, directed by veteran director Kathleen Hill.

Auditions for the show will be held on Monday, April 10, from 7 to 9 p.m. If you are unable to attend, please contact Hill at kathleen.hill@interlakes.org.

Hill is asking anyone who wants to audition to prepare 32 bars of an upbeat, funny musical theater song (no a capella or pop songs). Those audition-

ing should bring sheet music for their song. If you need help choosing a song, please contact musical director Christine Chiasson at mchrissinga@gmail.com. Auditioners will be taught a dance and asked to read from the script at the audition. Please wear comfortable clothing and shoes.

This very funny musical comedy won the Tony Award as well as the Drama Desk Award for its Book. It ran on Broadway for almost three years and is a favorite of audiences.

The show focuses on a group of spellers and the organizers present the annual Putnam County Spelling Bee. As each speller is introduced, the audience is provided with flashbacks to illuminate his or her background. Approximately five to nine men and four to five women are needed for the show depending on doubling. All the spellers are played by adults filling the roles of young people.

If you wish to participate in any way on this production, please come to one of the auditions. If you cannot make auditions, please contact Hill at kathleen.hill@interlakes.org well in advance.

POSTING

**SUBJECT: Replacement of Barnstead School Board Member
DATE: March 28, 2017**

The Barnstead School Board is seeking self-nominations to fill a vacant seat on the five-person board until the next district election. This process is governed by the following RSA:

**CHAPTER 671
SCHOOL DISTRICT ELECTIONS
Post-Election Procedure**

671:33 Vacancies. -

I. Vacancies among members of cooperative or area school planning committees shall be filled by the moderator for the unexpired term.

II. (a) The school board shall fill vacancies occurring on the school board, except as provided in subparagraph (b), and in all other district offices for which no other method of filling a vacancy is provided. Appointees of the school board shall serve until the next district election when the voters of the district shall elect a replacement for the unexpired term. ...

(b) In a cooperative school district, the remaining school board members representing the same town or towns as the departed member shall fill a vacancy on the school board, provided that there are at least 2 such members.

Persons interested in being considering for this seat should forward a letter of interest to:

Deb Walsh
Administrative Assistant, SAU 86
1 Suncook Valley Road
Center Barnstead, NH 03225

Or via email to: dwalsh@mybes.org

Your letter of interest, no longer than two (2) typed pages, should describe your qualifications and the reason(s) for your interest in the position. All persons who express interest will be asked to participate in a 10-minute interview with the School Board at its April 18th meeting, following which the Board will deliberate and then vote to fill the vacancy. The deadline for receipt of the letter of interest is 4pm on Friday April 14.

**New Durham and Alton Residents to
Hear Merrymeeting River Water Quality Survey Results**

All residents of New Durham and Alton are invited to attend an information session to be held at the New Durham Elementary School on Thursday, April 13, 2017 at 7PM. In 2015 and 2016 the New Hampshire Department of Environmental Services posted advisories which closed areas of the Merrymeeting River to swimming in New Durham and on the border with Alton. The closures were due to the presence of cyanobacteria blooms in the river during the months of July and August. Cyanobacteria is a toxin producing bacteria which normally resides dormant in the sediment but when conditions favor reproduction, the bacteria begins to multiply rapidly, filling the water column with green sludge. While several factors control these blooms a key ingredient is phosphorus. Hear the results of water quality testing which was conducted in the summer and fall of 2016 and the identification of a point source for the introduction of phosphorus into the river. The US EPA will be continuing this testing in 2017 and holding a public meeting in the summer of 2017. For all those who have concerns about the quality and safety of the water in the Merrymeeting River this meeting is a MUST.

Dogs

(continued from Page A1)

which has been gaining attention and accolades at events as close as Laconia and as far as Haliburton, Ontario. Next year, Lara plans to enter the Jr. Iditarod in Alaska.

But four years ago, the Renners didn't quite know how to begin mushing - even on a purely recreational basis. So Steve reached out to the N.H. Mushers' Association where an official recommended that Lara find a mentor who could teach her the basics.

In a stroke of good luck, one of their referrals was a sled dog racer living a mere five minutes away.

Peter Franke, whose current pack consists of 10 dogs, has been dogsledding since 2006. A resident of New Durham Ridge, he started Lara out by having her help with kennel chores. In the process, she learned some best practices. She also learned firsthand how much work is involved in training, managing, and racing a team of sled dogs.

"With 10 dogs that poop twice a day - you can do the math," Franke joked, noting that he was appreciative of the help and the opportunity to help bring a young person into the sport.

He said he was grateful for the chance to help continue a sporting tradition that has deep roots in New Hampshire. Franke cited the famous Laconia race, the competition at Wonalancet, and the cultivation of the Chinook sled dog breed in Tamworth.

"This is a state that is very famous for its tradition in sled dog racing,"

Franke said, "and Lara and her father are carrying this forward."

"They have what it takes," Franke concluded.

Once Lara demonstrated her commitment, Franke began teaching her the basics of driving a team. He said he runs his team on the Devil's Den trail, a 10-mile route out to Mt. Calvary, and along several Class VI roads.

Franke, who's from Germany, said he gives his team commands in German - a practice the Renners picked up on.

And while Franke appreciates the effort the Renners have demonstrated in carrying forward the tradition of New Hampshire dog sledding, he says the opportunity to collaborate with them has created a bond between the two families. Franke said he has children the same ages as Lara and her sister, McKenzie, adding that the Renners' visits took on the feel of a play date.

A big takeaway the Renners learned from Franke is just how demanding the sport can be.

"Racing isn't just hopping on a sled - there's a lot more involved," Lara said.

Her father, Steve, agreed, noting the fact his daughter is homeschooled gives them the flexibility to structure her educational demands with the needs of their canines.

"Everybody chips in," saying that they "tag team chores."

The father-daughter team have worked out a division of labor. When they drive a two-sled tandem, Lara drives and dad

COURTESY PHOTO

FOURTEEN-year-old Lara Renner of Alton has been racing Siberian huskies since she was 10. This past year she participated in the Haliburton (Ontario) Highlands Dogsled Derby and the Great North Woods Sleddog Challenge here in New Hampshire. She is currently fundraising to participate in the Iditarod in Alaska next winter.

brings up the rear.

"She's very intuitive," observed the father.

But driving is only part of the equation. A pack of 14 Siberians requires ongoing vigilance.

Steve said the recent cold snap made watering the puppies a challenge.

"We had a lot of bucket-shaped chunks of ice that just slowly melted after we switched out fresh water," Steve joked.

While most dog breeds don't take well to extended periods of time outdoors during the winter, Siberians have adapted a thick undercoat and a thermal regulation system that allows them to withstand the cold. These traits are extremely important during multi-day races.

Caring for the pack - and getting increasingly involved has become a family affair.

As time has gone on, Lara's sister McKenzie and mother Tuesday have made inroads into dog-based sports.

McKenzie, for exam-

ple, has taken to skijoring - a winter sport where a dog (or dogs) pull a cross-country skier. And Lara's mother is starting to learn how to drive a sled.

"She said, 'How can you do this all the time?'" Steve kidded, noting the physical demands of mushing.

"You're not just getting onto a sled and going for a ride," he continued, noting that exceptional core strength and balance are imperative.

Lara, who runs half marathons, agreed, elaborating that she and her dad work with the dogs in a true team spirit.

"My dad and I have a saying that every second we can save the team by helping the dogs in the middle of the race is a second we gain when we need to sprint at the end," she said.

Lara explained that it's not uncommon for them to jump off their sled and run from behind to reduce the weight the dogs need to pull. Minimizing the heft of the

gear they pack also helps, they agreed.

"You and the dogs almost become a unit, all working together - you can feel when they're working harder and you do everything you can to make it easier to work together as a group," said Steve.

Team Snowspeeder's dedication to teamwork seems to work. Lara completed last year's 30-mile Fort Kent, Maine CanAm race in fourth with a time of 3:17:37. (Incidentally, she bested her mentor, Peter Franke, who came in eighth that year with a time of 3:28:13). This past month, Lara competed in Fort Kent's 100-mile race and came in fifth overall. At the 87.3-mile mark, she was at 9:01:50. This was her first 100-mile race.

Earlier in the season, she'd finished first in the 30-mile class at the Greenville (Maine) Wilderness Race.

"I am very proud of her," Steve Renner beamed.

The father's no slouch either. Back in early February, he completed a three-day, 54-km (107.7-mile) race in Haliburton, Ontario.

"That team was extraordinary and it's an experience I'll never forget," he said. "The dogs were strong and steady, and they ran their hearts out."

He added, "The hills just never seemed to end."

Steve said the contest was for mushers aged 18 and up so his 14-year-old daughter could not qualify.

"Some day, though," he said.

The Renners are now training and fundraising

so Lara can participate in the 150-mile Jr. Iditarod next year.

Both explained that training is a year-round endeavor. With the recent snow, the sled training season will be extended a bit. But they explained that during warm weather, they harness their Siberians and drive behind them on an ATV or on a bicycle.

"They like to run, and this keeps them in top condition," Lara said.

While there are pursues for top contenders in most races, dog sled racing is not a lucrative endeavor. Steve stressed that the real satisfaction comes from the thrill of the competition and the bonds that his family as forged with its canines.

"There's a saying in the dog sledding world that the best way to become a millionaire doing this is to start out as a billionaire," noting the considerable expenses related to care, training, and travel.

To this end, he said he will be seeking support to help him and Lara make the trip to Alaska for the Jr. Iditarod. He said that he has a tentative agreement with a Fairbanks homeowner to spend several months up north. In exchange for lodging he and Lara will look after his house and kennel while he is offsite. That notwithstanding, the Renners still need to conjure up funds to transport themselves and their dogs to Alaska - and also to help with basic living expenses and entry fees.

Team Snowspeeder has a Facebook page, where readers wanting to learn more about this extraordinary father-daughter odyssey.

heifetz
on Tour

Saturday April 15, 2017

7:30 PM

Anderson Hall, Brewster Academy

205 S. Main St. Wolfeboro

*They address the crowd with their musically
erudite and elegantly appealing manner*

Performance Sponsored by:
**Green Mountain Communications
Sugar Hill Retirement Community
Law Offices of V. Richards Ward, PLLC
Huggins Hospital**

Season Sponsors:
**Benefit Strategies
Paul & Debbie Zimmerman**

Tickets at \$20 are available at:
Avery Insurance ~ Black's Paper & Gift ~ Innisfree Bookshop;
online at WFriendsofMusic.org; or at the door.
High school students are admitted free with ID.
Middle & elementary school students admitted free
with their parents or accompanying adults.
For more information
Call 569-2151 or visit www.wfriendsofmusic.org.

We are not your average Dentist!

Introducing our family: Dr. Silva, Christine, Serena, and Noah

**We offer smile makeovers, implants,
family preventive and restorative
care, whitening and much more!**

Located at
16 Lehner St., Wolfeboro, NH
www.silvafamilydentistry.com
(603) 569-9250

PMHS sponsoring Rock ‘N Race team this spring

ALTON — Prospect Mountain High is once again fielding a team to run or walk the 2017 Rock ‘N Race in Concord at 6 p.m. on Thursday, May 18. All faculty, staff, students,

family and friends of Prospect Mountain High are welcome to join the team. Proceeds from this fun, fast (mostly flat) 5K benefit cancer patients and their families at

Planning

(continued from Page A1)

recognized that the way residents get from place to place has economic development implications.

“Anything that happens locally can have an impact on a larger scale,” Lentz added.

Regional Economic Development Planner Burdin said that long-range planning decisions oughtn’t be made in a vacuum - but should rather take a “larger, broader, system-wide” perspective.

Burdin said that state and federal dollars can spur local economic development. He added that the ways that funds are applied locally constitute key criteria that decision makers consider when making allocations.

Burdin described New Durham as a community where many residents engage in employment opportunities elsewhere in places such as Dover, Portsmouth, Concord and even Manchester and or Maine.

While not explicitly describing New Durham as a bedroom community, Burdin noted, “This is a part of the state where people live but need to go to where there are opportunities.”

He added that investing in infrastructure that creates opportunities more locally could diminish some traffic if residents could work more locally.

In any appeal for outside funding, Burdin emphasized the importance of demonstrating “economic distress” in seeking resources for transportation projects that could link residents with economic opportunities in other communities.

“Residents in New Durham need to drive to achieve a living and maintain a certain quality of life,” Burdin observed.

He said that the state’s relatively low unemployment rate places SRPC municipalities at something of a disadvantage for some grants - but that the spectre of underemployment still makes New Durham competitive for state and federal Economic Development Administration (EDA) funding. He noted

that documented lower-than-average house prices can also spur funding.

Burdin and Lentz agreed that the first step in moving forward is to get local priorities on a list of projects eligible for state and federal funding. In terms of the SRPC footprint, other grant seekers include Farmington, Lee, UNH, Milton and the COAST bus.

Burdin described the prioritized ranking as a mix of critical infrastructure projects and “wish list” items for official consideration.

“The first step is to get on the list prepared for consideration,” Burdin said.

The group came to a consensus that Town Administrator Scott Kinmond should place considered projects on the agendas of the BOS and the planning board.

A long-discussed sidewalk from the school to the ballfields was discussed. Planning board member Dot Viesel said the lack of such a walkway jeopardizes the safety of kids who walk to school. She added that a sidewalk would help maximize recreational resources.

“Really the heart of this town are the school, the library, and the rec department - so a sidewalk would link all of these,” Viesel said.

Emerging to the top of the conversation was how to address ongoing matters along the Route 11 corridor.

Chief Bernier said that adding a turning lane to the Route 11/Quaker Road intersection should be a priority to help northwest-bound traffic turn left there.

“That’s a 55 zone and we see a lot of rear-end accidents there, so a turning lane would help mitigate this - we seem to have at least an accident there each week,” Bernier said.

Viesel said the Tash Road intersection at Route 11 is also important. In addition to being a major junction on dump days, Viesel said that many commuters use the intersection to get to Route 28 - a vital route commuters use to get to jobs in Concord and Man-

chester. This is a four-way intersection.

The three-way intersection at Davis Crossing and Route 11 was also deemed a priority. This is a key intersection for residents who turn right to get home from the Seacoast to the densely-populated March Pond, Birch Hill, and Chamberlin Way areas.

As the conversation continued, it seemed Route 11, which connects the town with so many of the communities in the SRPC area, was a key concern.

Kinmond, who commutes along Route 11 to work from elsewhere in the Lakes Region, says he is sensitive to the “skewed alignment” of the highway. From a perfect engineering perspective, all intersections should form 90-degree angles. As the highway cuts through town, however, many junctions come together at angles that could be kindly described as disjointed.

“I think it comes down to being a public safety issue,” Kinmond noted, citing his past credentials in emergency management.

“There’s a few intersections that just aren’t safe, and it would be good to get this at least on the record for the state even if we don’t get funding to fix them right away,” Kinmond added.

The TA’s sentiment encapsulated a statement Lentz made earlier in the discussion when he said, “Crossing Route 11 at times feels like you’re taking your life in your hands on a wish on a prayer.”

you dinner, good karma and a 2017 Rock ‘N Race t-shirt. If you join the PMHS team and register before April 15, your t-shirt will have Prospect Mountain High School

Another key example of this is non-perpendicular alignment is what’s known now as the “Johnson’s intersection.” This is where Route 11 joins with Depot and Berry Roads.

Heading from Alton to Rochester, drivers need to cut a wide left onto Depot en route to the general store and the town hall.

“It’s not safe,” Kinmond said.

Additionally, the width of the Depot Road access to Route 11 is especially wide. Although wide enough to accommodate two cars, it does not include a designated right turning lane. Alton-bound traffic turning right usually sidle up to left or straight-bound traffic, obscuring views and increasing traffic risks.

With Route 11 dominating the conversation, Kinmond urged the need to “communicate and coordinate” any key issues among stakeholders - particularly those with properties abutting the highway.

Kinmond said the town has a history of limiting residential access to the highway, and that any deliberations should be clearly communicated to abutters. Kinmond added that the appropriate channel would likely be through the state DOT and that SRPC facilitation would be appreciated.

While state and federal funding may be available for some of the ideas discussed, Kinmond urged the need for officials to keep the CIP committee engaged.

printed on the back. People can register themselves by going to www.rocknrace.org, go to the Join a Team link to join the Prospect Mountain High team. Or folks can

contact Marie Daniels, school counselor at PMHS (mdaniels@pmhs.school.com 875-3800 ex 3164) who is coordinating the team, to get registered and/or get more information.

“These are local capital matters - but with state implications, so we need to be deliberate,” Kinmond urged. He added that the access to federal infrastructure funds increases the need for the kind of diligence he expects.

“I think some key committees will have a full plate moving forward,” Kinmond said.

Swenson agreed with Kinmond’s general assessment. He also wondered out loud if there was an opportunity for the town “to be a little more creative” in how we define the term “corridor” - a word SRPC uses frequently in many of its proposals to state and federal grantors - often in terms of the aegis of “quality of life.”

Specifically, Swenson wondered if “quality of life” and environmental topics might be appropriate for consideration for funding. He mentioned walking trails and the preservation of the Merrymeeting River waterway as examples of critical conservation and recreation areas.

“These are invaluable assets to the town of New Durham - they may be beyond the scope of what

we are talking about now, but I believe they should be topics of discussion going forward,” Swenson said.

He added, “Even if we do not put them on the list for consideration, I believe we should be mindful of how important they are as resources for this town.”

Swenson contextualized that the Merrymeeting River connects Lake Winnepesaukee with Merrymeeting Lake. This past year, cyanobacteria blooms in a waterway between the lakes triggered a state advisory.

“Since it crosses municipal boundaries, this seems a matter of regional concern,” he concluded.

The meeting was tightly organized and wrapped up in a little over an hour - but with many opportunities for local officials to get to work.

As a follow-up to last week’s discussion, both the planning board and the BOS will provide SRPC with a prioritized list of projects for consideration. The BOS is meeting tonight, April 6, at 7 p.m.. Call 858-2091 to confirm the meeting location.

Call us at 435-7262 or email at pittsfieldins@myfairpoint.net
To get your no obligation quote.

♦ Minor & major repairs on all foreign & domestic vehicles
♦ Inspections
Wayne Gordon
Owner/Operator
93 Main Street
Alton, NH 03809
Shop: (603) 875-0500
Cell: (603) 755-1168

Last week of March and
1st week of April open Thurs., Fri., & Sat. 9:30 to 5
Then returning to Tues. through Sat. 9:30 to 5
Downtown Wolfeboro www.theartplace.biz 569-6159

BIG LAKE Taxi & Limo, LLC

Airport Shuttles to and from Portland, Manchester & Logan, Concerts, Nights Out, Mt. Washington cruises, large group discounts.

We'll take you anywhere you want to go!
Check out our website for prices and book your trip!

www.biglaketaxiandlimo.com
875-3365

Fully Insured and Airport Registered

Winnepesaukee Livery & Airport Express
AIRPORT • REGIONAL
LOCAL • FULLY INSURED
Kurt & Kelly Voedisch
603-569-3189
www.winnilivery.com
All major credit cards welcomed

ARE YOU READY?
LAKE REGION STANDBY GENERATOR, LLC
SALES, INSTALLATION, SERVICE & REPAIRS
FACTORY CERTIFIED FOR KOHLER, BRIGGS & STRATTON and GENERAC GENERATORS
SERVING THE LAKE REGION AND BEYOND
FREE IN-HOME ESTIMATES
603-744-2341
KOHLER GENERATORS

Love Where You Eat!
Eat At....
Kelly's COUNTRY KITCHEN
A TASTE of HOMETOWN GOODNESS
Fresh Ground Hamburgers
Fresh Shaved Steak for Steak Subs
“Kelly’s Famous Homemade Bread”
Fresh Seafood every Friday
PRIME RIB on the LAST FRIDAY of each month
Weekly Lunch Specials
Open
Mon-Thurs & Sat
6AM-3PM
Friday - 6AM - 8PM
Sunday - 6AM - 1PM

PORTRAITS • WEDDINGS • SCENICS • EVENTS

Fassett's PHOTOGRAPHY
Matthew Fassett
343 Main St.
Alton Bay, NH 03810
phone: 603-393-7336
email: mattfassett@gmail.com

Veteran? Ride a motorcycle?
Like helping other people?
Combat Veterans Motorcycle Association is looking for volunteers and members to join their group. We love to ride and are in no way a motorcycle club. Want to know more, or how to volunteer helping vets in need?
Laconia CVMA Chapter 5-2 is open to the public and often meets at the Laconia Harley Davidson, Meredith, NH. Find out when... <http://www.cvma5-2.com/>
Call Ray @603-502-3138

SUMMER CAMPS '17

Things to consider before choosing a summer camp

Though February does not often elicit images of youngsters building campfires or playing games in the pool, the month more synonymous with the Super Bowl and Valentine's Day is a great time for parents to start thinking about summer camps for their kids.

Summer camp is often something kids look forward to, and something they will fondly recall long after they reach adulthood. For many kids, summer camp provides a first taste of independence, as youngsters spend significant time away from home without their parents for the first time in their lives. But as great an experience as summer camp can be for youngsters, it can be just as difficult an experience if parents don't find the right fit for their children. That's why it behooves

parents to start thinking about summer camps for their kids in winter, before camps start filling out their rosters, which tends to happen in early spring. The following are a few things parents should take into consideration when seeking a summer camp for their kids.

Staff

The right summer camp staff can make all the difference. Many children are understandably shy when arriving at a summer camp, as their friends from back home might not be joining them. That can make kids hesitant to participate in activities or less enthusiastic about those activities. But a good staff will know how to make kids feel welcome, which should help them come out of their shells and make the most of their summer camp ex-

periences. The quality of staffs can vary significantly depending on the camp, so it's important that parents ask camp representatives about their staffs before making any commitments. Ask how long the staff has been together and the types of training new and even veteran staff members undergo before the start of camp season? Does the training include first aid and emergency medical training and certification?

It's also good to ask about the vetting process the camp employs before hiring new staff, including the extent of its background checks. Are criminal background checks conducted? How many references must potential staff

members supply to be considered for employment? A good camp will be forthcoming with answers to all of your questions, so eliminate those that appear hesitant to share information about their staffs.

A day in the life

When vetting camps for kids, parents should ask what a typical day is like once the season hits full swing. Many parents want their youngsters to have a well-rounded experience, while others might want their kids to attend a more specialized camp, whether it's a sports camp focusing on a particular sport or a music camp devoted to helping kids become better musicians. Regardless of the type of

camp parents are considering for their kids, they should ask about what daily life at the camp is like. Ask to see schedules and how strictly camps adhere to those schedules. When considering specialized camps, ask the staff representative if kids will have the chance to simply have a little fun and which types of recreational activities are planned to give kids a break from what are often rigorous schedules.

Camp goals

Another thing parents must consider before choosing a summer camp for their kids is the goals of each individual camp. A camp should be dedicated to ensuring kids have fun, even when kids are attend-

ing more specialized camps that tend to be more strict. In addition, parents should look for a camp that wants its attendees to foster relationships with their fellow campers. Camp can be lonely for some youngsters, especially those attending summer camp for the first time, but a summer camp that strives to promote friendship among its campers can reduce, if not eliminate, any feelings of homesickness.

Late winter is when parents should start looking at summer camps for their kids, and there are a host of factors moms and dads should take into consideration during the vetting process to ensure their youngsters have as much fun as possible.

BOYS & GIRLS CLUB
OF THE NORTH COUNTRY
GREAT FUTURES START HERE.

The fun, safe, positive place for all children of the North Country

Spring Vacation Camp - April 24 - 28
Summer Camp - June 19 - August 18
After School Program

DYNAMIC PROGRAMS

- Homework Time
- Outdoor Survival
- SMART Girls
- Cooking
- Arts & Crafts
- Science Programs
- Outdoor Fun
- Sports
- Leadership Club

FUN ACTIVITIES

FIELD TRIPS * BOARD GAMES * EARTH BALL GAMES * ARCHERY
FRISBEE GOLF * HIKING * SWIMMING * ROCK CLIMBING
GAME ROOM * SPORTS COURT * GOLF * DANCE STUDIO
VIDEO GAME ROOM * PARACHUTE GAMES

Phone: 603-838-5945 Located: 2572 Route 302, Lisbon, NH 03585

www.BGCNorthCountry.org

SQUAM LAKES ASSOCIATION

Spend your summer on Squam!

Community Youth Sailing Program—ages 8-18
Junior Squam Lakes Association Camp—grades 3-9
Leader in Training—grades 10-12

Holderness, NH • 603-968-7336 •

info@squamlakes.org • www.squamlakes.org

Owl Soccer Camps 2017
FOR QUALITY TEACHING AND TOP COMPETITION

Sessions Soccer Tots July 10-14 (9-10 a.m.) Boys and Girls ages 3-5 Little Kickers July 10-14 (9-11 a.m.) Boys and Girls ages 6-8 Goalkeeper training all sessions	NEW Junior Owls July 10-14 (9 a.m.-4 p.m.) Boys and Girls ages 9-11 Junior/Senior July 16-20 (Sun.-Thurs.) Boys and Girls ages 11-18 Team Week July 23-27 (Sun.-Thurs.) For teams with 12 or more players	For applications or information: Owl Soccer Camps 229 Main St., Keene NH 03435 Camp phone: 603-358-2349 soccercamp@keene.edu Fax: 603-358-2888 Online registration at keeneowls.com/camps
--	---	--

Summer Camp Adventures

Camp Sno-Mo
Gilmanton Ironworks, NH

Outdoor adventures at our residential facility for campers with disabilities and special needs ages 11 to 21.

603.364.5818 • easterseals.com/nh
rkelly@eastersealsnh.org

Camp Connect
Manchester, NH

A fun, academic, social, and emotional development program for students in grades K—12 with social communication disorders.

603.621.3407 • easterseals.com/nh
broy@eastersealsnh.org

WE'RE HIRING!
Resource Center Staff & Environmental Camp Leaders

SQUAM LAKES ASSOCIATION
www.squamlakes.org

BUILD YOUR OWN BOAT THIS SUMMER!

Your choice of Canoe, Kayak, Paddleboard, Bevin's Skiff or Optimist Sailing Dinghy

Adult/Family Class: July 8 - 16
Youth Class: July 31 - Aug 11

Scholarships Available!

New Hampshire BOAT MUSEUM
NHBM.org • 603-569-4554
399 Center St • Wolfeboro

SUMMER GUIDED DISCOVERIES
Week-long outdoor natural adventures for ages 4 to 14

SQUAM LAKES NATURAL SCIENCE CENTER

WWW.NHNATURE.ORG | 603-968-7194
ROUTE 113, HOLDERNESSE, NH

New Hampshire BOAT MUSEUM
LAKE DISCOVERY DAY CAMP
Hands-on adventure!

Learn about science, water ecology, aquatic life, local history, arts & crafts & children's literature.

Grades K - 2: July 24 & 25
Grades 3 - 6: July 26 - 28

Sign up at NHBM.org
603-569-4554
399 Center Street • Wolfeboro

15th
Annual

Salmon
Press

SUMMER CAMPS '17

kids are attending more specialized camps that tend to be more strict. In addition, parents should look for a camp that wants its attendees to foster relationships with their fellow campers. Camp can be lonely for some youngsters, especially those attending summer camp for the first time, but a summer camp that strives to promote friendship among its campers can reduce, if not eliminate, any feelings of homesickness.

Late winter is when parents should start looking at summer camps for their kids, and there are a host of factors moms and dads should take into consideration during the vetting process to ensure their youngsters have as much fun as possible.

Teen Master
Tennis Academy

Summer Session

Wolfeboro Tennis Club
10 weeks, 3 days/week

Programs for Highly Motivated Youth
who are ready to commit
to the next level.
Intermediate & Advanced Levels

Contact: Phil Eisenmann
603-267-7912
pjewoodworking@metrocast.net

KINGSWOOD CHILDREN'S SUMMER
THEATRE ACCEPTING APPLICATIONS:

Workshops begin June 26th, (tentative start date).
Shows: July 28th, 29th & 30th. www.wolfeboro-arts.org

Summer
@ the Center

Directed play, scheduled activities and local field trips for children up to age twelve. Drop-off and pick-up times are flexible, Monday to Friday, 7:15am to 5:30pm. —we will do our best to meet your scheduling needs. Visiting children and grandchildren welcome!

Sandwich Children's Center
54 Maple Street, Ctr. Sandwich.

For info, contact Jess at 284-7014

sandwichchildrenscenter.org

Town of Waterville Valley
Recreation Department
Summer Day Camp

10 Week Summer Day Camp Program
June 26-September 1, 2017
August 27th - Sept. 1st Trip & Travel Week
Monday-Friday 9am-4pm (8am before care avail.)
Age appropriate groups for 4-15 year olds

Outdoor Adventures • Weekly Field Trips • Swimming
Indoor Climbing • Arts & Crafts • Cooking
Community Service • Boating & More!!

Register at watervillevalley.org/recreation
(603) 236-4695

SHAKESPEARE DRAMA CAMP!
Theatre Games, Performance Training and Play Production

ADVICE TO THE PLAYERS' SHAKESPEARIENCE - July 17 - 28, 2017
PERFORMANCE BASED PROGRAMS FOR ALL AGES
5 to 7 - An introduction to theatre through game-playing
8 to 12 - Experience theatre through performing a Shakespeare play
12 to 15 - Voice, movement & stage technique; Period dance; Performance

YOUNG PLAYERS' PRACTICUM - Age 13 & up - July 17 - August 13, 2017
Advanced training and participation in our professional production

ADVICE TO THE PLAYERS: Professional Shakespeare since 1999
contact@advicetotheplayers.org | (603) 284 - 7115 | www.ADVICETOthEPLAYERS.ORG

WildQuest Summer Camp

Join us for another fabulous year of summer camp meeting new friends, Woods Time, hikes, art & craft projects, ponding, fort-building, games, Hungry Forest, epic adventures and more!

for kids ages 4-15
9 - nature-themed weeks
June 26-August 25, 2017; 9:00-4:00
• Full Day
• Pre-K Half Day
• LIT
Early Bird rates end 4/30/17
Extended care & scholarships available!

Prescott Farm
Environmental Education Center
928 White Oaks Road, Laconia, NH 03246 | (603) 366-5695 • Fax: (603) 366-5720
info@prescottfarm.org • www.prescottfarm.org

Camp All Star
School Age Summer Day Program

-Make new friends
-Learn to Kayak
-Go on weekly trips
-Hike with your friends
-Join in our team Summer Olympics
-Make a Volcano and other things

Children 6 - 12 years old are welcome

♦Wildlife Encounters - Live Animal Show
♦Free raffle for one week of Camp All Star for you and a friend or one week free child care for an infant or preschooler.
♦Meet other parents of students & campers
♦To learn more call Shannon at 603-569-1027

180 South Main St Wolfeboro, NH 03894
info@wolfeborochildren.org www.thechildrenscenternh.org.

EST. 2016
BROWN'S RIDGE
FAMILY FARM

FARM DAY CAMP

July & August
day camp

• Gardening,
• hands-on history,
• animal stewardship,
• horsemanship, nature
• walks, and games

great for
school-aged children
of all experience levels

www.brownsridge.com 603-941-4000

FREE RANGE CHILDREN

ALTON CENTRAL'S SCOOP

Colors and textures can tell a lot about a country's culture

BY CRIS BLACKSTONE
Alton Central School Principal

Alton Central School's fifth graders are gaining a lot of exposure to the cultures across different South American countries, as you can see from the photo here, of a prominent bulletin board, upon entry to the school. With students also exposed to the Spanish language prominent in South America, there is a widespread approach to increasing

the multi-cultural awareness of our students. Ms. Amanda Woods, one of our art teachers, was a part of Plymouth State University's Semester at Sea program, and is bringing some of those experiences in to the art studio at ACS with her students as the beneficiaries. Besides this work on South America cultural awareness, she is working on ways to bring South Africa to life with her students

now. Lively discussions about apartheid, South African clothing and colorful street vendors

(Left) STUDENTS gain an awareness of different cultures, while exploring different materials to use to demonstrate their knowledge of a South American country, as shared on this bulletin board in an ACS hallway. The artistic representations of an aspect of a South American country are actually the composite work of four fifth grade artists, each taking a quadrant to the image the group wanted to depict. Exploring with finger paint, and capturing the sights and sounds of a different country are two aspects of cross-curricular work becoming its own important element in a fifth grader's school day. ACS teachers are working together on many different cross-curricular projects and processes.

blend in with the discussions and photographs of crowded villages – updated now with videos she has been able to show her students taken from drones over villages to help the students see what a crowded village

SEE SCOOP, PAGE A15

BARNSTEAD

(continued from Page A1)
to display weather data showing geographic areas of high pressure and low pressure, and the fronts where they collide. Roberts was able to use the wall size projections to help the students understand the interactions between high pressure areas and low pressure areas, and the general patterns by which weather fronts move around the country. She used another map that showed temperatures in dozens of communities across the country. This helped the students understand the connection between high pressures and clear cool-

er days, and low pressures and damp warmer days. Roberts and LaFlame then put the students into groups of 4-6, and challenged each group to produce a TV weather forecast. The biggest challenge was figuring out how to move their hands to point accurately to the weather images projected onto the "green screen." A Skype conversation with WMUR weather forecaster Kevin Skarupa helped them get the hang of it, and the opportunity to connect with a real professional. Each group's weather forecast was recorded and presented to the board. It

was clear that the level of immersion provided by the technology and the professional simulation engaged the students far more than reading the same information in a book could possibly have done. Each student brought his or her own personality to the broadcast world of BES TV, and all enjoyed the experience. They certainly demonstrated a better grasp of how the weather works than this reporter could have done at the same age (or probably at the current age as well). The board and other onlookers gave the students a well-deserved round of applause.

In other business Principal Tim Rice provided the latest information on student enrollment. He told the board that new enrollment in kindergarten and students moving into other grades as new families move to town will most likely exceed the number of students graduating eighth grade and moving on to Prospect High School. After a few years of declining enrollment at BES he thinks the trend may have leveled off and perhaps started to increase again. The school will add one new teaching position for 2017-2018 to accommodate the increase. All classrooms will be

utilized, and some areas such as the library and the technology center will be overflowing. If enrollment expands beyond current projections, one of the arts teachers will need to be moved out of a classroom and on to a traveling cart. This discussion led the board back to its long running conversation about asking the voters for additional money for new and improved space. The issue was only briefly mentioned, with a clear intent to return to the subject in the next few months. Vice-Principal Jennifer Laliberte reported on an intensive training session she attended a couple of weeks earlier with five teachers. The session was an opportunity for a full day immersion in the principle and practices of the "Responsive Classroom" model for classroom management. All six attendees were sufficiently impressed to recommend to the board that the

district move forward to implement the program. The group was energized enough by the training session to talk about it in the car all the way home from Hartford. They particularly liked the focus on building a school wide culture and community based on respect and common academic and behavioral expectations. They did agree on the importance of adequate training for all members of the BES staff, no matter what role they play at the school. The felt it was an "all hands on board" type approach and the district needs to account for that in its training and rollout of the new program. The next BES board meeting will be April 11 at 6 p.m. followed by an April 18 meeting to select a replacement board member. The public is invited to both meetings and will have some opportunity for public comment. The extent of public comment was not clearly defined.

Join Us Saturday, April 15, 2017
Margate Resort 5PM – 8PM
Tickets at nhhumane.org

A Night of Food & Beverage Sampling* Featuring Your Favorite Local Restaurants, Craft Brewers, Wineries and Distillers; Silent Auction; Live Music, and; a Wall Of Wine Raffle, all to Benefit the NHHS

DiPrizio GMC Trucks

Middleton, New Hampshire • Family Owned Since 1955

10 King's Highway, Rt. 153
Middleton, NH 03887
www.dipriziogmc.com
sales@dipriziogmc.com
parts@dipriziogmc.com

TIME TO TRADE UP!
A TRUCK FOR EVERY NEED

1-800-GMC-0088
Experience Counts

"We Are Professional Grade"

2017 GMC 2500 HD SIERRA CREW CAB SLT

- Heated Steering Wheel
- Navigation
- Heated & AC Seats
- Duramax plus PKG

\$61,201

*Stand alone offer. Good till 4/17/17. MSRP \$67,890

2017 GMC SIERRA 1500 CREW CAB 4X4 SLE

- Cloth Seats
- Heated
- Navigation
- SLE Value Package
- Z71 Off Road PKG

\$43,771

*16% Stand Alone Offer STK #1534. Good Until 04/17/17. MSRP \$51,990

Commercial Work Ready Trucks

2016 NEW GMS SAVANA EXT, CARGO VAN

- V8 Engine
- 8,600 lbs. G.V.W.
- Rear camera
- Chrome Appearance
- Power Equipment PKG

SPECIAL \$26,922

Good till 3/31/17 all rebates w/bonus offer

2017 GMC 3500 HD CREW CAB 4X4

- 9ft Aluminum flatbed
- Sierra Conv. PKG
- Snow plow prep
- 13,200 lbs. G.V.W.

2017 GMC 2500 HD CREW CAB 4X4

- Duramax Diesel
- Trailing
- Snow plow Prep * more

NO WORRIES GM CERTIFIED PRE-OWNED 24 MONTHS SCHEDULED MAINTENANCE

2015 GMC SIERRA 1500 CREW CAB 4X4

- 1 Owner
- Only 10k Miles
- Bluetooth
- Power Equipment

\$27,995

2014 GMC ACADIA SLE 2

- 1 owner
- 39k Miles
- 7 Passenger Seating
- Heated Front Seats
- Trailing

\$23,995

2013 GMC SIERRA 1500 CREW CAB SLT 4X4

- 1 owner
- Leather Heated Seats
- Trailing
- 20" Chrome Wheels

\$26,995

2013 GMC TERRAIN DENALI ALL WHEEL DRIVE

- Loaded
- Navigation
- Sunroof
- 19" Chrome Wheels

\$22,995

2011 SIERRA 2500 HD EXT CAB 4X4

- 1 owner
- Duramax Diesel
- Allison Automatic
- Chrome Wheels
- Trailing

\$25,995

2013 GMC SIERRA 1500 CREW CAB SLE 4X4

- 1 Owner
- Sprayliner
- Trailing
- 20" Chrome Wheels
- 5.3

\$23,495

Water is slowly losing its grip, but just doesn't want to let go

Water has a long journey to make when it falls on my hill as either rain or snow. In the warm months, when the ground is often saturated and there is no more room, it seems as though every new drop can't wait to begin the journey to Long Island Sound, 400 miles or so by main riv-

NORTH COUNTRY NOTEBOOK
By JOHN HARRIGAN

er stem but much longer than that, upwards of 500 miles (but who knows, really?) when taking in widely diverging and meandering tributaries.

Winter's water seems reluctant to leave when the first little signs of snowmelt appear in early spring. There is a magnetic quality to water anyway, each little drop somehow attracted to another, the sort of bonding that can make a mini-glacier on a roof hang on like an upside

JOHN HARRIGAN

THE FROZEN drops of rain locked in the porch roof's mini-glacier make a stubborn downward turn to the rear, resisting their trip to the sea.

down nutnatch.

Metal roofs are nice because the snow eventually just slides off, but flatter roofs sometimes accumulate mini-snowfields that await warmer days for a little subsurface lubrication, like glaciers. For days now I've been watching one of these snowfields that has begun its creep down the front porch roof, each afternoon's sunlight urging it southward toward the sea, its bonding holding it together.

So there it clings, creeping and sliding down a bit every afternoon and then freezing again only to repeat the

move the next day, gravity tugging away and the sun adding its muscle to the job, but winter's water holding on, the struggle between gravity and tenacity evinced by the growing curl over and under the eave.

Eventually it will crash down, my only concern then being that the dog isn't somehow, just then, exactly right there, at that particular moment in time, as dogs so often seem to be.

The snow is then back on the ground, becoming water again as it finds a way to join one of the Connecticut River's tens of thousands of tiny, al-

most miniscule tributaries. Several of those tiny tentacles are at work in the back barnyard and the swamp beyond, doing their little part to contribute to the river's eventual mighty roar.

As the early weeks of spring slip by, the bond of water indulges in a few half-hearted good-byes and then dissipates with a rush, and suddenly built-up snow and ice are all too ready to part company as warmth and the tug of gravity rend all bonds asunder.

No longer does water cling to its tenuous perches high above the level of the sea. It is in a hurry to get free and be gone, without even a wave or a goodbye or a "See you next year," which it inevitably will.

This column runs in papers covering two-thirds of New Hampshire and parts of Maine and Vermont. Letters should include town and telephone numbers in case of questions. Write to campguyhooligan@gmail.com or Box 39, Colebrook, NH 03576.

Scoop

(continued from Page A14)

looks like. Students are realizing what a crowded village life must be like from the street level, too, as she has been sharing art work from street vendors and artists she met when she visited South Africa.

Conversations with the students started by asking students what do they think of "Africa." Answers included, as you might expect and offer yourself, types of animals known to live on the African continent. This is similar to asking South African children to name animals known to them that live in North America and getting "polar bears" as an answer. A teacher in South Africa would have to take the same steps Ms. Woods does now, explaining there's a big continent and within it, smaller countries and not all animals roam the whole continent. With an overview of what life is like in the villages, where different animals live, and discussions about how artists

use different materials to create collages, for instance, the students had a background to work on 3D scenes which are their collages of village life after their discussions and opportunities to see videos and photos.

We carry on an appreciation of other cultures, building on awareness of settings in different novels students read, and different ways we even talk about the Revolutionary War with students. Our eighth graders are tackling different aspects of the Revolutionary War with their research projects, which could range from military prowess and inventions to medicines and life in the battlefields. Understanding the British point of view, and elements of the British lifestyles of the times can help students see how the Revolutionary War came to happen.

With Spanish class as one of our Unified Arts classes, learning songs is another cross-cultural element in many students' days. It has been fun and eye-opening to have stu-

dents learn what sounds animals make to their Spanish-speaking counterparts' ears. Our rooster's cock-a-doodle-doo is not the same sound to children in Spanish-speaking countries, and our second graders are learning songs to help them understand the different animal sounds their counterparts take for granted.

We hear phrases such as world-wide web, and the global economy, and part of our job as educators is to bring the world to Alton and prepare Alton's children for the world. You will see more evidence of this commitment as our school's Strategic Plan evolves and is launched for all stakeholders to appreciate when the plan is in place after final edits and final School Board approval. We are looking forward to our children embracing the jobs ahead in their lives and the world they will explore through travels, careers and exposure such as our teachers are providing.

Alton

(continued from Page A3)

partment will decide on a course of action based on the report by Aug. 1 of this year.

The board had an extensive conversation regarding the timing of the monitoring. Some members indicated less than full trust in the

NHDOT's ability (or willingness) to schedule the monitoring during busy traffic time of week and a dead time. They asked Dionne to follow-up with the DOT, tell them the best times for monitoring, and insist that the monitoring actually be done during

those busy times.

Wittmann reported the planning board and conservation commission were scheduling a joint meeting for reviewing plans for the Quinniac Trail. He said the meeting would be posted and open to the public.

J.P. CHINA
(603) 875-8899
jpchina2011@hotmail.com • FIND US ON FACEBOOK • FREE WIFI

Huge gluten free menu selection

SUNDAY BLOODY SUNDAYS
\$6.00 DECKED OUT MARY

MONDAY - Mai Tai Mondays
Specials on kids plates
\$6.00 Family game night

T-SHIRT TUESDAY - All day
\$1.00 Off drinks
\$5.00 on selection of Appetizers
Dine-in only. When sporting one of our shirts

WING WEDNESDAYS - \$5.00 Wings
Try our new great flavors!!
All-Day Dine-in only.

THURSDAY - HOLY COW MUSIC
Bingo!
7PM Lots of prizes

\$6.00 FRIDAYS - \$5.00 on selection of
Appetizer/menu items
All-Day Until 6PM

SATURDAYS - Live Band at 7PM
SeeJPchina2011.com for scheduled events

**Compare Our Pricing -
SAVE!!!!**

MORIN
Insurance Agency

- More Choices
- Local Service
- Better Coverage

**Auto - Home - Recreational Vehicles
Life - Business**

Call 603-875-1200

**24 Mount Major Highway
Alton Bay, NH**

Fax: 603-875-1201

Email: Ron@MorinAgency.com

www.MorinAgency.com

Family owned and operated since 1961, Brock's is one of the largest retail suppliers of quality building materials.

Get Inspired
with our large outdoor
Deck Display

Sale ends
4/30/17

Trex Select®		
5/4" x 6" x 12'	Saddle or Pebble Grey Square Edge or Grooved	\$28.39
5/4" x 6" x 16'	Saddle or Pebble Grey Square Edge or Grooved	\$37.85
5/4" x 6" x 20'	Saddle or Pebble Grey Square Edge or Grooved	\$47.31

Trex Select® Railing
High Performance. Won't warp, rot or splinter. Never needs painting or staining. Installs easily and quickly with an external bracket system. Versatile white complements any decking or house color to create luxe outdoor living spaces. Contains a minimum of 40% recycled material. Backed by the Trex® 25-Year Limited Residential Warranty.

6'(67.5") x 36" Rail or Stair Rail Kit (WT636H) (WT636S)	\$104.60
8'(91.5") x 36" Rail or Stair Rail Kit (WT836H) (WT836S)	\$148.42
4" x 4" x 39" Post Sleeve (WT4439)	\$33.87
4" x 4" Pyramid or Flat Post Cap (WT4439) (WT50CAP)	\$8.42
4" x 4" Post Skirt (WT50SKRT)	\$4.99

\$189⁰⁰ HITACHI
3-1/2" Framing Nailer
Round head. Selective actuation for either sequential or bump fire. (NR90AEFR)

\$139⁰⁰ Makita
7-1/4" Magnesium Circular Saw
15 Amp. Includes a premium 7-1/4" carbide tipped framing blade. (S007MG)

\$14⁹⁹ Each
Long Handle Garden Tools
Green fiberglass handle. Choose from round point shovel, hoe or bowk rake. (6469281) (6469361) (6469329)

\$31⁹⁹
DuraLite Post Hole Digger
42" green fiberglass handles. (6472770)

298 NORTH MAIN ST,
ROCHESTER, NH 03867
Hours: Mon. - Fri. 6:30 am - 6:00 pm;
Sat. 7:00 am - 5:00 pm
www.brocksonline.com
ALL PRICES NET CASH & CARRY
17-0005 ENAP Copyright © 2017 Circulars Unlimited. All Rights Reserved. www.circulars.com

LUNCH & LEARN

The Best Kept Secret: Retirement Living at Back Bay
Friday, April 21 at 11:30 AM
Back Bay in Wolfeboro, Off Bay Street

An opportunity to learn about Taylor Community and talk with those who live here.

LEARN ABOUT THE BEST KEPT SECRET IN RETIREMENT LIVING

Back Bay, Conveniently Located in Downtown Wolfeboro

Maintenance free living.
We take care of everything inside and out.

- Walking distance to restaurants, shops and more
- Community House for social gatherings, exercise and special events
- Spacious Single story cottages, attached garages, full kitchens and laundry
- A beautiful, friendly, welcoming neighborhood

View model homes, find out what's available, current rates, and special incentives just announced.

This casual Lunch and Learn promises to be both interesting and delicious. Attendees will enjoy lunch catered by Taylor's Dining Staff.

Your Life. YOUR COMMUNITY.
Taylor is a not-for-profit 501(c)3 continuing care retirement community for today and tomorrow

RSVP today at 366-1400 www.taylorcommunity.org

Center for Wound Care & Hyperbaric Medicine

It's about getting you back to what you ♡

frisbiehospital.com/woundcare

This is a story about Sally. About her love for gardening, being outside with nature, and a withering ability to heal due to poor circulation and diabetes.

This is a story about healing and compassion, and the experts at Frisbie Memorial Hospital's Center for Wound Care who use advanced technologies to treat patients like Sally.

For Sally, it's about nurturing her garden and her health. For us, it's about getting you back to what you love.

11 Whitehall Road, Rochester, NH 03867
Phone (603) 330-7914

Frisbie Memorial Hospital
It's about People. Technology. Trust.

Produce all, or a portion of your electricity with a Solar Photovoltaic System at your home or business!

Cost and Payback for Eversource Customers

Total cost = \$3.00/WATT

6,000 Watt Array	
SolarWorld or Suniva (USA made panels)	\$ 18,000
Federal Tax Credit	-\$5,400
State rebate	-\$2,500
NET COST	\$9,680
Value from Energy (KWH) Saved & REC**s/YR	\$1,600
PAYBACK	6.3 Years
Return on Investment	16%

• All site conditions are different which could affect the cost, production and payback.
• *REC = Renewable Energy Credits - Visit Our Website for More Info

Eversource's net metering will be changing sometime this year and will be less beneficial- sign up now and enjoy the savings!

Buy Solar locally, from a family owned and operated business since 1991!

Kim Frase - NH Lic #4146
789 Whittier Highway | South Tamworth, NH
284-6618 | c: 387-0873
kim@fraseelectric.com

For More Information
284-6618 • www.fraseelectric.com

GIVE. ADVOCATE. VOLUNTEER. LIVE UNITED

Granite United Way
www.graniteuw.org

SPORTS

THURSDAY, APRIL 6, 2017

THE BAYSIDER

SECTION B, PAGE 1

WHAT'S ON TAP

The high school spring sports season is supposed to be in full swing in the coming week, though it's safe to say Mother Nature was having something to say about that.

At Prospect Mountain, the girls' tennis team is slated to host Profile at 4 p.m. on Friday, April 7, and will then be at Berlin on Monday, April 10, and at Moultonborough on Wednesday, April 12, also at 4 p.m.

The Timber Wolf tennis boys will be at Profile on Friday, April 7, then return home to host Berlin on Monday, April 10, and Moultonborough on Wednesday, April 12, all at 4 p.m.

The Prospect Mountain baseball and softball teams will be scheduled to be at Winnisquam for the season openers on Monday, April 7, and are hosting Somersworth on Wednesday, April 12, all at 4 p.m.

The Timber Wolf unified volleyball team will be hosting Laconia for the season opener on Monday, April 12, all at 4 p.m.

DAVID SYKES (left) of Alton Bay Bandits and Mark Fitzpatrick of Green Mountain for Goggs play in 3v3 action on Saturday.

JOSHUA SPAULDING

Community stands with Ryan Goggin

Hockey tournament raises funds for family of Kingswood graduate

BY JOSHUA SPAULDING

Sports Editor

WOLFEBORO — For a rink that was supposed to close the previous week, the Pop Whalen Arena was buzzing with activity on Saturday morning.

Hockey players from

around the region and beyond descended on the Wolfeboro rink for a little fun in honor, and as it turned out, in memory of, someone they were all proud to call a friend.

Former Wolfeboro resident Ben Lord organized the first Rein-

forcements for Ryan 3v3 hockey tournament to support Ryan Goggin and his family. The idea was to raise money for Goggin's family to help pay his medical bills and to raise awareness of Goggin's situation, which had drawn atten-

tion from around the United States.

Sadly, the leukemia Goggin had been battling claimed his life on the first day of the two-day tournament, but that didn't stop people from remembering him with smiles and laughter

as they took to the ice.

The tournament was organized relatively quickly and Lord praised everyone who chipped in to help get things up and running. All told there were 24 teams who registered, with 17 adult

SEE GOGGIN, PAGE B5

GIGUEREAUTO.NET

968 Laconia Road, Tilton, NH (Winnisquam village next to Pirate's Cove) ~ 524-4200 ~ www.giguereauto.net

THANK YOU LAKES REGION FIREFIGHTERS

for Such a Quick Response to Our Garage Fire Last Friday Night!
Both Giguere Auto and Giguere II are Open ... Trucks, Trucks & More Trucks!

2012 Jeep Patriot Latitude, Alloy Wheels, Loaded 4-Cylinder \$7,995	2010 Jeep Wrangler Unlimited, 4-Door, 4x4, Automatic Hard Top \$19,995	2011 Nissan Juke S Loaded, Leather, Moonroof AWD \$9,995	2013 Jeep Wrangler Sport 4x4, 6-Speed, A/C Only 34k \$22,995	2010 Chrysler Town & Country 3rd Row Seating, DVD Entertainment Navigation \$10,995
2003 Ford Ranger Super Cab, 4-Door, 4x4, V-6, Auto, Edge Pkg. Flareside \$8,995	2009 Toyota Tacoma Access Cab, 4-Door, 4x4, 5-Speed 4-Cylinder \$15,995	2005 Toyota Tundra SR5, Access Cab, 4.7L, 4x4, Loaded 4-Door \$13,995	2005 Nissan Frontier LE Crew Cab, 4-Door, Loaded 4x4 \$11,995	2009 Ford Ranger Super Cab, 4x4, Automatic FX-4 \$12,995
2005 Nissan Frontier LT Crew Cab, 4-Door, 4x4, 6-Cylinder Automatic \$11,995	2007 Dodge Dakota Crew Cab, 4-Door, 4x4, V-6, Leather Interior Moonroof \$11,995	2006 Ford Ranger Ex-Cab, 4x4, Automatic, V-6 Meyer Plow \$9,995	2010 Dodge Dakota Ex-Cab, 4x4, Automatic, V-6 Low Miles \$11,995	2001 Dodge Dakota Ex-Cab, 4x4, Automatic V-8 \$5,995
2008 Ford F-150 Reg. Cab, 4.2L, V-6, Automatic, A/C 8-Ft. Bed \$8,995	2008 Chevy 1500 Ex-Cab, 4x4, Loaded Only 81k \$17,995	2012 Nissan Titan SV 4-Door, 5.6L, V-8, Loaded, Low Miles 4x4 \$20,995	2014 Chevy 1500 Double Cab, 4-Door, 4x4, Loaded Black Beauty \$25,995	2010 Ford F-150 Super Cab, 4-Door, 4x4 Short Bed \$14,995
2013 Chevy 1500 4x4, Automatic 8-Ft. Bed \$13,995	2012 Ford F-150 Super Crew, 4-Door, 4x4, Loaded Chrome Wheels \$19,995	2007 Ford F-150 Super Crew, 4-Door, 4x4, Loaded, Leather FX-4 \$16,995	2012 Ford F-150 Super Cab, 4-Door, 4x4, Loaded, Leather 5.0L V-8 \$20,995	2004 Chevy 1500 Ex-Cab, 4-Door, 4x4, 5.3L, V-8 Low Miles \$11,995
2006 Chevy Express 2500 Cargo Van, Automatic, AC 3/4 Ton \$8,995	2008 Dodge Ram 2500 Heavy Duty, Crew Cab, 4x4 It's Got a HEMI! \$15,995	2014 Dodge Ram 2500 Heavy Duty, Reg. Cab, Loaded, 8-Ft. Bed 6.4L HEMI \$17,995	2011 Ford F-250 Super Cab, 4-Door, 4x4, Lariat, 2-Tone Running Boards Leather \$21,995	2008 Ford E-350 Cargo Van, V-8, Automatic 1-Ton \$11,995
2003 Ford F-450 Dually, 4x4, Automatic, Snow Plow, PTO, Dump, Powerstroke Diesel Only 49k \$19,995	2004 Chevy 2500 LT HD Crew Cab, 4-Door, 4x4 Leather \$15,995	2006 Ford F-350 Dually, 4x4, Dump, Automatic, Boss Plow Powerstroke Diesel \$14,995	2008 Ford F-350 Super Crew, Lariat, Stainless Steel V-Blade Powerstroke Diesel \$22,995	2008 Ford F-550 Dually, 4x4, Utility Body, 10,000 pound telescopic Hoist Powerstroke Diesel \$29,995
2006 Ford F-350 Super Cab, 4-Door, 4x4, Dually, Knapheide Utility Body, Stainless Steel Blade Powerstroke Diesel \$12,995	2009 Ford F-350 Reg. Cab, 8-Ft. Bed, 4x4, Loaded, Fisher Plow Powerstroke Diesel \$21,995	SPECIAL THANKS to Winnisquam Village Volunteer Firefighter, Jimmy Binette	2008 Ford F-350 Super Cab, 4x4, Dually, Loaded Powerstroke Diesel \$16,995	2004 Ford F-250 Super Crew, 4-Door, 4x4, Lariat, Leather, Curtis Plow Powerstroke Diesel \$17,995

GIGUEREAUTO2.NET • 315 Laconia Road, Tilton, NH • 286-4800

Not responsible for typographical errors.

MEMBERS of the Kingswood girls' tennis team joined members of the boys' team to shovel off the town courts at Foss Field.

COURTESY PHOTO

Knight net girls make move back to Division II

BY JOSHUA SPAULDING
Sports Editor

WOLFEBORO — The graduation losses were pretty big for the Kingswood girls' tennis team. Add to that the fact that the Knights are moving back up to Division II from Division III, and there should certainly be a few storylines to go along with the team this spring, assuming Mother Nature allows the team to get out on the tennis courts.

"Mother Nature has not been very cooperative this year," coach Tom Merrell stated as his team headed into the second week of the pre-season. "The only court time the team has seen was on the indoor turf at the Smith Center at Brewster."

The Knights will be returning a pair of seniors to the lineup as well as a trio of juniors and a pair of sophomores, all with varying levels of experience on the court.

Leading the way will be the two senior captains. Jasper Shapiro and Brooke Seigars are returning to a lineup

that lost four of its top six from last year to graduation and its number eight to a family move.

Shapiro will be making the jump to the top spot in the lineup to open the season, while Seigars will be moving into the fourth spot in the lineup after seeing some time on the varsity courts last year.

Besides Shapiro, the only other player returning from the regular top six for the Knights from last year is Kara Phu. The junior will be opening the season as the number two player in the lineup.

Marina Eveena, who saw some time on the varsity courts as a sophomore last year, will be back for her junior season and is making the jump up to the third spot in the lineup to open the season.

Sophomore Danielle Schillereff will be moving up to the fifth spot in the lineup while junior Rebecca Coache makes the jump to the sixth spot in the lineup to kick off the new season.

The other returning

player to the team is sophomore Bri Heald, who will begin the season in the seventh spot in the lineup.

In addition to the seven kids returning to the team, Merrell will also see three new athletes looking to make their way up the ladder. Junior Mickayla Grasse-Stockman, sophomore Rebecca Connelly and freshman Emma

Hammond will all be hoping to make their mark on the program.

After a few years in the ranks of Division III, the Knights will be making the move back to the Division II competition. The Knights will continue to play their games against Kennett and Plymouth, Division II teams they competed against even when they were in Division III. The

rest of the scheduled will be a bit different for the Knights.

In addition to two games each with Plymouth and Kennett, the Knights will also play a pair of games against Pembroke Academy and single matches each against Manchester West, St. Thomas, Oyster River, Coe-Brown, Goffstown, Portsmouth, Trinity and Windham.

The season is scheduled to open on Friday, April 7, as the Knights host Pembroke Academy at 4 p.m. and will be hosting Manchester West on Monday, April 10, at 4 p.m. The first road game is scheduled for Kennett on Wednesday, April 12, at 4 p.m.

Joshua Spaulding can be reached at 569-3126 or sportsgsn@salmonpress.com.

Knights return strong core to courts

BY JOSHUA SPAULDING
Sports Editor

WOLFEBORO — In his second year at the helm of the Kingswood boys' tennis team, coach Steve Langevin is happy to see some familiar faces.

"We have just about everybody returning from last year," Langevin said. "That helps."

The Knights were working on clearing the Foss Field courts and got more than a court cleared before Friday's snowstorm was expected to drop more snow on the area.

"We had Brewster for a couple of days to hit a little," Langevin said. "And we've been in the dance studio (at the school) for some volleying."

"You make do the best you can with what's here," the Knight coach said.

Langevin said that having a lot of familiar faces makes things easier as a coach, as he knows what to expect from the kids and the kids know his expectations as well.

JOSHUA SPAULDING

AARON KUST, Jake Merrill and Noah Smith are three of the seniors for the Kingswood boys' tennis team this spring.

"Like last year, they're all pretty equal," Langevin said. "Some worked harder in the off-season than others."

The Knights will be led by a group of seniors that all saw time last year.

Jake Merrill, Noah Smith, Aaron Kust, Matt Horton, Drew Connelly and Greg Bush will all be returning to the lineup as seniors and all six have varsity experience in the lineup.

Additionally, Russell Lucia was also a key cog in the team's play last year and will be back for his junior season.

"We're seven deep right now with people who played in a number of matches," the Knight coach said.

Langevin noted that his team's depth was really what helped the Knights to the season they had last year, as many of the team's wins came from the bottom of the lineup where the Knights had solid players who were able to defeat weaker opponents.

However, the Knights are moving up to Division II this year after a few years at Division III and Langevin notes that will make things a bit more difficult.

"Most teams will be stronger in depth in Division and that's where we won last year," Langevin said. "It's more of a challenge because teams are deeper."

However, Langevin noted that there were plenty of strong players in Division III as well, but he anticipates seeing lots of stronger players lower in the lineup in Division II.

"And going to Division II is a challenge in and of itself," the Knight coach added.

Merrill, Smith, Lucia and Connelly were among the top four in the lineup for most of the season, while Kust, Horton and Bush all saw action in the lower part of the bracket and got valuable experience. However, Connelly will be stepping aside midway through the season to have surgery and will miss the rest of the season.

The team's numbers are bolstered by juniors Arhus Babcock and Dan Humer, sophomore William Brooks and freshmen Preston Bechard, Nick Lamie, Josh Shapiro, Luke Shapiro and Noah Shatzer. All told, 18 kids are out for the team, including a few ju-

nior high kids.

"We have a bunch of younger kids and we'll need them to replace all the seniors we'll be losing," Langevin said. "And a couple of them have been showing a lot of promise."

Langevin said the team is in good shape, physically, as he has them running and doing workouts.

"When I had them start running last year, it paid off in long, tough matches," Langevin said. "That's when it shows."

The new Division II schedule will still feature a pair of games each with local rivals Plymouth and Kennett, while other teams will be new this year. Kingswood will play two matches with Pembroke and one match each with St. Thomas, Oyster River, Coe-Brown, Portsmouth, Trinity, Windham and Bishop Brady.

The Knights are set to open the season on Friday, April 7, at Pembroke and continue on Wednesday, April 12, at home against Kennett, both at 4 p.m.

Joshua Spaulding can be reached at 569-3126 or sportsgsn@salmonpress.com.

Are You Over 50?

FREE

Mammograms and Pap tests for eligible women.

Professional Screening Sites Statewide

Call today! 1-800-852-3345, ext. 4931

Let No Woman Be Overlooked

Breast and Cervical Cancer Program

Department of Health and Human Services
Division of Public Health Services

Now Salmon Press offers:

MULTI-PAPER BUYS!

Get a special rate for ordering 2 or more web subscriptions on-line.
(These packages are web-only and must be ordered on-line).

Special package pricing:

Any 2 papers: \$40 (reg. \$72)

Any 3 papers: \$60 (reg. \$108)

Any 4 papers: \$80 (reg. \$144)

Any 5 papers: \$90 (reg. \$180)

Any 6 papers: \$100 (reg. \$216)

Any 7 papers: \$110 (reg. \$252)

Go to our website and click on Multi-Paper Buy

www.newhampshirelakesandmountains.com

KINGSWOOD spring athletes pose for a photo during media day last week.

JOSHUA SPAULDING

Kingswood prepares for spring sports with annual media day

BY JOSHUA SPAULDING
Sports Editor

WOLFEBORO — Despite Mother Nature’s insistence that winter is not over, spring sports have officially begun at Kingswood and the school’s athletic department held a media day on Wednesday, March 29, with teams and players getting pictures and interviews in preparation for the new season.

After an address from Athletics Director Aaron House to the students, teams took turns getting photos by Kathy Sutherland Photography. Team photos were taken along with head shots of senior student-athletes.

A few athletes from each of the teams took a few minutes to talk with Salmon Press about their expectations for the season and how things have been going in the preseason.

First up at the table were four members of the track team, which is scheduled to open the season on April 11.

“I think it will be a good season,” said senior Emma Bellefleur, who is coming off a successful Nordic season that saw Kingswood earn a Division II runner-up banner. “We have a lot of new people coming up, a lot of potential and we’re going to push each other.”

Junior Grace Trites noted that things have been a bit tough with the snow still on the ground, but the team has been working around it.

“The distance team has been outside every day,” Trites said. “We’re making the most of it

and not letting it impact our season.”

For the boys’ team, senior Brodie Deshaies said he has high hopes for the new season.

“I expect a fair amount of school records, that’s always good for everyone to work toward,” Deshaies said. “I think we’ll have a lot of people go to D2 States and the Meet of Champions.

“And as many as possible to the Wilderness Meet,” he continued. “That’s always what we work for.”

He also said a banner was not out of the possibility for the Knight boys.

Sprinter Nick Baston said he is fully recovered from a football injury and will be ready to go.

“I’m about as ready as can be, four months out of surgery,” Baston said. “Just started sprinting.”

Fellow senior Isaac Sheahan noted that he and the fellow hurdlers have been spending much of their time working in hallways but also said the team did get outside in the parking lot that day.

Next to the podium were the baseball captains, seniors Will Treuel and Cam Place and junior Brian Lindsay. Baseball opens the season on April 14 at Coe-Brown.

Lindsay noted there isn’t much that can be done about the snow and the weather.

“We play indoors, there’s not much you can do,” Lindsay said. “You just do the best you can.”

“We had a decent year

last year and we’re going to come back strong like the end of last year,” said Treuel. “We lost a few good players, but we’ve definitely grown as a team and we’ll build off of that.”

“I’m excited for this year,” said Place. “There’s good camaraderie, all the guys like each other.

“We should have a pretty good team if we play to our ability,” he added.

The six softball seniors took the table next. The Knights, with new coach Dick Arthur, also open the season on April 14 at Coe-Brown.

“We hate the snow,” said Lauren Pomerleau. “But we make do and we have fun.”

She noted that the team has been spending a lot of time in the batting cage and said the team would be hitting, “for sure.”

Mallory McCullough pointed out that there are some younger players coming up that should be a big help.

“I think we’re going to be tough and make something happen and get a banner,” she said. “We’ve got some new blood.”

“We’re still adjusting, but it’s going good,” said Courtney Drew about the team’s new coaching staff. “We’re learning how Dickie coaches and he’s learning us.”

Ali Doliber also noted that younger players will be important to the team.

“It’s great that we have the ability to pull up some underclassmen,” Doliber said.

“They’ll be here when the six of us leave.”

The softball program has great numbers this season, with a JV and reserve team joining varsity.

“There was definitely a lot of competition between people,” said Kayla McEvoy. “It was hard for them to pick.

“This is the first reserve team in a while and the middle school teams have a lot up and coming,” she added.

Maddie Rabideau, who will toe the pitching rubber again this season, noted she is getting used to things being different, noting that her longtime catcher Shelby Lindsay graduated last year.

“Just getting used to the new setup,” she said, noting Lindsay had been her catcher since elementary school in New Durham.

Five members of the senior class for the girls’ lacrosse team were next to the table. The Knights will be opening the season on April 10 at home against Spaulding, with new varsity coach Katie Rogers at the helm.

“We’ve done a lot of conditioning, running a lot,” said Hannah Demain, noting the team has been in the gym and at the Smith Center at Brewster. “We just make the most of it, but we’re excited to get on the field and take some shots.”

“We have a good group back and I expect us to make it as far in the playoffs as we can,” said Haley Bridgeman. “I see the Final Four in our future.”

This was echoed by

Liz McLaughlin, who helped to lead the girls’ basketball team to its most successful season in many years.

“Kingswood athletics pride is so high right now,” she said. “We’re going to have an amazing season.”

Abby Trach noted the team has adjusted well to Rogers, who was an assistant coach for Sandy Bridgeman last year.

“We’ve been adjusting really well, but she was an assistant last year so we knew her well,” Trach said, noting that returning assistant coach Kris Kenison contributes to that familiarity.

“We have the skills and the ability to work as a team,” said Emily Skelley, who was also part of the basketball team’s run to the quarterfinals. “But what it takes to get to the Final Four is the will to win and wanting to put a banner up and be a Final Four team.”

Four senior members of the boys’ lacrosse team were next. They open the season on April 11 at Kennett.

“It’s been kind of tough,” said senior Garrett Scott of the preseason practice routine. “We’ve played in the gym a lot and used the Smith Center.”

Junior Liam Morrissey said the team’s big playoff upset of Windham last year was a big moment and they hope to continue the strong play this year.

“I definitely expect playoffs,” Morrissey said. “Down the stretch from the end of last year, we want to keep that mo-

mentum going.”

Classmate Erik Madden said there were a few things his team needed to do to continue that success.

“We have to move the ball on offense and play solid defense,” Madden said. “And we have to be more aggressive than the other teams.”

“Some drills we couldn’t do in the middle of last year, we’re already able to do this year,” said senior Alex Matarozzo, who is coming back from a football injury. “We’re working hard.”

The boys’ tennis team is returning most of its lineup to the court, as the Knights prepare to open on April 7 at Pembroke.

Senior Aaron Kust noted the team has been working on the Foss Field courts and doing conditioning work. The boys and girls on the tennis teams had cleaned off one full court and most of another before Friday’s snowstorm.

“We’ve done a lot of shoveling,” Kust said. “And we run.”

Senior Jake Merrill noted the move back to Division II will certainly be a challenge.

“We have everyone returning, a lot of experience, a lot of depth,” Merrill said. “That’s a strong point for this team.”

Fellow senior Noah Smith touted his team’s conditioning as key.

“A good majority of the players are athletes in other sports,” he said. “They’re conditioned already, so running laps isn’t so bad. And we’re all experienced.”

COURTESY PHOTO

Ice time

An undermanned Golf Nuts squad methodically worked its way to the top of the Lakes Region Curling Association’s winter 2017 championship tournament. Regulars David Lee of Tuftonboro, left, and Bryan Gallagher of Brookfield (center) were joined by alternate Chris Pollock of New Hampton to defeat On the Rocks 10-2 in the season finale on March 19. Absent for the victory were Golf Nuts players Paul Arruda, Norm Tache and Ken Schroeck. With curling scheduled to receive considerable exposure at next year’s Winter Olympics, the LRCA will begin registering members for its fall 2017 league in late summer. For information about curling and the LRCA, visit lakescurlingnh.org.

For Sale
265 NH RTE. 11, FARMINGTON, NH
(603) 335-2525

2003 Toyota Camry LE

NO Rust, Two Owner, Clean Carfax,
144k, Auto, 4 cylinder. Just passed
inspection. Needs nothing.

Kingswood Cal Ripken tryouts set for Saturday, registration available online

WOLFEBORO — Kingswood Cal Ripken Baseball registration is open online at kcrbl.com. Use the red link at the top of the page for online registration. Tryouts will be held at Kingswood Regional High School on Saturday, April 8, starting at 9 a.m. They have reserved both gyms at the school so Minor and Major League tryouts will be held at the same time.

A new Survivor season means another trip to New York City

Over the last few years, I've made a number of trips to New York, Los Angeles, Reno and Chicago to attend live podcast events hosted by two-time Survivor Rob Cesternino and his Rob Has a Podcast family.

On March 22, I made my sixth trip to New York City to attend a live recording of the Survivor Know It Alls with Rob and co-host Stephen Fishbach, also a two-time Survivor player. These events are always fun, even if

SPORTING CHANCE
By JOSHUA SPAULDING
the episode of Survivor that is on television that night is not the best.

JOSHUA SPAULDING
I MADE sure to get a selfie with Survivor contest Zeke Smith during my trip to New York City on March 22.

However, last week, we got one heck of an episode, which made the discussion after the episode with Rob, Stephen and various other Survivor players quite interesting.

I caught the 5 a.m. bus from Dover to Boston's South Station, where I caught the train to New York City, which drops me off right at Penn Station below Madison Square Garden.

I usually try to do some sort of tourist thing in the few hours before a group of podcast fans gets together for a pre-show dinner. In the past I've gone up the Empire State Building and Rockefeller Center, among other things. This year I switched things up and met up with some fellow RHAP fans for a pre-dinner event.

After a quick bite to eat at Shake Shack, which has become a regular stop for me when I head to New York, I joined some fellow podcast fans at an Escape the Room in Manhattan. Our group was able to successfully navigate our way through the game, with a little help from a few clues, and managed to get out with less than two minutes to spare.

While I didn't contribute a hell of a lot to the team, I was able to figure out the first clue that opened our first lock. I had done one of these games in Los Angeles (also at an RHAP event) and enjoyed it and this one was also quite enjoyable. I also got the chance to meet a few new fans of the podcast, which is always nice.

After we had dinner at Virgil's just off of Broadway, we made our way to Carolines on Broadway, where the RHAP show was being held and found a seat to the side of the stage.

The episode of Survivor on March 22 was one of the best ones we've had in a while, featuring an insane twist that saw two tribes (out of three) heading to tribal council, where they only voted out one person. In what was one of the craziest tribal councils I've seen, groups of people got up and started talking in secret groups as names flew back and forth. The 300-plus folks in the room were absolutely devastated when fan-favorite Malcolm Freberg was voted out when Tai Trang played an idol for Sierra-Dawn Thomas, cancelling out all six votes against her.

Rob and Stephen hosted a great discussion that featured great input from a number of Survivor alums, including season 23 winner Sophie Clarke, Bret Labelle and Chris Hammons from last season, Liz Markham and Billy Garcia. Once the discussion ended, we headed to a bar a few blocks over for the after-party, where more Survivors made appearances, including Aubrey Bracco, Andrea Boehlke and Zeke Smith from the current season.

I headed out at about 1 a.m. and made my way back to Penn Station, where I caught the 2:40 a.m. train back to Boston. I did manage to get some sleep on the ride back and even better, the train arrived about 15 minutes early, which allowed me to catch the 8 a.m. bus to Dover instead of having to wait for the 9 a.m. run.

Once again, it was a long day with very little sleep, but it was a complete blast and I'm looking forward to the next live event, which takes place next month in Toronto.

Finally, have a great day Paul and Chelsea Stewart.

High School Slate

Friday, April 7 KENNETT Boys' Tennis vs. Oyster River; 4 Girls' Tennis at Oyster River; 4 KINGSWOOD Boys' Tennis at Pembroke; 4 Girls' Tennis vs. Pembroke; 4 PROSPECT MOUNTAIN Boys' Tennis at Profile; 4 Girls' Tennis vs. Profile; 4	Track at Coe-Brown; 4 KINGSWOOD Boys' Lacrosse at Kennett; 4 Track at Manchester West; 4 PROSPECT MOUNTAIN Track at Moultonborough; 4
Monday, April 10 KENNETT Boys' Tennis at Portsmouth; 4 Girls' Tennis vs. Portsmouth; 4 KINGSWOOD Girls' Lacrosse vs. Spaulding; 5:30 Girls' Tennis vs. Manchester West; 4 PROSPECT MOUNTAIN Baseball at Winnisquam; 4 Boys' Tennis vs. Berlin; 4 Girls' Tennis at Berlin; 4 Softball at Winnisquam; 4 Unified Volleyball vs. Laconia; 4	Wednesday, April 12 KENNETT Baseball vs. Portsmouth; 4 Boys' Tennis at Kingswood; 4 Girls' Tennis vs. Kingswood; 4 Softball vs. Portsmouth; 4 KINGSWOOD Boys' Tennis vs. Kennett; 4 Girls' Tennis at Kennett; 4 PROSPECT MOUNTAIN Baseball vs. Somersworth; 4 Boys' Tennis vs. Moultonborough; 4 Girls' Tennis at Moultonborough; 4 Softball vs. Somersworth; 4
Tuesday, April 11 KENNETT Boys' Lacrosse vs. Kingswood; 4	Thursday, April 13 KINGSWOOD Boys' Tennis at St. Thomas; 4 Girls' Lacrosse at Alvirne; 6 Girls' Tennis vs. St. Thomas; 4

Saving for retirement is personal.

So is the service you'll get from MVSb.

Saving for retirement is essential – and it's never too early or too late to start. At Meredith Village Savings Bank, we can provide the guidance, tools and resources you need to plan for the future you want. Contact one of our IRA specialists today at 800.922.6872 or visit us online at mvsb.com.

April 18th is the last day to contribute to a qualified retirement account for the 2016 tax year.

800.922.6872 mvsb.com

Waterville Valley to finish up the season on Easter weekend

WATERVILLE VALLEY — After the extended season until April 9, Waterville Valley Resort will reopen for skiing and riding on Easter weekend, April 15 and 16. The weekend will be marked with special events and celebrations for families and friends both on the mountain and in the Town Square.

Sunday, April 16, will start with a non-denominational Easter Sunday sunrise service at the top of Mt. Tecumseh. All guests are welcome to take a ride on the White Peaks Express Chair kids ages 11 and under can participate in the Easter Egg hunt, which will start at 9:30 a.m. in Town Square. Also on Saturday, the Waterville Valley Recreation Department invites everyone to free open gym 10 a.m. to 12 p.m.

Sunday, April 16, will start with a non-denominational Easter Sunday sunrise service at the top of Mt. Tecumseh. All guests are welcome to take a ride on the White Peaks Express Chair starting at 5:15 a.m. and join a service surrounded by the White Mountains. Free skiing and riding will follow the event until 7:45 a.m..

Lifts for skiers and snowboarders on the last day of the season will start spinning at 8 a.m. Kids 12 and under can head down to the lower mountain for the Waterville Valley Resort Easter Egg Challenge. There will be Easter Brunch Buffet at T-Bars starting at 8:30 a.m.

JOSHUA SPAULDING
JIM DEARBORN (left) of Friendly Fire pushes the puck away from Rob Davis of the Zambonis in action Saturday.

JOSHUA SPAULDING
BIG DAVE'S and the Rink Rats faced off early on Saturday morning at Pop Whalen Arena.

JOSHUA SPAULDING
THE YOUNGSTERS were the first on the ice on Saturday at the Reinforcements for Ryan hockey tournament.

JOSHUA SPAULDING
JAKE DEARBORN tries to push the puck in the goal for the Kingswood All-Stars against the Plymouth State girls on Saturday.

JOSHUA SPAULDING
NICK POTENZA skates along the side for Hell on Skates against the Wolfeboro Whalers on Saturday.

JOSHUA SPAULDING
KINGSWOOD ALL-STARS and Plymouth State girls faced off on Saturday at Pop Whalen Arena.

JOSHUA SPAULDING
YOUTH HOCKEY players hit the ice early on Saturday for the Reinforcements for Ryan tournament.

JOSHUA SPAULDING
MARYANN MURRAY sends the puck up the ice in action on Saturday morning.

JOSHUA SPAULDING
KINGSWOOD girls' hockey coach Tom Cayon skates for the New England Wolves against the She-Wolves Jr. in action on Saturday.

JOSHUA SPAULDING
TOWLE PALLET (right) and Tremendous Misfits did battle on Saturday morning at Pop Whalen Arena.

JOSHUA SPAULDING
SAM BARTON (right) of Hell on Skates controls the puck as Ryan Gilpatrick of the Wolfeboro Whalers looks to steal.

JOSHUA SPAULDING
LENNY MOORE skates for Moore or Less in the Reinforcements for Ryan hockey tournament.

GOGGIN

CONTINUED FROM PAGE B1

teams and seven youth teams.

“We just hit the ground and went,” Lord said. “Before we opened the doors, we’d already raised \$5,000.”

Lord noted that donations and team registration fees had helped to raise that money and an anonymous donor made every dollar raised even more important.

“He called and said he’d match two-for-one up to \$5,000,” Lord said. “So if we raised \$5,000, he’d give us \$10,000.

“It’s been absolutely amazing,” Lord said. “In the first night (Friday), we had about \$1,000 in donations.”

The Goggin family announced on Friday that Ryan has passed away, ending his battle with leukemia, but Lord said it was even more important for the tournament to go on.

“Brittney and Shawn (Ryan’s siblings) said it couldn’t have been a more perfect weekend to honor him,” Lord said. “They said it’s something he’d want to do and have these people come together.”

Ryan Goggin was serving his country when an IED exploded near a tank he was riding in and left him unable to continue serving in the Army due to a traumatic brain

injury. Then, last year he was diagnosed with leukemia, which led to a battle with the Veterans Administration over his care during his illness.

And his story brought not only hockey players to the rink, but brought plenty of donations from many businesses and groups around the area to help support the Goggin family.

Operation Hat Trick donated 12 dozen hats that were sold at the tournament, with all proceeds benefitting the Goggin family. Kingswood Regional High School donated more than \$1,000 raised during dress down day. The Wolfeboro Inn donated a portion of its proceeds from dinners sold after the tournament ended. There were tables full of raffle prizes that were available for attendees to win. Additionally, there was a couple of tables of baked goods for sale, donated by local residents and businesses, with all proceeds going to the Goggin family. The Maine Pond Hockey Classic donated the use of the special pond hockey goals for the game. The Wolfeboro Parks and Recreation Department donated the use of the rink for the tournament.

And Lord was quick to point out that businesses and organizations were happy to step up and help

and he couldn’t be more appreciative.

“People have been so awesome,” Lord said.

Unlike many tournaments, this tournament didn’t have a winner, with teams playing simply for fun and for a good cause. In fact, Lord noted there was no scorekeeper, just a clock that kept track of time.

“What I was hoping to get them to do is to give \$150 to play 3v3 hockey in a two-day tourney,” Lord said. “No one’s keeping score out there.”

He also praised the work of Karen Desaulniers Moore, who helped to organize all the details to make the event go.

“Karen has been amazing,” Lord said. “I’m not a details guy. She organized all the volunteers and got all the people together.”

He also noted that he was happy to see so many of Ryan’s friends out playing hockey in his honor.

“He was a guy you knew from around town, he was a good dude,”

Lord said of his former lifeguarding partner with the Wolfeboro Parks and Recreation Department. “I needed to do something for him.”

The registration fees and all other money raised went to Goggin’s family and Lord said that if someone was unable to make it to the tournament, they could send a donation to Wolfeboro Parks and Recreation, noting it was for the Reinforcements for Ryan tournament.

And with the success of the tournament Lord is hopeful that with a little more lead time next year, the tournament can return even better.

That being said, he was thrilled with how things went, particularly given how quickly the tournament was put together and the fact that Mother Nature delivered a major snowstorm the two days of the tournament. A couple of teams were unable to make the games on Saturday morning and a few players also could not make

it, but players from other teams filled in all around the schedule, allowing the games to go on as planned.

Teams included the Wolfepack, Mighty Wolves, Back Bay Bulldogs, Predators, Predators 2, Ryan’s Marauders, Kingswood All-Stars, New England Wolves, Alton Bay Bandits, Big Dave’s, Wild Women,

Moore or Less, Rink Rats, Plymouth State girls’ hockey, Wolfeboro Whalers, Headwall, She-Wolves Jr., Green Mountain for Goggs, Friendly Fire, Zambonis, Tremendous Misfits, Team Moxie, Towle Pallet and Hell on Skates.

Joshua Spaulding can be reached at 569-3126 or sportsgsn@salmonpress.com.

NORTH COUNTRY COINS, LLC

BUYING • SELLING • APPRAISALS
Est. 1989

WWW.NCCNH.COM
TUES - FRI 10 - 5 • SAT 10 - 3

HIGHEST PRICES PAID

All US and foreign silver and gold coins, estate jewelry, scrap gold, diamonds. Free oral appraisals.

NORTH COUNTRY COINS.
Main St., Plymouth, NH 536-2625.

How to Submit Announcements & Obituaries To Salmon Press Publications

Obituaries and Announcements of special events such as weddings, engagements, and anniversaries are published **FREE OF CHARGE** in any/all Salmon Press newspapers.

Obituaries can be sent to:
obituaries@salmonpress.com

Wedding, engagement, and anniversary announcements are welcome at:
weddings@salmonpress.com

Photos are also welcome, but must be submitted in jpeg format.

Please contact Executive Editor
Brendan Berube at (603) 279-4516, ext. 111
with any questions regarding the submission process.

Town-to-Town

Home of the *Jumbo Ad*,
reaching loyal readers of eleven weekly papers

CLASSIFIEDS

www.salmonpress.com

1-877-766-6891

Place your ad today!
Call toll free
or visit our website

Misc. For Sale

OLD NH FISH and Game, ca. 1890, bearing laws, penalties and seasons on moose, caribou, furbearers, fish, etc. measures 12"x18". May be seen at the Coos County Democrat, 79 Main St., Lancaster, NH. Price, \$4; if mailed, \$8. Call 603-788-4939 or email liz@salmonpress.news

Events/Entertainment

FIREARMS TRAINING

Shoot a large variety of handguns and calibers before making the decision to buy in our Intro to Handgun class. Learn self defense with rifle, pistol or shotgun. Women-only courses available. Courses start in April, call now to sign up.
www.GoRFT.com
603-636-2167

Lost & Found

Found Ads

Are published Free of Charge.
30 words for 1 week.

Lost Ads

Are Charged at our regular classified rates.

Call Toll Free
Mon-Fri 8:00-4:00
1-877-766-6891
or go to
www.nhfrontpage.com
24/7

Thank-You

Our line ad classifieds
are on our website!

www.nhfrontpage.com

is the place to check our weekly
classifieds online!
More great coverage
and information from the

Salmon Press
Town To Town
Classifieds!

Why place your ads
anywhere else?
1-877-766-6891

Our line ad classifieds
are on our website!

www.nhfrontpage.com

is the place to check our weekly
classifieds online!
More great coverage
and information from the

Salmon Press
Town To Town
Classifieds!

Why place your ads
anywhere else?
1-877-766-6891

Thank you
for browsing
The Town To Town
Classifieds in the

East
Granite State News
Carroll County Independent
Baysider

Publication Rates (30 words)

\$12 - 1 Week
\$20 - 2 Weeks
\$27 - 3 Weeks
\$36 - 4 Weeks

Call Our Main Call Center
1-877-766-6891
Mon-Fri 8:00-4:00

or place online 24/7 at
www.nhfrontpage.com

Deadline:
Monday 10:30 am

AKC German Sheperd Puppies born
January 21st.
Shots and Health Certificates.
Black & Tan & Sables.
Working blood lines.
Both Parents on premise.
Call for more information:
603-539-7727.
\$800

Pets/Breeders

**Clifford's Best Friend's
Pet Grooming**
Dog and Cat Salon
Tick treatments,
Nail trims, Teeth cleaning.
We Do All Breeds!
Satisfaction Guaranteed!!

Clifford's Adventure Walks
Boarding, Daycare and Daily
exercise and adventure hikes like no
one else; acres of trails; 2 playgrounds
and large indoor playroom; weight loss
program. No Leash training.

"A Tired Dog is a Happy Dog!"
Stop by for a visit or call!
603-569-6362

LOW COST SPAY/NEUTER
Dogs Conway clinic starting at \$100.
Cats Mobile clinic NH&ME \$70-\$85.
Rozzie May Animal Alliance
www.RozzieMay.org 603-447-1373

Lost & Found Pet:

STILL MISSING!!

SHANE- Shetland Sheep Dog
Lost in Laconia NH on August 27,
2016. 9 year old male, very shy.
Prefers women. Please do not
chase! Old or new leads
welcomed! If sited in the area call
1-855-639-5678. Not from the
area- he slipped his collar upon
arriving.

General Help Wanted

Anthony's Old Style Pizzeria, hiring
morning prep, mother's hours, good pay
for right person, must be 18, apply in
person only at 35 Center Street,
Wolfeboro.

Assistant Maintenance Director is
being seeked by YMCA Camp
Foss. Ideal for someone who has a
passion for working outdoors. Mid-
May start date through August.
Salary range is \$10.00-\$12.00 an
hour DOE.
Email resumes to
mhanson@graniteymca.org

Baking Assistant Wanted. Small
coffee shop/bakery needs an
experienced baking assistant to help
fill our delicious pastry case. You
should have knowledge about
following recipes, kitchen safety, and
a good sense of humor. Early
mornings and weekends are
required.
Email resume to
info@cupandcrumb.com

Bosco Bell and Blueberry Station
located on RT 28 in Barnstead are
looking for friendly and reliable cashiers.
Please apply in person.

Carroll County Landscape Inc. -
Landscape installation and
maintenance crew positions
available-full time 9+ months seasonal
with potential for year round. Clean
driving record. Experience a plus but
will train a desirable candidate that
loves working outdoors. \$14-\$18 per
hour with overtime and benefits.
Carroll County Landscape is a
full-service landscape company
operating in the Lakes Region for over
30 years.

Gardening crew position-Seeking a
hard working individual that loves
working outdoors. Seasonal
opportunity for someone that loves
plants and the gratification that results
from creating beautiful landscapes.

Please send resume to
ccinc@metrocast.net or
call 569-2013, Wolfeboro.
carrollcountylandscape.com

Full time Maintenance Help Wanted:
Must be able to use varied hand/power
tools, have a valid Driver's license with
CDL-B w/ Air, must be able to operate
construction equip., lift up to 75 pounds,
work outside in all weather conditions,
work independently, be professional, and
perform tasks as assigned. Must be able
to be on call for plowing and storm
emergencies. Must be able to pass drug
test for a DOT medical card and must be
able to pass Pool Standard Training
Course to maintain outdoor pools. Please
send resume to
jrnnals@lockelakecolony.com and/or
tboyd@lockelakecolony.com or stop by
the office at Locke Lake Colony
Association, 43 Colony Drive, Ctr.
Barnstead, NH and fill out an application.
Telephone: (603) 776-4400.

General Help Wanted

Hale's Professional Turf Service, Inc
Landscape/Lawn care & Athletic care
positions available full-time and
seasonal with incentive to grow.
\$14-\$18/hr outdoor job and will train.
Join a local established company and
call Matt for an interview at 569-6418.

Help wanted: Experienced floor
maintenance person needed--after
9 p.m., 22-26 hours per week.
(603) 569-5708.

KITCHEN ASSISTANT Lions Camp Pride
New Durham seeks kitchen help for
summer season, July and August. Must
be 18. Contact Ted 367 8590 or email
resume to Lionscamppride@yahoo.com

Lake Winnepesaukee Golf Club in New
Durham is looking for experienced Golf
Course Laborers / Operators to work April
through November of 2017. Pay
commensurate with experience.
Call 603-569-8798 or e-mail
shale@wgcnh.com.

LAKES REGION PAVING seeks help for
2017 paving season, CDL drivers,
experienced help, laborers.
Please call Ben at 834-3778.

Landscape Positions Open Spring
cleanups and seasonal maintenance: will
train, experience a plus. Must have valid
driver's license. Wolfeboro-Tuftonboro
area. Call 569-1626 or email
mark@follansbeeslandscape.com

**Meals on Wheels Regular Driver for
Alton and Substitute Driver for
Pittsfield/Alton-**

Regular driver is based out of the Alton
Senior Center; sub is based out of the
Pittsfield Senior Center with potential to
sub in both places. Deliver mid-day meals
to homebound elderly. Must be friendly
and reliable. Subs deliver when regular
drivers are unavailable and must be
available on short notice. Both require
own transportation and vehicle insurance.
Route miles reimbursed. Monday-Friday
approximately 4-5 hours a day. Rate is
\$9.22/hr. for regular driver and \$8.33 /hr.
for subs. Contact Alton Senior Center
manager Roney Delgadillo at 875-7102
for the Alton regular driver position and
Carol Schiferle of Pittsfield Senior Center
at 435-8482 for sub driver. EOE.

Position available for maintenance,
mowing, fall cleans, plowing and sanding.
Call 603-455-9291.

Professional Painters Needed.
License and references required.
Experienced only need to apply.
Call 387-9760.

Rapidly Growing, Fast Paced, High Tech
manufacturer looking for painter/body
work technician. Ability to produce a
quality product and work efficiently in a
fast paced environment is a must.
Competitive wages, benefits, paid
holidays. Tuftonboro NH (603)569-3100
info@technicoil.com

Sailing chef wanted for 53' yacht
(sail) Penobscot Bay, ME for about 1
week per month from July - Oct. No
sailing skills required. Penobscot is like
big lake. Take charge of meal planning,
provisioning, cooking, serving and
clean up. Usually 4 - 6 total crew.
Join the fun when not cooking!
Please contact Roy Ballentine:
603-498-3321;
rballentine@ballentinepartners.com
975 Beach Pond Rd
Wolfeboro, NH 03894

Summer Employment for College Students!

Receptionist

•Two full-time positions available
•Monday through Saturday schedule
•Busy school office setting; multi-line
phones
•Confidence and polished presentation
required
•College students preferred
•Early June to Early August

Email Letter of Interest & Resume to:

Head of School
Wolfeboro: The Summer Boarding
School
Wolfeboro, NH 03894

Email: school@wolfeboro.org

Wolfeboro-area floor installer
helper needed.
\$13-\$15 starting pay,
call 603-986-1046.

Cleaning

Tired of cleaning house, yourselves?
Ready for me to dust your shelves?
Quality House Cleaning.
Openings Available. References.
Text/Call Patty 603-315-8912

Lawn/Garden

Organic garden maintenance
services for the Lakes Region.
Ornamental and edible gardens
designed, installed and maintained by
horticultural experts. Perennial
division, weeding, cultivating, pruning,
and fertilizing. 662-5453.
www.distinctivegardeninginc.com

Grown in NH

Herbal Apprentice Program!
Still time to sign up! Come and learn
all about Herbs! Everything from
Plant I.D. to Soap Making, Tea
Blending, Medicine Making and More!
Contact Kim
603-859-0464
www.moorefarmherbs.com

Real Estate

Equal Housing Opportunity

All real estate advertising in this
newspaper is subject to
The Federal Fair Housing Law
which makes it illegal

"to make, print, or published any notice,
statement, or advertisement, with respect
to the sale, or rental of a dwelling that in-
dicates any preference, limitation, or dis-
crimination based on race, color, religion,
sec, handicap, familial status or national
origin, r an intention to make any such
preference, limitation or discrimination."
(The Fair Housing Act of 1968 at 42
U.S.C. 3604(c))

This paper will not knowingly accept
any advertng which is in violation of the
law. Our readers are hereby
informed, that all dwellings advertised
in this newspaper are available on
an equal opportunity basis.

To complain of discrimination call
HUD toll free at
1-800-669-9777
For The Washington DC area, please call
HUD at 275-9200.

The toll free telephone number for the
hearing impaired is
1-800-927-9275.
You may also call
**The New Hampshire
Commission for Human Rights**
at 603-271-2767
or write

The Commission at
163 Loudon Road,
Concord, NH 03301
Neither the Publisher nor the
advertiser will be liable for misinformation,
typographical errors, etc. herein
contained. The Publisher reserves
the right to refuse any advertising.

Equal Housing Opportunity

All real estate advertising in this
newspaper is subject to
The Federal Fair Housing Law
which makes it illegal

"to make, print, or published any notice,
statement, or advertisement, with respect
to the sale, or rental of a dwelling that in-
dicates any preference, limitation, or dis-
crimination based on race, color, religion,
sec, handicap, familial status or national
origin, r an intention to make any such
preference, limitation or discrimination."
(The Fair Housing Act of 1968 at 42
U.S.C. 3604(c))

This paper will not knowingly accept
any advertng which is in violation of the
law. Our readers are hereby
informed, that all dwellings advertised
in this newspaper are available on
an equal opportunity basis.

To complain of discrimination call
HUD toll free at
1-800-669-9777
For The Washington DC area, please call
HUD at 275-9200.

The toll free telephone number for the
hearing impaired is
1-800-927-9275.
You may also call
**The New Hampshire
Commission for Human Rights**
at 603-271-2767
or write

The Commission at
163 Loudon Road,
Concord, NH 03301
Neither the Publisher nor the
advertiser will be liable for misinformation,
typographical errors, etc. herein
contained. The Publisher reserves
the right to refuse any advertising.

★★★★★★★★

Apartments For Rent

Two-bedroom apartment, close to
downtown Wolfeboro. Very clean and
nice setting, \$900/month, heat included.
Call Ben at 834-3778.

Comm. Space For Rent

Alton Bay—on the lake. Beautiful views.
Two rooms - Approx 300sf. Perfect space
for retail, yoga, holistic practice, office.
Parking, heat/water included. Prefer 12
month tenant. Reasonable rents.
617-291-0042.

Commercial real estate for rent, junction
of Route 16 and 28, excellent visibility,
high traffic count. Call Ben at 834-3778.

Condo For Rent

Home Improvement
Affordable Roofing, Siding, and Windows!
Call 603-455-2014

Houses For Rent

NEWLY RENOVATED 2 bedroom small
house in North Woodstock. Beautiful,
quiet setting overlooking river, close to
area businesses, skiing, hiking.
950.month, tenant pays utilities.
call 603-986-9483

Mobile Home For Rent

NEWLY RENOVATED large 3 bedroom
mobile home in Meadowmist Park,
Whitefield. \$850, lot rent included but
tenant pays own utilities. Rent with option
to buy this nice home, 2 porches and
shed in yard.call 603-986-9483

THANK
UNDERAGE
DRINKING
DOESN'T
AFFECT
A TEEN'S
BRAIN?

THANK
AGAIN.

PARTNERSHIP FOR
drugfreeNH.org
1-800-804-0909

Thank
You
for browsing
The
Town-to-Town
Classifieds!

Automobiles

GIGUERE AUTO 2
315 Laconia Road,
Tilton, NH
603-286-4800

2010 Jeep Wrangler
Unlimited, 4 Door, 4x4, automatic
\$19,995

2011 Nissan Juke S
Loaded, Leather, Moonroof
\$9,995

2012 Ford F-150
Supercab, 4 Door, 4x4, loaded,
leather
\$20,995

2000 Jeep Wrangler
Sport, 4.0L, 6 Cylinder, Hard Top
\$8,995

2010 Chrysler Town & Country
3rd Row Seating, DVD
Entertainment
\$10,995

2003 Ford Ranger
Super Cab, 4-Door, 4x4, V-6, Auto,
Edge Pkg.
\$8,995

2005 Toyota Tundra
SR5, Access Cab, 4.7L, 4x4,
Loaded
\$13,995

2005 Nissan Frontier LT
Crew Cab, 4- Door, 4x4,
6 Cylinder
\$11,995

2006 Ford Ranger
Ex-Cab, 4x4, Automatic, V-6
\$9,995

2010 Dodge Dakota
Ex-Cab, 4x4, Automatic, V-6
\$11,995

2008 Ford F-150
Supercrew, 4 door, 4x4, FX-4
A/C
\$15,995

2008 Chevy 1500
Ex-Cab, 4x4, Loaded
\$17,995

2008 Ford F-150
Super Crew, 4-Door, 4x4, FX-4
\$15,995

2014 Chevy 1500
Double Cab, 4-Door, 4x4, Loaded
\$25,995

2013 Chevy 1500
4x4, Automatic
\$13,995

2012 Ford F-150
Super Crew, 4-Door, 4x4, Loaded
\$19,995

2004 Chevy 1500
Ex-Cab, 4-Door, 4x4, 5.3L, V-8
\$11,995

2006 Chevy Express 2500
Cargo Van, Automatic, AC
\$8,995

2012 Nissan Titan SV
4-Door, 5.6L, V-8, Loaded,
Low Miles
\$20,995

2004 Ford F-250
Supercrew, 4 door, Iariat, Curtis
plow
\$17,995

Trucks/Vans

2004 Dodge Ram 2500, Cummins Diesel
Laramie Pkg., 4 door, Nav. With Fischer
plow, 131k, \$9,200. Call 603-986-5206.

Public Notices

The Town of Wakefield is seeking
proposals for projects at the Public Safety
Building, including electrical, plumbing,
insulation and sheetrock. More
information and bid submission forms can
be found at www.wakefieldnh.com or at
Town Hall, 2 High Street, Sanbornville. A
walk through for all projects will be
conducted on April 13 at 4 p.m.,
and all bids must be received by April 21
at
4 p.m.

To place your classified line ad, please call our TOLL FREE number: 1-877-766-6891

TOWN•TO•TOWN CLASSIFIEDS

**COLDWELL
BANKER**
RESIDENTIAL BROKERAGE
CENTER HARBOR

 32 Whittier Hwy
603-253-4345

CenterHarbor.NH@NEMoves.com
LACONIA

 348 Court Street
603-524-2255

LakesRegionInfo@NEMoves.com

Moultonboro \$749,000 #4623844

This 1995 real log home sits on a very private lot with 145 feet of sandy frontage and views up and down the lake and a broad view of Red Hill. Four large bedrooms, 2 baths, 2 car garage.

Bill Richards 603-253-4345

Gilford \$659,000 #4623070

Sprawling contemporary with unobstructed views of lake and mtns. This exceptional 3,100 sf custom home boasts breathtaking views from all 3 levels.

Susan Bradley 603-493-2873

Meredith, \$649,900 #4507277

Welcome to Waldron Bay on Lake Winnisquam in Meredith, NH. Custom built contemporary home with a country flair; wide pine floors throughout, brick fireplace, office, 3 finished levels.

Ellen Mulligan 603-387-0369

Wolfeboro \$495,000 #4623673

Wonderful Cape minutes from downtown Wolfeboro and Carry Beach on Lake Winnepesaukee. Landscaped, level and private parcel with a paved driveway. First floor master suite, one level living.

Kay Huston 603-387-3483

Laconia, \$359,000 #4621765

Well kept two bedroom condo with beautiful lake and mountain views, sandy beach, 24' deeded dock, tennis & common decking.

Barbara Mylonas 603-344-8197

Gilford, \$319,000 #4622321

A Gilford Village gem! Overlooking a babbling brook, beautiful gardens and a covered bridge is this open concept home with 1st floor master and walk-out lower level.

Judy McShane 603-387-4509

Belmont, \$279,900 #4622929

DETAILED describes this 3 bedroom, 3 bath ranch. Features include granite kitchen, fireplace, central AC, finished basement, heated garage, deck and more.

Dave Malone 603-455-1358 & Brenda Rowan 603-393-7713

Sandwich \$259,000 #4622747

Modern cape with detached garage set on 5 acres with walking distance to historic Sandwich. New appliances, roof, flooring and paint.

Jim Ramhold 603-455-6672

Belmont \$249,000 #4623099

Ranch with in-law apartment! 3 bedrooms, 2 baths, 2 car garage, nice sun filled 2.46 acres, new roof, vinyl sided, and vinyl windows. Town water and sewer.

Shelly Brewer 603-677-2535

Gilford \$249,000 #4623671

Beautiful open concept Cape on a quiet cul-de-sac is move in ready. Quality built home offers 4 bedrooms, 3 baths and potential for 4th bath on ground level.

Dean Eastman 603-419-9159 & Kellie Eastman 603-630-5773

Alton \$175,000 #4621887

A charming cottage on a large 6 acre lot close to Lake Winnepesaukee. 2 bedrooms, 1 full bath and a laundry. Wooded lot with stone walls and a cemetery.

Ellen Mulligan 603-387-0369

Alexandria, \$79,900 #4624380

2.2 acre lot for this camp to use as is or build something new. Close to trails, skiing and lakes. Electricity on site and new septic system in place.

Dave Malone 603-455-1358

Moultonboro, \$55,000 #4624062

.75 acre building lot in Suissevale Association with deeded beach rights to Lake Winnepesaukee. Walking distance to marina, close to snowmobile trails and large tract of common land.

Bruno Coppola 603-244-9544

ONE STOP SHOPPING:
**Real Estate
Mortgage
Title Services**

Gilmanston, \$49,900 #4621611

Picturesque views & professionally cleared leaving beautiful hardwoods. Paved road with convenient location for commuting. Test pit & perk test have been done.

Ellen Mulligan 603-387-0369
www.NewEnglandMoves.com
**BELMONT VILLAGE APTS, BELMONT, NH
NOW ACCEPTING APPLICATIONS
FOR OUR WAITING LIST:**

- Subsidized one and two bedroom town house style apartments.
- On site laundry, parking, 24 hour maintenance, close to center of town.
- Must meet income limit guidelines; rent starting at \$775 for 1 Bdrm and \$885 for 2 Bdrm, plus utilities; security deposit required.

 Download application at
<http://www.sterling-management.net/application.pdf>
or call office at 603 267 6787

wolfeboro bay
Real Estate

 27 South Main Street • Wolfeboro, NH
603-569-0101
www.wolfeborobayrealestate.com

Lake Winnepesaukee 4 bedroom home in Moultonborough!

Located in a desirable and private location just minutes to the main road! Features expansive lake views and western exposure, deep water docking, state approved 4 br septic, crystal clear sandy bottom frontage, great swimming. Large lot with over 2 acres of privacy that includes extra land across the street for parking or future accessory building. Features 2 story barn/garage with large unfinished area above and additional RV storage bay w/electric.

 Stop by our convenient location at the town docks or call us today for a **free market analysis**. Visit our NEW "LIVE STREAM WEBCAM" over looking Wolfeboro Bay on Lake Winnepesaukee www.WolfeboroBayRealEstate.com

 Check out Wolfeboro Bay at: www.wolfecam.com

✱
*Bring your
classified ad
right into the
office located
nearest to you
and drop it off.
We'd love to
see you!*
✱

**Don't Wait.
Communicate.**

 Visit Ready.gov/communicate

**ROCHE
REALTY
GROUP**
MEREDITH OFFICE

 97 Daniel Webster Hwy
(603) 279-7046

LACONIA OFFICE

 1921 Parade Road
(603) 528-0088

MLS# 4623644
Laconia: Three bedroom, 3 bath home on 3+ acres with a garage and barn. This beautifully and well-constructed farmhouse is impressive from top to bottom. Spacious rooms, wood-stove, elegant, formal dining room with hardwood floors, massive living room with hardwood floors and a fireplace. Second floor features a master bedroom suite with a walk-in shower, jetted tub and sauna, as well as two additional bedrooms. Outside you can enjoy the over-sized built in pool with offers a cabana with shower. The enormous barn provides two workshops, wood storage area and parking space.

\$299,999 MLS# 4623644

MLS# 4623644

Boscawen: Lovely New Englander in a great location! This home has been updated and features 3 bedrooms, 2 baths, a formal dining room, hardwood floors, a wraparound porch, an attached barn on a level lot abutting conservation land. Natural gas heat and hot water with city water and sewer.

\$199,000 MLS# 4619782

Meredith: Adorable cottage on Lake Winnepesaukee with 101' of shorefront. The home has been extensively renovated. Property includes a separate guest cottage, sandy beach, and docking which includes a 50'x8' dock with 34' covered area and power lift. Plenty of privacy and is located in a great neighborhood near Lakes Region amenities.

\$975,000 MLS# 4624311
VISIT US ONLINE! WWW.ROCHEREALTY.COM
EMPLOYMENT ? RENTALS ? FIND THEM !

←→
www.salmonpress.com

Not the time to
check your child's
car seat.

safercar.gov/TheRightSeat

TOWN•TO•TOWN CLASSIFIEDS

GIVE THE GIFT OF NEWS

Berlin Reporter
Meredith News
Littleton Courier
Record Enterprise
Coös County Democrat
Granite State News
Carroll County Independent

SUBSCRIBE TODAY!
Call 877-766-6891 or go online to activate your Subscription
www.SalmonPress.com

Camelot Home Center
OPEN HOUSE!
SATURDAY & SUNDAY APRIL 1st & 2nd FROM 10AM-5PM!
LARGEST INVENTORY EVER!!

MODULAR CAPES, RANCHES, & TWO STORIES STARTING AT \$74,995

DOUBLE WIDES STARTING AT \$47,995

14 WIDES STARTING AT \$28,995

SODA, SNACKS & A RADIO STATION!

TALK TO "FACTORY REPS" ABOUT CUSTOMIZING & DISCOUNTS
TALK TO "BANK REPS" FOR LOW REBATES & INSTANT APPROVALS!
FREE PARKING! LOTS OF HOMES ON DISPLAY!

RT. 3, TILTON NH. EXIT 20 ON RT. 1-93 ACROSS FROM LAKES REGION FACTORY MALL

MODEL HOME OPEN
SUNDAY: NOON – 2 P.M.

\$129,995 or \$755.00 per month*

55+
18x24 Garage
Full Appliance Package
*Based on 10% down payment
6% interest for 25 years

Mansfield Woods
88 North, Rt. 132, New Hampton, N.H.
Directions: I-93 Exit #23. Right for 1/2 mile, left at post office for 800'
Call Kevin 603-387-7463

BELMONT, NH
2 BR TOWN HOUSE APARTMENT
VOUCHERS ACCEPTED

- On-site laundry, parking
- 24-hr maintenance
- Close to center of town

Must meet income limit guidelines
Rent starting at \$885+ utilities
Security deposit required.
Download application at

http://www.sterling-management.net/application.pdf
or contact mgmt. at (603)267-6787

"Simply the Best"
OVER 60 YEARS IN THE LAKES REGION

Wolfeboro: 15 Railroad Avenue • 569-3128
Center Harbor: Junction Rtes. 25 & 25B • 253-9360
Alton: 108 Main Street • 875-3128

Island REAL ESTATE

Thank you to our islanders for another successful season! We are here year round, so please contact us at 603-569-3972, or stop by one of our three offices.

Featured PROPERTIES

EXCEPTIONAL Winnepesaukee property in Wolfeboro on 200' shoreline, southwestern exposure, walk-in sandy beach, covered boat slip, over-water decking, protected water, views, sun! Open floor plan, FP, master suite.
\$1,600,000 (4483655) Call 569-3128

CHARMING Lake Winnepesaukee waterfront Colonial in Wolfeboro privately sited on a beautifully landscaped lot walking distance to downtown, southern views, lagoon inlet, large dry boathouse, crib dock & multiple garages.
\$1,545,000 (4620277) Call 569-3128

CLASSIC year round 4-BR Winnepesaukee Lake House w/2 detached garages & 220' of waterfront in Alton. Enjoy lake & mountain views from the wrap-around porch. Crib dock & a sandy beach area. Full walkout foundation.
\$865,000 (4514460) Call 875-3128

GREAT Meredith location-like waterfront without the taxes! "The Porch" is close to downtown and shopping with views of Meredith Bay and a 50 ft. deeded dock.
\$829,000 (4623562) Call 253-9360

BARNSTEAD // Fabulous views and sunsets too overlooking Suncook Lake. Immaculate home with 3.7 acres and 224' of water frontage. Very spacious rooms and all the extras included.
\$421,800 (4623386) Call 875-3128

ALTON // Welcome home to a most unusual property. Spacious and bright, 3+ levels of open concept living, stone fireplace with cathedral ceiling. Outside waterfall and a fire pit for entertaining.
\$334,900 (4515442) Call 875-3128

BELMONT // Well maintained, spacious, brightly lit 3 bedroom, 2 1/2 bath contemporary styled colonial home, with a 2 car garage on over an acre of land on a corner lot.
\$265,000 (4623218) Call 253-9360

FARMINGTON // Impeccable 3 bedroom, 1-1/2 bath brick center entrance gambrel with lots of charm! Beautiful landscaping. This recently updated home shows pride of ownership throughout this property!
\$199,900 (4623479) Call 253-9360

ALTON // Chestnut Cove Road Ranch on a 1.77-acre wooded lot with a detached garage. New bamboo floor & plastered walls in living room / dining area. New kitchen cabinets & appliances.
\$150,000 (4508730) Call 875-3128

ALTON // 3+ Acre Corner Lot, located at the High Traffic Alton Circle/NH Recreation Crossroads to the Lakes Region. Ideal location for retail, service, institutional or residential building.
\$299,000 (4476744) Call 875-3128

ALTON // This 15 acre lot has 2,850' of state and town road frontage with subdivision potential. Farm property close to Wolfeboro & Roberts Cove.
\$235,000 (4405724) Call 875-3128

MOULTONBOROUGH // Level wooded lot located in the quaint village district in commercial zone "A". Driveway permit with installed culvert. Agent interest.
\$169,000 (4501574) Call 253-9360

MOULTONBOROUGH // VIEWS, streams, stone walls! All on peaceful 14 acres in the low tax town of Moultonborough. Land is in Current Use. Broker has interest in the property.
\$114,900 (4433900) Call 253-9360

ASHLAND // 3BR, 2BA New Englander. Large rooms, HW floors, natural woodwork, enclosed porch, close to town. Formal dining room, living room, 1st floor laundry, office/4th BR.
\$159,000 (4622920) Call 253-9360

LAND and ACREAGE

SEASONAL AND LONG-TERM RENTALS
Halle McAdam @ 253-9360
Jennifer Azzara @ 875-3128
Quality homes in demand for busy rental market. Please call about our rental program.

www.Maxfield RealEstate.com • www.IslandRE.com

If your kids are a size...

small medium large

then they need flu vaccines.

Flu protection is recommended in sizes 6 months through 18 years.
The flu can be a serious disease for children of all ages, causing them to miss school, activities, or even be hospitalized. CDC, doctors, and other health care professionals recommend flu vaccinations for everyone 6 months and older.

For more information, visit <http://www.cdc.gov/flu>

U.S. Department of Health and Human Services
Centers for Disease Control and Prevention

TOWN•TO•TOWN CLASSIFIEDS

AUG 2011

23

24

25

26

27

What did the day before Hurricane Irene look like?
Any other day.

Prepare for tomorrow.
Ready.gov/today

Ad

FEMA

Ready.

THE Town of Alton is now accepting positions for **EXPERIENCED TRUCK DRIVER.** This Is a full time, year round, benefit position. For further information please see our Web site www.alton.nh.gov

Belmont Parks & Recreation is seeking qualified candidates to fill our anticipated seasonal openings. Job descriptions and applications are available on the town website.

Summer Camp Counselors
Sargent Park Attendant
Beach Gatekeeper
Lifeguard

Janet Breton, Recreation Director
Town of Belmont, PO Box 310, Belmont, NH 03220-0310
(603) 267-1865 ~ www.belmontnh.org ~ recreation@belmontnh.org

Equal Opportunity Employer

Part-time Mechanic Needed
Governor Wentworth Regional School District, Wolfeboro, NH

Bus Facility, Wolfeboro

3 days/week- 8 hours per day- year round
Looking for a mechanic to assist the School District Transportation Department with vehicle and equipment repairs.

Qualifications: prior related experience involving both gas and diesel engines.
Requirements: Valid Class B Driver's License; fingerprint clearance; DOT Physical Examination; CDL helpful (will train.)
Compensation: based on experience.
Begins: July 2017
To apply: online at www.govwentworth.k12.nh.us

WHITE MOUNTAINS REGIONAL SCHOOL DISTRICT
2017-2018 School Year

Director of Buildings and Grounds

The WMRS is comprised of 3 elementary/middle schools and one high school serving the towns of Carroll, Dalton, Jefferson, Lancaster, and Whitefield. This is a District-level, administrative position.

The Director shall have extensive experience in planning and supervising operations and maintenance functions including mechanical systems, exterior operations, compliance with all regulations and codes, custodial operations, and energy management. In addition the successful candidate shall demonstrate experience in creating, implementing, and maintaining a rotating capital improvement plan, a facilities plan, crafting bid specifications, and an annual district- wide maintenance budget.

The Director must possess effective presentation, and oral and written communication skills. He/she is expected to represent the District for building projects and must make presentations to the school board at public meetings.

Proficiency in computer skills including Excel, Word, Google Apps, and be able to access and maintain mechanical operational controls from home and work.

In order to accomplish these tasks, the Director of Buildings and Grounds must work closely with the school staff and with the building and central office administrators. He/she must demonstrate strong leadership and team development skills. The Director is a member of the School Board Facilities committee. Must be flexible with hours and days worked according to the immediate facilities needs.

All applicants must apply on Schoolspring.com
Paper applications will not be accepted.

For further information, contact:
Roxanne Hartlen, Adm. Assistant to the Superintendent of Schools
White Mountains Regional School District
SAU #36
14 King Square
Whitefield, New Hampshire 03598
TEL.: 603-837-9363/FAX: 603-837-2326
Email: rhartlen@sau36.org

PROSPECT MOUNTAIN HIGH SCHOOL

Prospect Mountain High School is accepting applications for the following position:

Substitute Teachers (all subjects)

Interested candidates may obtain an application by calling 875-8600 or visiting www.pmhschool.com.

Prospect Mountain High School
242 Suncook Valley Road
Alton, NH 03809
(603) 875-8600

Open Until Filled
Prospect Mountain High School is an equal opportunity employer

Place Your Classified Line Ads

ONLINE!

24-Hours A Day • 7-Days A Week

www.salmonpress.com

More award winners from PMHS

ALTON — Last week's article on the Prospect Mountain sports awards accident-

tally left out the team award winners for the JV boys' and girls' basketball teams.

For the JV boys' hoop team, Marcus Terrio was named Most Valuable Player, Noah Sanville won Most Improved Player, Johnathan Joy and Samuel Reynolds both won Coach's Awards.

For the JV girls' hoop team, Samantha Weir was named Most Improved Player, Hannah Racine was Most Improved Player and Grace Hardie won the Coach's Award.

Zoë & Co.

Professional Bra Fitters

The Perfect Pick Me Up

92 North Main St.
Concord, NH 03301
603.224.2727

ON TAP

CONTINUED FROM PAGE B1

day, April 10, at 4 p.m.

The Prospect Mountain track team will be at Moultonborough on Tuesday, April 11, at 4 p.m.

At Kingswood, the girls' tennis team is scheduled to host Pembroke on Friday, April 7, to kick off the season and then host Manchester West on Monday, April 10, before heading to Kennett on Wednesday, April 12. On Thursday, April 13, the girls are hosting St. Thomas, with all matches starting at 4 p.m.

The Knight tennis boys will be at Pembroke to open the season on Friday, April 7, and will then be hosting Kennett on Wednesday, April 12. On Thursday, April 13, the boys are at St. Thomas, with all matches at 4 p.m.

The Kingswood girls' lacrosse team is slated to host Spaulding in the season opener at 5:30 p.m. on Monday, April 10, and then head to Alvirne for a 6 p.m. game on Thursday, April 13.

The Knight lacrosse boys are set to open the season at Kennett on Tuesday, April 11, at 4 p.m.

The Kingswood track team is scheduled to open the season on Tuesday, April 11, at Manchester West at 4 p.m.

Join Us In Support of the WOW Trail

WOW!

\$5 GETS YOU \$10
\$10 GETS YOU \$20
Off Your Next Visit

at *Patrick's*
Pub & Eatery

to benefit the
WINNIPESAUKEE
WOW TRAIL
OPECHEE

Come in to Patrick's and donate to the WOW Trail. Donate \$5 and get a \$10 Dining Coupon; Donate \$10 and get a \$20 Dining Coupon. Restrictions Apply.

Available the Entire Month of April

Restrictions: Valid for \$10 Off food purchases of \$25; \$20 Off food purchases of \$50. Dine In Only; One coupon per party; Not to be combined with other offers, except Pub Club. Coupons valid thru June 30, 2017.

WOWTRAIL.ORG

LAKES REGION Community College

JOIN US AT OUR OPEN HOUSE

APRIL 8 2017 9AM-12PM

NOW ENROLLING FOR SUMMER AND FALL!

TAKE ONE CLASS OR AN ENTIRE PROGRAM, LRCC HAS SOMETHING FOR EVERYONE!

WWW.LRCC.EDU • LRCCINFO@CCSNH.EDU
379 BELMONT ROAD, LACONIA NH

Sales + Service

Sewing Machines Vacuums Cleaners

EXPERT REPAIRS DONE ON SITE
1000's of Parts in Stock
Same Day Service Available

80th ANNIVERSARY
AUGER & SONS INC.
AUGER
ROCHESTER, NH
1935 — 2015

elna SWISS DESIGN
JUKI

baby lock Husqvarna VIKING JANOME

BEAM CENTRAL VACUUM SYSTEMS Panasonic

Electrolux Miele

SEWING MACHINES
AUGER & SONS
VACUUM CLEANERS

"Quality Products and Service Since 1935"
100 Chestnut Hill Rd., Rochester, NH
603-332-5572 800-439-3395
www.augerandsons.com

STIHL

Spring Tune-Up 50+5 SALE

50% OFF Labor, 5% OFF Parts

Regularly ~~\$16.99 plus parts~~
ONLY \$7.99
with 5% OFF PARTS*

*see store for details

64 Gilford East Drive Gilford
603-524-5366
GilfordTrueValue.com

RECYCLE THIS

NEWSPAPER

This Month's "No Cavity Club" Winner!

My Dentist ROCKS!

NO CAVITY CLUB

Congratulations Sean!

2016 TOP DENTISTS

Children's Dentistry

Lakes Region White Mountains North Country

527-2500 536-2500 444-1500

Dr. Matthew Smith, Pediatric Dentist Dr. Melissa Kennell, General Dentist Dr. Timothy Smith, Pediatric Dentist

Spring into a Beautiful Smile

Celebrate Spring with a brand-new smile for you or your loved one... a smile that will last a lifetime!

Now until May 1st Kennell Orthodontics will refresh your smile with SPECIAL DISCOUNTS on all Invisalign treatments.

KENNELL ORTHODONTICS

Schedule a FREE Invisalign Consultation with Dr. Kennell TODAY!
KennellOrtho.com 524-7404 Laconia | 536-7404 Plymouth | 444-7403 Littleton

