

Summer Concert Series returns to Island Park this weekend

BY DONNA RHODES
drhodes@salmonpress.news

TILTON – The Alan and Savina Hartwell Memorial Bandstand was silent last week, but on July 5, music will once again reign over Island Park on the Tilton/Northfield town line when the first of the 2020 Free Summer Concert Series kicks off with an “All Summer Long” Beach Boys tribute.

Organizer Allison Hartwell-Stewart said this will be the 28th year of the concerts, which were conceived by her father Alan in honor of mom Savina Hartwell. Savina was a talented New York City songstress who, many years ago, first envisioned music on Island Park when they moved to New Hampshire.

Stewart-Hartwell said that due to the COVID-19 virus, it was a “long road” to her hopes of continuing the concerts this year, but Tilton and

Northfield selectmen finally gave her the green light.

“We worked diligently behind the scenes and had special meetings with the towns to submitted safety plans,” Hartwell-Stewart said. “After they reviewed them, we finally got the okay to go ahead. This is our 28th year of concerts on the island and we really didn’t want to see that chain broken. We’re grateful they can still go on.”

Allison’s dad Alan Hartwell began the summer concert series as a tribute to his late wife Savina in 1982, and when he passed away, Allison and her family stepped up to keep the music alive.

“This year in particular, we’re looking forward to the opportunity and privilege of doing what we do so that the community will benefit,” she said. “We’re doing our best though to keep people safe with


The Alan and Savina Hartwell Memorial Bandstand on Island Park in Tilton/Northfield will soon be filled with the sound of music as the 28th year of Free Summer Concerts kicks off on July 5.

mask recommendations and social distancing. That’s paramount to the concert series.”

Hartwell-Stewart admitted there may be those who don’t want to attend a public event in light of the Corona virus, but there are others who will welcome a night out in the fresh air for some free musical entertainment.

The concerts (weather permitting) will take place each Sunday evening

from 6-8:30 p.m. Kicking off the series on July 5th will be the Beach Boys tribute, “All Summer Long.” On July 12, it will be the Rockin’ Daddios taking the stage, followed by Club Soda on July 19 and The ‘60’s Invasion on July 26.

On Aug. 2, Karen Morgan and the Pony Express will be rocking the island. The Motown Soul Band will perform on Aug. 9, the nostalgic group, the BelAirs, will

perform on Aug. 16, and on Aug. 23. the East Bay Show Band will bring their classic music sounds to the island.

Capping off the series on Aug. 30 will be a tribute to veterans, courtesy of Annie and the Orphans.

“We’ve been doing the free concert series for almost three decades and never felt it was more critical to bring the community together once again than it is now,”

said Stewart-Hartwell.

This year the program will be dedicated to Kris Meinhold, an original and longstanding volunteer for the summer concerts who passed away unexpectedly in January. A special bench will also be placed on the island in his name. A barbecue in honor of Dick Pucci, a long time friend of the Hartwells, will also be held.

Officials stress safety when handling fireworks

BY DONNA RHODES
drhodes@salmonpress.news

REGION — With most town-sponsored fireworks displays cancelled this year due to social distancing concerns, police and fire officials in the region are sending out safety reminders in hopes that people will be not only keep themselves and all around them safe, but be considerate of pets as well when it comes to lighting off fireworks over both the holiday and the summer weeks to come.

Tilton Police Chief Robert Cormier reported that last year at this time there were 10,000 injuries and 12 fireworks-related deaths in the United States, 73-percent of them occurring between June 21 and July 21. Animal shelters, he added, also saw a spike in lost or stray animals during that time.

“Fireworks can cause stress on animals, causing them to run away to avoid the loud noise, shake for hours, or try to find a place to hide,” Cormier said.

He asks that all who look to enjoy fireworks this summer keep not only anxious pets but people, homes and property in mind through the following precautions.

First of all, those who purchase fireworks or other incendiary devices should ignite them only on flat surfaces and remain distanced from buildings, dry leaves and any other flammable materials in the area.

“A lot of times fireworks can head off unexpectedly in another direction and cause injury or a fire, so people should look all around them before they ignite any,” Cormier said.

Safety officials also remind adults that children should never be allowed to play with or ignite any fireworks. Even seemingly harmless sparkers can burn at temperatures up to 2,000-degrees Fahrenheit; hot enough to melt some metals.

Tilton-Northfield Fire Department, as well as other area Fire and EMS departments, also recommend that people keep a bucket of water or a hose available in the event that any mishaps occur. Among their other safety tips are to light only one firework device at a time and never try to relight any that have malfunctioned; soak those thoroughly in water then throw them away.

Other safety advice they offer is that, when lighting fireworks of any kind, people should not have

Tanger Outlets launches Virtual Shopper concierge service

TILTON — Tanger Factory Outlet Centers, Inc., a leader in the outlet industry, has announced the launch of an innovation to the outlet shopping experience, a virtual shopping concierge service that gives shoppers the best of outlet shopping without leaving home.

“The Virtual Shopper program will open a new lane of engagement,

driving sales to our retail partners, while also expanding shopping opportunities for our customers,” said Steven B. Tanger, CEO of Tanger Outlets. “Given the ever-changing landscape related to the COVID-19 pandemic, constant innovation is more critical than ever before when it comes to serving retailers and customers. The Virtual Shopper program is part of the solu-

tion and one of our new initiatives to support the ecommerce and omni-channel ecosystem.”

Through Tanger’s new ‘Virtual Shopper’ program, shoppers can now shop remotely for their favorite brands, styles and outlet value deals across multiple retailers via onsite shopping specialists and stylists. The new program serves to drive in-store

sales for brands and retailers, functioning as a digital, service-minded extension of the brick-and-mortar retail experience.

The Virtual Shopper program provides a range of services, from finding a specific product to customer styling, all at no cost to shoppers. It also gives shoppers the ability to access Tanger’s

SEE **VIRTUAL**, PAGE A7

Visitors can rest easy at New Hampshire’s bed & breakfast inns


New Hampshire Bed and Breakfast Association President Heidi Milbrand encourages everyone to consider one of the association’s 42 inns, located from the seacoast to the Great North Woods, for a safe and enjoyable stay at any time of the year.

BY DONNA RHODES
drhodes@salmonpress.news

REGION — As most facets of commerce have come back into operation after the COVID-19 quarantine, New Hampshire Bed and Breakfast Association President, Heidi Milbrand, said she would like to encourage vacationers, “staycationers” and even local residents with out-of-town guests who may need accommodations to consider a clean, comfortable bed and breakfast inn to meet those needs.

“People are afraid of traveling because of the pandemic, but we inn-

SEE **INNS**, PAGE A7

University of New Hampshire announces Dean's List

DURHAM — The following students have been named to the Dean's List at the University of New Hampshire for the spring 2020 semester.

Courtney Clairmont of Belmont for earning Highest Honors. Clairmont is majoring in Human Development & Family Studies.

Alexus Day of Belmont for earning Highest Honors. Day is majoring in Biomedical Science & Veterinary Science.

Andrew Fischer of Belmont for earning Honors. Fischer is majoring in Biomedical Science & Medical Laboratory Science.

Michael Marrone of Belmont for earning High Honors. Marrone is majoring in Business Administration.

Alise Shuten of Belmont for earning Highest Honors. Shuten is majoring in Theatre & Dance.

Megan Sinclair of Belmont for earning High Honors. Sinclair is majoring in Business Administration.

Skylar Ruelke of Belmont for earning High Honors. Ruelke is majoring in Health Management & Policy.

Trevor Hunt of Belmont for earning Highest Honors. Hunt is

majoring in Business Administration.

Harrison Parent of Belmont for earning Highest Honors. Parent is majoring in Biochemistry, Molecular & Cell Biology.

Cameron Lamprey of Sanbornton for earning Honors. Lamprey is majoring in Business Administration.

Mackenzie French of Sanbornton for earning High Honors. French is majoring in Biomedical Science & Veterinary Science.

Nicolas Weisman of Sanbornton for earning High Honors. Weisman is majoring in Business Administration.

Jason Plant of Sanbornton for earning Highest Honors. Plant is majoring in Business Administration.

Max Tedford of Northfield for earning Honors. Tedford is majoring in Computer Information Systems.

Brianna Turner of Tilton for earning High-

est Honors. Turner is majoring in Biotechnology.

Matthew Roy of Northfield for earning Highest Honors. Roy is majoring in Physics.

Michael Roy of Northfield for earning High Honors. Roy is majoring in Outdoor Education & Leadership.

Christopher Hanson of Tilton for earning High Honors. Hanson is majoring in Business Administration.

Cameron Banks of Northfield for earning High Honors. Banks is majoring in Biomedical Science & Veterinary Science.

Anthony Syhabout of Tilton for earning High Honors. Syhabout is majoring in Business Administration.

Isabel Cropsey of Tilton for earning Highest Honors. Cropsey is majoring in English/Law School 3+3 BA.

Kimberly Lowrey of Tilton for earning High-

est Honors. Lowrey is majoring in English Literature.

Scott Hinds of Tilton for earning High Honors. Hinds is majoring in Business Administration.

Olivia MacLean of Tilton for earning Honors. MacLean is majoring in Neuroscience & Behavior.

Students named to the Dean's List at the University of New Hampshire are students who have earned recognition through their superior scholastic performance during a semester enrolled in a full-time course load (12 or more graded credits). Highest honors are awarded to students who earn a semester grade point average of 3.85 or better out of a possible 4.0. Students with a 3.65 to 3.84 average are awarded high honors and students whose grade point average is 3.5 through 3.64 are awarded honors.

The University of New Hampshire is a flagship research university that inspires innovation and transforms lives in our state, nation and world. More than 16,000 students from all 50 states and 71 countries engage with an award-winning faculty in top ranked programs in business, engineering, law, liberal arts and the sciences across more than 200 programs of study. UNH's research portfolio includes partnerships with NASA, NOAA, NSF and NIH, receiving more than \$100 million in competitive external funding every year to further explore and define the frontiers of land, sea and space.

To learn more about the opportunities at the University of New Hampshire visit: www.unh.edu.

TRUSTS, WILLS, ADVANCE DIRECTIVES

Zoom Meetings & Remote Signings

Warren Lake, Esq.

(603) 286-2287

www.warrenlakelawoffice.com

Sanbornton & Plymouth Locations

THE WINNISQUAM ECHO:

The next best thing to word of mouth advertising!

MEET YOUR SALES REPRESENTATIVE

TRACY LEWIS

603-616-7103

Call Tracy today at (603) 279-4516 ext. 182 or e-mail tracy@salmonpress.news
Our advertisers trust us, our readers trust our advertisers!

www.salmonpress.com


Local residents named to RIT Dean's List for spring semester

ROCHESTER, N.Y. — The following local residents made the Dean's List at Rochester Institute of Technology for the 2020 Spring Semester. Degree-seeking undergraduate students are eligible for Dean's List if their term GPA is greater than or equal to 3.400; they do not have any grades of "Incomplete", "D" or "F"; and they have registered for, and completed, at least 12 credit hours.

John Archibald of Sanbornton, who is in the mechanical engineering program.

Dan Kelly of Sanbornton, who is in the electrical engineering technology program.

Rochester Institute of Technology is home to leading creators, entrepreneurs, innovators and researchers. Founded in 1829, RIT enrolls about 19,000 students in more than 200 career-oriented and professional programs, making it among the largest private universities in the U.S.

The university is internationally recognized and ranked for academic leadership in business, computing, engineering, imaging science, liberal arts, sustainability, and fine and applied arts. RIT also offers unparalleled support services for deaf and hard-of-hearing students. The cooperative education program is one of the oldest and largest in the nation. Global partnerships include campuses in China, Croatia, Dubai and Kosovo.

For news, photos and videos, go to www.rit.edu/news.

HAPPY BIRTHDAY!

Don't forget...it's time to have your

CAR INSPECTED

If your birthday is in July
your car inspection is due by:

7/31/20


Sanborn Auto Repair

HOME OF SPARKY AND BUSTER
TUNE-UPS – EXHAUST – BRAKES
ROAD SERVICE – STATE INSPECTION

316 COURT ST.
LACONIA, N.H.

PHONE
(603) 524-9798

Stay Safe! Stay Healthy!

Wash your hands!


CAUTION

Drivers

YOU HOLD THE KEY TO
OUR CHILDREN'S FUTURE

Each year, thousands of schoolchildren are killed or injured by automobiles. Remember, you hold the key to their safety and future in your hands.

Please drive carefully.

Sakes Region **\$149** Chimney Sweep

Chimney Pro

Sweeps • Stonework
Brick Repairs • Liners
Caps • Installations
Fire Place Makeovers

CERTIFIED CHIMNEY SWEEP

Video Chimney Inspections

603-520-7217

BETTER BUSINESS BUREAU
Fully Insured


ADVERTISE WITH US

ADVERTISING EXECUTIVE
Tracy Lewis
(603) 575-9127
tracy@salmonpress.news

TO SUBSCRIBE OR FOR SUBSCRIPTION SERVICES:

WINNISQUAM ECHO
(603) 279-4516 OR
KERRI PETERSON
(603) 677-9085
kerris@salmonpress.news


SEND US YOUR NEWS AND PICS

MyEcho@SalmonPress.news

TO FAX THE ECHO:

CALL (603) 279-3331

TO PRINT AN OBITUARY:

E-MAIL: news@salmonpress.news
CALL: 603-677-9084

TO SUBMIT A LETTER TO THE EDITOR:

E-MAIL: news@salmonpress.news

TO SUBMIT

CALENDAR ITEMS:

E-MAIL: news@salmonpress.news

WWW.SALMONPRESS.COM

(603) 279-4516

A SALMON PRESS PUBLICATION
ECHO STAFF DIRECTORY

PRESIDENT & PUBLISHER

FRANK G. CHILINSKI
(603) 677-9083
frank@salmonpress.news

BUSINESS MANAGER

RYAN CORNEAU
(603) 677-9082
ryan@salmonpress.news

OPERATIONS DIRECTOR

JIM DiNICOLA
(508) 764-4325

EDITOR

BRENDAN BERUBE
(603) 677-9081
brendan@salmonpress.news

DISTRIBUTION MANAGER

JIM HINCKLEY
(603) 279-4516

PRODUCTION MANAGER

JULIE CLARKE
(603) 677-9092
julie@salmonpress.news

USPS 024-975

The Winnisquam Echo is published weekly by Salmon Press, P.O. Box 729, 5 Water St., Meredith, NH 03253. Periodicals postage paid at Meredith, NH 03253. POSTMASTER: Send address changes to the Winnisquam Echo, P.O. Box 729, Meredith, NH 03253.

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

Acoustic Radio to perform for Belknap Mill's concert series

LACONIA — The Belknap Mill welcomes Acoustic Radio as part of its 'Arts in the Park' Concert Series Friday, July 3 at 6 p.m.

Acoustic Radio is a Seacoast based band consisting of Rick Twombly, Don Berrios, Chris Boyle, Mike Waterman and Pete Leavenworth. Now in its fourth year, Acoustic Radio has played more than 400 shows from Maine to Arizona for crowds of 200 to 10,000 and deliver the

same energy and amazing performance. They are famous for long sets and keeping the venue packed all day or night long.

Strong vocals and harmonies and a diverse set list provide a party like atmosphere wherever this band performs. Acoustic Radio's cover list will entertain any crowd from 18 to 80 and everyone in between with a great mix of Country, Rock, Alternative, '80's, and Southern

Rock.

The Belknap Mill is excited to bring you the 2020 'Arts in the Park' Summer Concert Series in Rotary Riverside Park! We are grateful to the Laconia Putnam Fund, our Founding Sponsor, and to all of you who support the Mill. We have worked closely with the Laconia Police and Fire Departments and the City of Laconia to find the safest option for hosting this year's 'Arts in the Park' Summer Concert Series.


COURTESY

The Belknap Mill welcomes Acoustic Radio as part of its 'Arts in the Park' Concert Series Friday, July 3 at 6 p.m.

Local sailing school announces partial reopening


GILFORD — The Lake Winnepesaukee Sailing Association (LWSA) has announced that on July 6, it will

be opening its popular youth sailing school for the 33rd season.

While the school had earlier announced that it would be suspending the entire season, they have developed a way to operate in a safe manner and will be offering small group classes beginning on July 6.

Executive Director Amy Tripp explained that "We have put a great deal of effort into ensuring that the program will be safe for our students, for their families, and for our staff."

Tripp emphasized that nobody is turned away because of inability

to pay, adding "We offer scholarships to those who need help, and the requests are handled in complete confidence."

She further stated that "In addition to our youth sailing program, we will also be offering adult lessons and private lessons with new safety guidelines in effect."

In order to operate safely in the COVID 19 environment, class sizes have been greatly reduced, classroom sessions will be held outdoors, and start times will be staggered eliminate congestion. Students will only be paired in boats with siblings or with children approved by their parents. Additionally, strict sanitizing and social distancing procedures will be in effect.

"Over the years, thousands of local kids have learned to sail and experience the joy of being on the water," commented head instructor Seth Wilkinson. "Because of the reduced class sizes this year, our students will get a great deal of personal attention from our certified staff. The kids will sail in Optimist dinghies, O'Pen Bic dinghies and 14-foot 420s, and adult and private lessons will be taught in our 26-foot J/80 keel boat."

Class descriptions and schedule may be found at www.lwsa.org as well as a detailed description of our COVID 19 procedures and policies. Please email sailing-school@lwsa.org with any questions or with your confidential request for scholarship assistance.

Lake Winnepesaukee Sailing Association is a 501(c)3 non-profit organization founded in 1988 to promote sailing on Lake Winnepesaukee. Its mission is to promote and expand participation in the sport of sailing, particularly on Lake Winnepesaukee and, in doing so, to remove barriers of knowledge, financial means, disability and age.

Taylor Smart of Northfield named to Dean's Honor List

CEDARVILLE, Ohio — Cedarville University student Taylor Smart of Northfield, majoring in Criminal Justice, was named to the Dean's Honor List for Spring 2020. This recognition required Smart to maintain a 3.75 GPA and carry a minimum of 12 credit hours.

Located in southwest Ohio, Cedarville University is an accredited, Christ-centered, Baptist institution with an enrollment of 4,380 undergraduate, graduate and online students in more than 150 areas of study. Founded in 1887, Cedarville is recognized nationally for its authentic Christian community, rigorous academic programs, strong graduation and retention rates, accredited professional and health science offerings and high student engagement ranking. For more information about the University, visit www.cedarville.edu.

PAINTERS & PAINTER TRAINEES

Wanted for work throughout Central NH. Wages based on experience Immediate Openings

Call
603-435-8012 (office)
603-387-1119 (cell)

Mountainside Pit NOW OPEN

Off of Sandy Knoll Road, Tuftonboro
Sand Fill
For questions call Jim Bean
603-455-5700


WELDING SERVICES CALL FOR QUOTE

Route 3 • Meredith, NH • 03253
279-4444

FREE ADMISSION Please Social Distance Mask Required! Rain or Shine

On The Green 1

Arts & Crafts Festival

July 10-12
Fri 10-5
Sat 10-5
Sun 10-4

The Nick Recreation Park

10 Trotting Track Rd. Rt. 28 Wolfeboro (Formerly at Brewster Academy) Chainsaw Demo & Live Music!!!

www.joycescraftshows.com Info - Joyce (603) 528-4014

FABULOUS EXHIBITORS!

JULY 4TH-5TH

Craft FAIR

Sat - Sun 10AM - 5PM
at Gunstock Mountain Resort

LIVE MUSIC!
Chainsaw Wood-Carving Demos

joycescraftshows.com
603.528.4014

RAIN OR SHINE
FREE Admission
FREE Parking
Social Distancing & Masks Required

gunstock MOUNTAIN RESORT
GUNSTOCK.COM
603-293-4341
719 CHERRY VALLEY RD.
GILFORD, NH

Oil Tank
services of new england

Complete Oil Tank Removal and installation.
Basement Tanks and Underground Tanks.
FULLY INSURED

Let Us Do Your Dirty Work

JIM FORTIN OWNER
ERIC JEWELL OWNER

Removal & Installation of Oil Tanks
603-273-6835
Email: Oil.tank@srvcne.com

SCHWARTZBERG LAW
Focusing on Family Law & Estate Planning

NOW WE ARE THREE!

Attorney
Steven C. Gahan

Attorney
Ora Schwarzberg

Attorney
John T. Katsirebas, Jr.

572 Tenney Mountain Hwy • Plymouth, NH 03264
603.536.2700 • www.nhlawyer.net

Wonderful Things Come In Small Packages...

Old Man Pendant from \$35

especially if they're from
Alan F. Soule Jewelers
286-8649
422 W. Main St. Tilton, NH
(across from Winnisquam HS)

Gold • Sterling • Diamonds
Colored Stones • Repairs
Custom & Handcrafted Items
Wedding & Family Jewelry

Some fun facts about the Fourth

One of our favorite holidays to write about is Independence Day. We all know the stories of our Founding Fathers — John Adams, Sam Adams, George Washington, Paul Revere, James Madison, Benjamin Franklin and Alexander Hamilton, to name a few. However, the history is endless. We thought we would shine a light on aspects surrounding Independence Day that aren't commonly known.

The famous painting that depicts the signing of the Declaration of Independence isn't exactly an accurate portrayal. All of the delegates were never together at the same time in Philadelphia. The final signing took place roughly a month later on Aug. 2. The Declaration was formally dated and adopted by Congress on July 4; however, Congress voted for independence on July 2.

Celebrating their new independence, soldiers along with civilians tore down a statue of King George III and melted it into bullets. In Georgia, people burnt the King in effigy and even held a faux funeral service. In Philadelphia, the King's coat of arms was burned in a bonfire. Massachusetts was the first state to recognize July 4th as a holiday in 1781.

In 1777, fireworks could be seen in the sky and the ringing of bells rang through the night in Philadelphia. Ships were decorated and lined the coast and streamers could be seen flying in celebration everywhere. The oldest annual parade takes place in Bristol, Rhode Island. 2020 will be the city's 235th consecutive celebration since its start in 1785.

In New England, dining on salmon became tradition. The story behind the popular cuisine, is due to the influx of salmon that summer. Along with the salmon, people had peas and turtle soup.

One common fact, is that Thomas Jefferson and John Adams both died on July 4, 1826. James Monroe also died on the fourth of July in 1831. President Calvin Coolidge was born July 4, 1872.

Left out of mainstream history was the story of Crispus Attucks, the first to die in the patriot cause. Attucks was a black/native American patriot who was shot, and the first to fall during the 1770 Boston Massacre. Attucks was a runaway slave who was a rope maker and sailor. History says he was shot by two musket balls to the chest. In 1778, it became legal in Rhode Island for free and enslaved blacks to serve the cause, with freedom as part of their payment.

Educated by her owners, Phillis Wheatley was a well known poet during those times. Wheatley was kidnapped in West Africa and brought to America. At the age of 20, in 1773, she became the first African American and third female to publish a book of poetry. She eventually became free. She also advocated for independence, writing in support for George Washington's Revolutionary War in her poem, "To His Excellency, General Washington." Washington, impressed by her talent invited her to a meeting.

In 1958, when Alaska and Hawaii were on deck to become states, a history teacher assigned his class to design a flag, depicting the two new states. Sixteen-year-old Robert Heft, received a B- on the project. Unhappy with the mark, Heft sent the flag to Dwight D. Eisenhower. After the flag was chosen, Heft had his grade changed to an 'A.'

Another fun fact is that Thomas Jefferson wrote the Declaration on what was referred to as a laptop. A writing desk that could fit over a person's lap.

In 1778, Washington ordered a double ration of rum for soldiers to celebrate with.

In 1776, there were roughly two and a half million people living in America. The current population is now 325.7 million.

Wearing an American flag, whether it be on a tee-shirt, headband, towel or shorts is in violation of the Flag Code. The code says that you are in violation if you sell or display any "article of merchandise, upon which shall have been printed, painted, attached, or otherwise placed a representation of [the flag... in order to] advertise, call attention to, decorate, mark, or distinguish the article or substance on which so placed." The code, however, has long since been deemed unenforceable due to the logistics involved. Good news indeed for all of us who love to let our patriotism shine at this time of year.

Send your letters!

Winnisquam Echo
P.O. Box 729
Meredith, NH, 03253

Our fax number is 279-3331.

Or, you can e-mail us at echo@salmonpress.news

Please include your name, address
and phone number.


COURTESY

Fourth of July Craft Fair returns to Gunstock

Come and celebrate at the Fourth of July Weekend Craft Fair at Gunstock on Saturday & Sunday, July 4 & 5, 10 a.m. to 5 p.m. both days. A special feature will be Elise Ford, an amazing female chainsaw wood carver! She will demo on Saturday & Sunday! There will be live music with North River, food, and awesome arts & crafts. Some of the exhibits will include vintage boat decor, inlaid wooden furniture and mirrors, cedar wood furniture, jewelry, ceramics, fiber arts, quilts, gourmet food items, amazing positivity wall signs, beautiful handpainted wood/slate/glass, kettle corn, wildlife photography, hand-some dog collars & leashes, amazing African animal photography & ceramics, handpoured soaps, & lots more!!! Friendly, Leashed Pets Welcome! Social Distancing & Masks Required - Rain or Shine Under Canopies - Free Admission & Free Parking. For more information, call Joyce at 528-4014 or visit www.joycescraftshows.com. See you there!

STRATEGIES FOR LIVING

The search for God

BY LARRY SCOTT

Where was God when the lights went out? That is a valid question, especially from those who have seen their businesses burned, their police stoned, and the life of their community brought to a halt. Thousands of normally passive people, out of work because of the pandemic and with too much time on their hands, have taken to the streets and threatened the stability of our great nation.

Men and women, coming out of the '60s and '70s with little personal knowledge of God, are now in charge of America's business, government, and our educational system. God is no longer a part of our national life. We have ignored Him; we have rejected the principles outlined in His Word.

The result has been a level of hatred and anger and disrespect for their fellow human beings not seen in America since the days of the Korean war. Who would have thought the day would come in America when, as happened on June 2, a retired police captain like David Dorn would be shot and left dying on a St. Louis sidewalk, ignored by several people as

they raided the store he had come to protect.

Those whose lives mob action has destroyed during these days of turmoil have every right to ask, "If there is a God, where was He when I needed Him?" It's tough to believe in a God Who seems to have gone AWOL.

But despite our national unrest, despite the lives of thousands disrupted by the coronavirus, we have every reason to believe there is a God Who loves us and wants us to enjoy the best life has to offer. Proof of that lies in the fact that He sent His only Son to earth to die as a sacrifice for our sin.

Belief, however, is a matter of choice. Jesus healed the blind, raised the dead, and walked on water. And still many refused to believe in Him then, as many refuse to believe in Him now. The problem isn't lack of evidence; it is that people refuse to accept the evidence God has given us.

The writer of the New Testament book of Hebrews notes that "God spoke to our forefathers through the prophets ... in these last days he has spoken to us by his Son ... the radiance of God's

glory and the exact representation of his being."

Jesus is the best evidence we have of God's existence. Reject Him, reject the resurrection that verified His message, and Christianity is without substance. If there was no resurrection, then Jesus was a fraud; that leaves us with no Savior, no heaven, no hell, and no life after death. You are free to live as you please.

But not to worry. Jesus for a fact arose from the dead. He was who He claimed to be; He is God's evidence, proof not only of God's existence but also of His commitment to our well-being.

God wants to revolutionize your life. He wants to forgive every sin, to cleanse every memory, and to heal every hurt. He wants to help you become the person He created you to be, to make this the most liberating day of your life.

This can be the day you turn things around, the day you find lasting peace of mind. You will find it in Jesus Christ, and He is just a prayer away.

For more thoughts like these, follow me at indefenseoftruth.net.

LETTERS TO THE EDITOR

Please support me as I have supported you

To the Editor:

As your state Senator, I've worked hard to solve problems for people, businesses and institutions. I've sponsored successful legislation to combat the housing crisis, cut taxes, streamline state agencies, and attack the substance abuse crisis. I've worked to address the high cost of education, and saved a business-funded program that pays charter and private school tuition for students struggling in our traditional schools. I've fought for increased funding for a much-leaner Plymouth State University, and for preventive Medicaid dental care because it's much less expensive than the endodontic surgery that results without it.

Housing Action NH, a coalition of 80 organizations and businesses united in support of affordable housing policy and ending homelessness in New Hampshire, presented me with its annual Legislator "Home Matters in NH Award" for my legislation to combat our workforce housing shortage. And I received the inaugural CADY (Communities for an Alcohol and Drug Free Youth) Legislative Leadership Award as "a legislative leader who works with CADY to promote the health and promising futures of our children and youth, in a spirit of collaboration and partnership."

The advent of Covid-19 drastically affected every individual, family and business in the state. I volunteered to serve as a Senate member of the Governor's Economic Reopening Task Force, knowing that rapid reopening was crucial to restoring our state's economy. I've pushed hard for our Public Health au-

thorities to move more quickly in approving reopening guidelines.

Serving on the Finance and Ways & Means committees, I've helped deliver two state budgets, opposing unnecessary spending and using your tax dollars to provide the services we need at a price we can afford. Now, as we face hundreds of millions in looming deficits because of the pandemic, knowing the workings of the budget and the intricacies of our state tax structure will prove invaluable in shaping the next biennial budget.

Though largely unseen, I've learned a great deal working with those of you who reached out to me for help during dark and difficult times in your lives. Not only has it been personally fulfilling, but because of you, I've been able to shape legislation to make state government work better for all our citizens, working with our public servants to improve the services they provide.

And finally, I've never forgotten that the Senate District 2 seat belongs to you. I've honored your trust and worked hard to build a better future for our families, businesses and institutions in everything I've said and done. Now, as I announce my candidacy for the District 2 Senate seat, I'm asking for your continued support as I seek the honor and privilege of serving you once again.

Respectfully,

BOB GIUDA
STATE SENATOR
NH DISTRICT 2
WARREN

North Country Notebook

From Mud Season to Northern Pass: It’s all in who owns (or not) the dirt


By JOHN HARRIGAN
COLUMNIST

How to follow a map to nowhere, and figure those butterflies out

Despite the best efforts of mentors, I’ve never known my Lepidoptera (butterflies) very well, and during a recent drive on Cedar Stream Road in Clarksville (just north of Colebrook) we bumped into scads of black butterflies with distinctive white bars on their wings.

There must have been a big hatch going on, a term usually reserved for fly-fishing situations wherein larvae are morphing into winged creatures—for instance, mayflies. Back a few years ago, I found myself in just such a happy situation near dark on Little Diamond Pond, in Stewartstown.

I’d been drift-fishing the pond, casting to a rise now and then, enjoying the solitude and tarrying in the dusk. As I neared the outlet, the water began to just about boil, and the air became full of flies — mayflies.

I had on an old beaten-up green-winged Hornberg, doped up a little so it would barely float and would dip just under the surface when tweaked. It was close enough — a fish every cast, a feeding-frenzy not of the Jaws kind.

And here I was now, adrift in a truck, in a hatch of beautiful creatures I could not name. But when I got home I looked them up, of course, and they were White Admirals, with nary a petty officer in sight.

New Hampshire is first in the nation in speed-related traffic fatalities, coming in at almost twice the national average. This is no surprise to anyone who’s tried to survive a walk through a parking lot.

Why do so many TV commercials show snowmobiles becoming air-


White Admiral butterflies are really more black than white, with some colors in between.

borne and ATVs slewing through mud? Responsible riders don’t do that. In a similar vein, ads show four-wheel-drive SUVs and trucks going way too fast for conditions.

My old ’88 truck had 270,000-odd miles on it when it came time to trade. It got that far because I never pounded it around on rough roads in rough country, which is why a manual transmission has what’s called “creeper gear,” a first gear otherwise seldom used.

I suppose this is passé in this age of do-everything automatic transmissions, which is exactly what I have in my current truck (automatic: seven gears!). The old ’88 got through some pretty tight places. For some reason I feel no great need to try the same kind of thing with the current truck, and no need to find out if it has geezer-gear.

The media rediscovered the beach trash issue last week, which is the exact same thing it was last year — piggish, with apologies to the pigs.

How can anyone throw trash on a beach? The only way I can figure it is that people think the beach is like a major-league ballpark, or maybe a movie theater, where it seems to be accepted behavior to just throw your food and containers onto the floor; “because they’re gonna clean it up anyway.” If there is a thought process (and that’s a big “if”), this must be it.

The stay-home mantra of the pandemic is

having all kinds of effects that never could have been predicted, let alone considered, and will do so for years on end. As if being alive and on the planet when people walked on the moon were not enough, we are living through another time like the Great Depression that will be talked about by generations to come.

Let’s forget for a minute about babies, one of northern New England’s most precious crops, and let’s talk about the other top crop, timber. The Concord Monitor reported that softwood mills, manufacturers, and merchants have had a nice bump in business from home improvement projects.

New Hampshire has 213 fire departments and fire stations, according to one source, but of course bigger communities have multiple stations, and many small towns have a far-flung extra station or two, often


Cedar Stream Road, just south of the state’s northernmost town of Pittsburg, is not a bad place to find yourself on a sunny, blue-sky, cloud-scudded day.

the result of one town absorbing another, and many departments cover several towns, so who knows? Stick a thumb in the air and guess at, oh, maybe around 150 actual fire departments.

These consist of both full-time and volunteer fire departments. Sometimes towns and cities forget how lucky they are to have them, and what hard work it takes to keep a good fire department up and running.

Just as training and equipment get better with each year, firefighters are apt to wear similar protective clothing, called in the parlance “turnout gear.” Like the person who wears it, it must be ready to go at a moment’s notice.

And it turns out that turnout gear, according to a story in the Union Leader, can be saturated with potentially harmful chemicals intended to ward off water as well as oil and hazardous flu-

ids. “The study...found that firefighters’ gear is soaked in per- and poly-fluorinated alkyl substances (PFAS),” the story said.

“The chemicals are common ingredients in the foam used by firefighters and have been found in New Hampshire water supplies. They are considered dangerous for consumers and can increase the risk for several types of cancer; in-

SEE NOTEBOOK, PAGE A9

Stone Wall Repair

Fieldstone/Granite
35 years experience

Tony Luongo
707-2727

NEW HAMPSHIRE
BOAT MUSEUM

Seeking Consignments & Donations

New England
Vintage Boat & Car
ONLINE AUCTION

July 18 · at nhbm.org

Opening July 1!
Come see our newest exhibit:
Locally Produced

Featuring boats and motors made in NH, telling the stories of those companies and how their impacts on the local economy. The Regina will be on display for the first time since she was given to the Museum.

Vintage Boats • Lake Memorabilia • Family Activities • And More!

399 Center St., Wolfeboro • 569-4554
auction@nhbm.org • nhbm.org

Serving all of New Hampshire for 50 years.

PORTER
ASPHALT PAVING, INC.

286-8182
www.porterpaving.com

Paving & Resurfacing • Driveways & Parking Lots • Line Striping
Specializing in Residential and Commercial Paving
Owner Installs Every Job

TOWN OF NORTHFIELD
PLANNING BOARD
Monday, July 6, 2020 at 7:00 pm
AGENDA

ATTENTION: Due to the State of Emergency declared by the Governor as a result of the COVID-19 pandemic and in accordance with the Governor's Emergency Order #12 pursuant to Executive Order 2020-04, we will be hosting this meeting online via Zoom as listed below. If you do not have access to attend the meeting online, you can call into the meeting.
Join Zoom Meeting
https://us02web.zoom.us/j/82312859902
Meeting ID: 823 1285 9902
One tap mobile +16465588656,,82312859902#
Dial +1 646 558 8656
Meeting ID: 823 1285 9902
Find your local number: https://us02web.zoom.us/j/82312859902
All applications and plans are available for review at www.northfieldnh.org.

1. Anthony LaRosa – Preliminary discussion of a minor subdivision to create one additional lot located at 617 Shaker Rd (Map R20 Lot 22) in the R1 and Conservation Zone.
2. Heidi Stoodard – Application for a minor subdivision to create one additional lot located at 243 Knowles Pond Rd (Map R16 Lot 16) in the R1 and Conservation Zone.
3. D&M Barton Limited Partnership – Application for a Major Site Plan located on Cross Mill Rd (Map R04 Lot 2-1) in the R1 Zone
4. Virginia Livingston Trust – Application for a Minor Subdivision to move a boundary line located at 475 Payson Rd (Map R21 Lot 8C) to Steven and Kathleen Albert 471 Payson Rd (Map R21 Lot 8C-1) in the Conservation Zone.

The Town of Northfield complies with the Americans with Disabilities Act regulations.
Please contact the Selectmen's Office at 286-7039 if you need special assistance in order to attend this meeting.

Dining & Entertainment
LAKES REGION

East of Suez
Asian Cuisine

OPEN THU-SUN
For Pre-Order Takeout
& Limited Seating
BOOK AHEAD

775 South Main St.
Wolfeboro
603.569.1648
www.eastofsuez.com
reservations appreciated

Paid Advertisement

Paid Advertisement

Paid Advertisement

Paid Advertisement

Paid Advertisement

Edward Jones: Financial Focus

Work to Achieve Your Financial Independence

Over the past few months, just about everyone has felt the loss of some type of freedom, whether it's being able to travel, engage in social gatherings or participate in other activities we previously took for granted. Still, as we prepare to observe Independence Day, it's comforting to realize all the freedoms we still have in this country. And taking the right steps can also help you achieve your financial independence. Here are some moves to consider:
• Build an emergency fund. It's a good idea to create an emergency fund consisting of three to six months' worth of living expenses, with the money held in a liquid, low-risk account. With this fund in place, you can avoid dipping into your long-term investments to pay for short-term, unexpected costs.
• Keep your debts under control. It's not easy to do, but if you can consistently minimize your debt load, you can have more money to invest for the future and move closer toward achieving your financial liberty. One way to keep your debts down is to establish a budget and stick to it, so you can avoid unnecessary spending.
• Contribute as much as possible to your retirement plans. The more money you can save for retirement, the greater your feelings of financial independence. So it's essential that you contribute as much as you can to your 401(k) or similar employer-sponsored retirement plan. At a minimum, put in enough to earn your employer's match, if one is offered, and every time your salary goes up, boost your annual contributions. Even if you participate in a 401(k), you're probably also still eligible to contribute to an IRA, which can help you build even more funds for retirement. And because you can fund an IRA with virtually any type of investment, you can broaden your portfolio mix.
• Explore long-term care coverage. One day, your financial independence could be threatened by your need for some type of long-term care. It now costs, on average, over \$100,000 for a private room in a nursing home and more than \$50,000 for the services of a home health aide, according to Genworth, an insurance company. Most of these costs won't be covered by Medicare, either, so, if you want to reduce the risk of seriously depleting all your financial resources – or burdening your adult children with these heavy expenses – you may want to consider some type of long-term care insurance. You could choose a traditional long-term care policy – which can cover a nursing home stay, home health care, or other services – or a hybrid policy, which provides long-term care coverage plus a death benefit.
• Manage withdrawals carefully. Once you retire, your financial freedom will depend a great deal on how skillful you are in managing the money in your retirement accounts. Specifically, you need to be careful about how much you withdraw from these accounts each year. If you set a withdrawal rate that's too high in your early years of retirement, you might eventually risk outliving your resources. So, set a withdrawal rate that reflects your age, assets, retirement lifestyle and other factors. You may want to consult with a financial professional to establish an appropriate rate. As you can see, working toward your financial independence is a lifelong activity – but it's worth the effort.

Jacqueline Taylor
Financial Advisor
3 Mill Street
PO Box 176
Meredith NH 03253
603-279-3161
Fax 603-532-8685
jacqueline.taylor@edwardjones.com

This article was written by Edward Jones for use by your local Edward Jones Financial Advisor. For more information or to sign up for their monthly newsletter, contact your local Financial Advisor.

Member SIPC

David William Starbuck Tilton, 39

TILTON — Every now and then, there comes along someone who makes you feel like you’ve known them all your life. Someone like Dave.

Born in Concord April 5, 1981, he and his sister Carey grew up in the Lakes Region of NH enjoying family times, camping, sailing, hiking, and snow days.

At 14, Dave attended a year-long outdoor wilderness school program in the White Mountains of New Hampshire, where he learned how to survive in the outdoors, team building trust, and self-confidence; important lessons that he carried with him throughout the rest of his life.

At 18, he boarded a bus and made his first of many cross country trips to California. He saw the Golden Gate Bridge, dipped his toes in the ocean, and headed back to New England where he soon joined a traveling carnival. For the next 3 years he lived on the road as a ‘Carnie’ and mastered the operation of the feared but popular thrill ride known as The Zipper. He could fix anything that had a motor and experienced his first taste of driving the big rig tractor/trailer trucks hauling the amusement park rides from show to show.

When he turned 25, he said goodbye to New

Hampshire, bought a one-way train ticket to Colorado, and took a job in Steamboat Springs as an auto mechanic. He was quickly promoted to Manager and on weekends would gather with friends for some four-wheeling rocky mountain off-road fun; a past-time that he thoroughly enjoyed and quickly realized he was good at.

As the years passed, Dave’s wanderlust continued, and at 29, he made his way back to California. He and his dog Axle settled for a short time in San Clemente near the ocean, moving later to Garden Grove, a place he would call home for the next ten years. Together

with his closest friends, the self-proclaimed ‘Rat Pack’, they spent all of their free time working on trucks and drinking beer. Weekends came and they headed off to the desert to test their driving skills conquering rock crawling obstacle courses and trails, only to limp their way back home with their wrecks in tow, and sometimes their egos, to do it all over again.

In the fall of 2015, he moved back to New Hampshire to spend time with his family after learning that his step-dad Doug had been diagnosed with cancer. Doug passed away a year later, and after spending another year in New England, he and Axle headed back west; destination Lake Havasu, Arizona. He rented his first, and in his words, “adult” house and slowly started to become “domesticated” (again, his words). He earned his commercial truck driver license and his first job was driving live cattle from Phoenix-Oregon-North Dakota-Arkansas-Texas and Utah. A few months later, he accepted a job transporting industrial auto parts, engines, and transmissions between Phoenix-Sacramento-Indiana and back. To pass the long lonely hours on the road he spent most of his driving time calling the people on his ‘windshield list’. His mom was always the first call. He missed his dog and his Rat Pack brothers and traveled back and forth to Garden Grove as often as he could to spend time with his California family.

Dave’s life ended tragically in Arizona on April 26 while riding his Harley; just three weeks after celebrating his 39th birthday with ‘his rats’ in Garden Grove.

He was predeceased by his beloved dad, Douglas Boschen (2016); his grandmother, Mariann Clark (2019); and his father, Dean Tilton (2016).

He leaves behind his mother, Jeanne Tilton Boschen of Tilton; his sister, Carey Tilton of Huntington Beach, Calif.; his dog Axle of Garden Grove, Calif.; and numerous aunts, uncles, and cousins. He also leaves behind the many friends and adopted families he made over the years stretching from New England, New York, Arkansas, Colorado, and Arizona to California. He hoped that the people he met along the way and the lives he touched were left a little bit better than before their paths crossed.

There’s a saying — “In the end, it’s not the years in your life


David Tilton

that count. It’s the life in your years.” And despite his less than average life span, Dave did not live an average life. He was truly a free spirit. He traveled where he wanted to travel, lived where he wanted to live, learned what he wanted to learn, fixed what needed fixing, and loved who he wanted to love. He lived his life on his terms with few, if any, regrets. He surrounded himself with good people who he trusted and knew would always be there for him; he could depend on them for anything. He criss-crossed this country in his trucks, by air, buses and trains, on his motorcycle, and hitchhiked thru nearly every state. Always a smile and quick with a great story, he was the life of any party. He was loving and kind, honest and loyal, sensitive and generous. He kept his word and your handshake was good enough for him. No matter where his travels took him in the world he always called his mother every Sunday, even if he had to climb a mountain or get on top of his truck to get a signal. He died doing what he loved with the friends he loved. His Facebook post on April 21 read, “Life is just a handful of scars. Let’s ride.”

Some of those close friends had these heartfelt words to share:

“Dave was a kind soul with a tough exterior. I will forever miss our long conversations and his homemade chowder. He loved to feed us girls! He lived by his own set of rules and did the things he enjoyed. He forever referred to his tight knit group called the Rat Pack as I know he loved each and every one of them. Dave will be missed, as I will always have a special place in my heart for him.” -G.E.

“Your Rats are gathering today, to mourn, share, remember and celebrate your life! Family by choice, selected as a brother, this is what you meant (always will) to this collective of family. You are deeply missed. Individuals will share personal stories about you, remembering the contributions you made

in everyone’s life and to the whole of this family. The bar is open, a fire started, preparations made, and everyone is expecting to feel your spirit among them today. RIP.” -Rat Pack Offroad Club

“You know, the most beautiful thing about memories is making them. Dave and I had memories and kinship longer than the road that stretched out ahead. In my experience these kinds of friendships are a rarity, but somehow no matter where life took us on our journeys we always reconnected time and again throughout the years.

“At the end of the day, behind all the Budweiser and bullshit, he’s ALWAYS been a beautifully warm soul with a big heart. He’d give the shirt off his back for those he loved, respected and cared for. He touched, and is a part of more lives than I can possibly count, although he would tell you otherwise. He brought so many of us together. From all corners of the country, people he met along his journey, connected with, and literally brought all of us together, creating a bond to the likes of which will never be forgotten nor disregarded.

“Since we were kids till the morning of April 26, we would always find one another; no matter where we were in the country, where we were in our lives, emotionally, physically, mentally, we always reconnected, if only for a moment, a few beers, a good conversation. Then back to our lives we went. I can’t even count how many times over two and a half-plus decades we did this, not to mention we just spoke only a few days before your accident.

“Sometimes life’s most precious memories aren’t always loud or uproarious. Silence and stillness I suppose has its own virtues. Even in death you’ll always hold a special place in all our hearts that none can ever fill, and although the body may die, your spirit will undoubtedly transcend well beyond it, higher than any hooks or mountain could have possibly ever taken you. Your spirit can never be touched by death.

“I’ll never forget the beautiful soul you are and always will be. As long as there’s a memory, you’ll live on forever within all of us. Rest easy my dear ol’ friend. I’m sure there was a cold Budweiser waiting for you just beyond the veil.

Until we meet again brother. One heart.” -J.S.

Vivian Marie Brown, 88

READING, Mass. — Vivian Marie Brown passed away at the Sawtelle Family Hospice House in Reading, Mass. on Saturday afternoon, June 20, 2020. The beloved wife of the late Harry Brown, she was 88 years old.

Vivian was born, raised, and educated in Lowell, Mass. She would meet her future husband, Harry, at a dance at Hanscom Air Force Base in Lexington, Mass. They married on Oct. 18, 1958 and moved to Burlington, Mass. in 1959, where they would raise their five children (Tom, Beth, Gary, Steven, & Bob). Vivian worked a few part-time jobs throughout the years, but her most treasured role was that of wife and mother. She was the ultimate homemaker. Vivian put her heart and soul into creating a safe, loving, and comfortable home for her family. She was a wonderful cook and really enjoyed baking. She was the type of mom who was always there for her children supporting them throughout their lives. Vivian and Harry had a wonderful marriage. They were role models for their children showing them the values of a strong marriage and the importance of putting family first.

As a family, they enjoyed vacationing at Silver Lake in the


Vivian Brown

New Hampshire Lakes Region. They also enjoyed camping and visiting many state parks throughout the United States and Canada. In 1999, Vivian and Harry sold their home in Burlington, Mass., and made their home at Silver Lake their primary residence. They would spend their winters at New Smyrna Beach in Florida.

Vivian was a people person and always wanted to hear about you and what was going on in your life. She had many interests including crafts and reading. Vivian was a talented seamstress. She would make all types of clothing including Halloween costumes for her children. Her faith was an important part of her life and she was a longtime member of St. Malachy’s and St. Margaret’s Churches in Burlington, Mass. Her faith and her immense strength helped her through one of the most difficult periods in her life, when her son Steven


was killed in a tragic accident at the age of 16.

Vivian’s greatest joy in recent years was her grandchildren. Nothing made her happier than spending time with them or hearing about what was going on in their lives. Vivian will be remembered as a kind, sweet and loving woman who always put the needs of her family first.

Vivian was the beloved wife of the late Harry Brown. She was the loving mother of Thomas Brown & his wife Marybeth of Derry, Beth Fisher & her husband Stevan of Billerica, Mass., Gary Brown & his wife Josephine of Weems, Va., Robert Brown & his wife Lori of Salem, Mass. and the late Steven. Vivian was the proud grandmother of Sean Brown, Stefanie Hammond, Victoria Fisher, Alec Brown, Lily Brown, Amanda Bruno and Frank Bruno and many nieces and nephews. She was the sister of Bernard Gaudette of East Longmeadow, Mass., Monique DuBois of N. Chelmsford, Mass., and the late Albert, Paul & Rene Gaudette.

Visiting hours were held at Edward V Sullivan Funeral Home, 43 Winn St., Burlington, Mass. on Tuesday, June 23. A Mass of Christian Burial was held in St. Margaret’s Church, 111 Winn St., Burlington, on Wednesday, June 24 at 10 a.m. Burial followed Wildwood Cemetery, Winchester, Mass.

In lieu of flowers, memorials may be made to St. Margaret’s Church, 111 Winn St., Burlington. To see a live stream of the funeral mass, the memorial visit Edward V Sullivan Funeral Home Web site, www.sullivanfuneralhome.net.


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.

FOR SALE


RE/MAX Bayside

SOLD

Looking for a place to have fun in the sun?
SUMMER IS HERE!
Call us today to find your New Hampshire home!

208 Daniel Webster Hwy Meredith, NH 03253 (603) 279-0079
604 Main Street Laconia, NH 03246 (603) 527-8200
www.baysidenh.net

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!

WE HAVE A VEHICLE FOR EVERY OCCASION!

www.biglaketaxiandlimo.com
875-3365
Fully Insured and Airport Registered

VIRTUAL

CONTINUED FROM PAGE A1
entire portfolio, not just the center nearest them.
“Now, more than ever, it’s critical for Tanger to come up with new and innovative ways to meet the needs of our shoppers and retailers,” said Stephen Yalof, COO and President of Tanger Outlets. “Our Virtual Shopper program gives shoppers an insider VIP experience by connecting them with a personal Tanger associate that

knows the hottest and best deals as well as new product launches offered in each store. With the wellbeing of our customers being a top priority, we wanted to provide more options for those who may not be ready to visit us in-person but still want to experience the fun and savings Tanger has to offer.”
Shoppers simply fill out a virtual shopping form, detailing their preferences, explore their favorite brands

and share the items they want with their personal shopper, who then shops in-store at Tanger Outlets on their behalf. After selecting their products, shoppers can either opt for curbside pick-up or have the items delivered to their home. Tanger shoppers have access to locations in the U.S. and Canada and more than 2,800 stores to find exactly what they’re looking for.
In addition to the new Virtual Shopper pro-

gram, Tanger Outlets is open for in-person shopping in accordance with local, state and CDC regulations, having implemented a wide range of safety protocols in response to the COVID-19 pandemic. With many brands now offering curbside pick-up, Tanger also established convenient locations around each center where shoppers can pick up items from multiple retailers.

About Tanger Factory Outlet Centers, Inc.
Tanger Factory Outlet Centers, Inc. (NYSE: SKT), is a publicly-traded REIT headquartered in Greensboro, North Carolina that presently operates and owns, or has an ownership interest in, a portfolio of 39 upscale outlet shopping centers. Tanger’s operating properties are located in 20 states and in Canada, totaling approximately 14.3 million square feet, leased to

over 2,800 stores which are operated by more than 510 different brand name companies. The Company has more than 39 years of experience in the outlet industry. Tanger Outlet Centers continue to attract more than 181 million visitors annually. For more information on Tanger Outlet Centers, call 1-800-4TANGER or visit the Company’s Web site at www.tangeroutlets.com.

INNS

CONTINUED FROM PAGE A1
keepers still keep our bed and breakfast inns as clean as we always have while following the CDC guidelines now, too,” said Milbrand, who is also the owner of Pleasant View Bed and Breakfast near Newfound Lake in Bristol.
In fact, she recently had one guest arrive with her own cleaners and sanitizers, only to find Milbrand’s inn was “sparkling clean,” as are all of those in the NHB&B Association.
“We’re clean! This is where we live, and we take pride in our inns. We want our guests to have a safe and enjoyable stay,” Milbrand said.

Innkeepers also want to be sure their guests are well cared for, and that their needs are met. Unlike Air B&B facilities, she said that someone is always on hand at a bed and breakfast inn to assist in any way possible. Owners live onsite but are typically found in a wing off the main building or in separate quarters on the property to allow their guests the privacy they seek while still being available to meet their needs. State guidelines also require that bed and breakfast inns carry commercial insurance in the event that anyone is injured while staying on their

property and the owners undergo regular inspections of their kitchens, water, boiler systems and more to insure they are all up to code specifications.
“Air B&B’s just throw you the keys, and you’re on your own. At a real bed and breakfast inn, we’re here to make sure the place is clean and our guests are well cared. This is our living. Our whole job is to make sure that everyone who comes to our inns are happy and safe,” she said.
During the recent shut down in the hospitality industry most businesses took a financial loss, but Milbrand said New Hampshire’s B&B inns were hit even harder because the owners are self-employed and have no employees. That meant they weren’t eligible for any of the government financial assistance packages.
“The biggest concern we have is that we’ve just been forgotten during all of this, even by the state,” Milbrand said.
Ever resilient, though, the B&Bs are open once again and NHB&B Association wants to encourage people to realize they are a safe and comfortable place to stay when vacationing.
The association currently has more than 40 members, with inns ranging from the seacoast to the northern reaches of the state. These aren’t your grandma’s house with old doilies and dust that you’re staying in though, cau-

tioned Milbrand. Each inn has its own unique style and atmosphere that invite guests to relax and enjoy whatever area of the state they’re visiting.
Some B&B’s are located along the seacoast with nearby beaches, restaurants and nightlife available. Others might be lakeside or situated in rural locations with mountain views, bike trails and hiking opportunities nearby. While some may have modern amenities like WiFi, hot tubs or pools, others may offer simply the beauty of the nature surrounding them.
But the best part of all is that a stay in a bed and breakfast inn comes with a full home-cooked meal each morning, not the bland continental breakfasts hotels might provide, Milbrand said. At a B&B, the innkeepers will offer foods such as homemade waffles or pancakes with real maple syrup, omelets, scones, fresh fruits and other breakfast favorites.
With social distancing a priority right now, Milbrand pointed out that New Hampshire B&B Association inns also provide private bathrooms, spacious common areas, and dining that has been adjusted to meet the latest CDC requirements.
“Unlike hotels or motels, most of the B&Bs are 10 rooms or less, which gives you privacy and a lot of space from other guests if that’s what you prefer,” said Milbrand.

She added that Bed and Breakfast inns are among the oldest businesses and the New Hampshire owners are proud to say they see 80-percent or more of their customers coming back to visit them time and time again.
“We’re professionals, and take everything about our inns to heart. Our guests tell us that it’s like coming home when they come back for another stay,” said Milbrand.
She said that those looking to relax and enjoy time in any region of New Hampshire should consider an online visit to StayNH.org where there is a full roster of the association’s members, each listed by region or town. By selecting a region, like the seacoast, lakes or mountains, people are directed to a map that pinpoints all the B&B accommodations in that area. Links to the specific inns then provide photos, details on their amenities and lists of nearby attractions to help guests decide where they would most like to stay.
“Each inn has its own personality that actually reflects the personality of the innkeeper, or sometimes vice versa; the personality of the inn comes to reflect upon the owner,” Milbrand said. “People just need to do that little bit of searching on our Website and they’ll find one that fits their needs and personalities, too.”

BELMONT POLICE LOG

BELMONT — The Belmont Police Department reported the following arrests during the week of June 19-26.
Erinjane Krull, age 37, of Center Barnstead was arrested on June 22 in connection with a warrant issued by the Barnstead Police Department.
Andrew M. Simonds, age 34, of Belmont was arrested on June 24 for Driving While Intoxicated.
Brian J. Gorski, age 38, of Nashua was arrested on June 25 on multiple counts of Possession of a Controlled Drug.
Brett Davis, age 49, of Laconia was arrested on June 26 for being a Felon in Possession of a Dangerous Weapon.

Amber Christina Lemay
named to Husson
University’s Honors List

BANGOR, Maine — Belmont resident, Amber Christina Lemay, has been named to Husson University’s Honors List for the Spring 2020 semester.
Lemay is a junior who is currently enrolled in Husson’s Bachelor of Science in Exercise Science/Doctor of Physical Therapy program.
Students who make the Honors List must carry at least 12 graded credit hours during the semester and earn a grade point average of 3.4 to 3.59 during the period.
For more than 120 years, Husson University has prepared future leaders to handle the challenges of tomorrow through innovative undergraduate and graduate degrees. With a commitment to delivering affordable classroom, online and experiential learning opportunities, Husson University has come to represent superior value in higher education. Our Bangor campus and off-campus satellite education center in Northern Maine both provide advanced knowledge in business; health and education; pharmacy studies; science and humanities; as well as communication. In addition, Husson University has a robust adult learning program. According to a recent analysis of tuition and fees by U.S. News & World Report, Husson University is one of the most affordable private colleges in New England. For more information about educational opportunities that can lead to personal and professional success, visit Husson.edu.

SAFETY

CONTINUED FROM PAGE A1
any part of their body exposed above the device then move immediately away from the area once one is lit.
“Never point or throw fireworks (including sparklers) at anyone,” officials also advised, “and douse the spent devices with plenty of water from a bucket or hose before discarding to prevent a trash fire.”
Above and beyond that, residents should also inquire as to whether or not fireworks are even legal in the town they reside in, and if so, only purchase fireworks labeled for consumer (not professional) use. In many communities there are also noise ordinances, prohibiting the use of fireworks after a set time that both residents and visitors should be aware of prior to their celebrations.
Residents of Tilton can find more information on their local town ordinance at www.tiltonnh.org/content/ords-regis/fireworks. Regulations and information for most other area towns can also be found on their websites, or residents can contact their local police or fire department with any questions or concerns.


Market swings making you uneasy? Let’s talk.


Jacqueline Taylor
Financial Advisor

3 Mill Street
Meredith, NH 03253
603-279-3161

Edward Jones
MAKING SENSE OF INVESTING
edwardjones.com


Affordable living for Seniors of all Incomes!
Current Openings – No Admission Fee!


A not-for-profit private pay organization caring for seniors since 1942


- Enjoy home cooked meals
- 24 Hour Licensed Nursing Staff
- Housekeeping services
- Music & Memory Program
- Pet Therapy
- Daily Social activities
- Peabody Bus Transport for outings, restaurants & shopping


Assisted Living, Nursing & Memory Care
Respite & Elder Day Care

Call for a tour or to learn more about Peabody Home

24 Peabody Place, Franklin, NH
(603) 934-3718 • www.peabodyhome.org


Alpine Lakes Real Estate: www.alpinelakes.com

Bean Group: www.beangroup.com

Century 21 Country Lakes Realty: www.countrylakesrealty.com

Century 21 Twin Rivers Realty: www.nhreal21.com

Coldwell Banker: www.cboldmill.com

Coldwell Banker Residential Brokerage
www.newenglandmoves.com

ERA Masiello: www.masiello.com

Exit Lakeside Realty Group: www.exitleakeside.com

Granite Group Realty Services:
www.granitegrouprealty.com

Gowen Realty: www.gowenrealty.com

Kressy Real Estate: www.kressy.com

Lakes Region Realty: www.lakesregionrealestate.com

Lamprey & Lamprey Realtors: www.lampreyandlamprey.com

Maxfield Real Estate: www.maxfieldrealestate.com

McLane Realty: www.mclanerealtyplymouth.com

Mountain Country Realty: www.mountaincountryrealestate.com

Nash Realty: www.nashrealty.com

New Hampshire Colonials Real Estate: www.squamlake.com

Noseworthy Real Estate: www.noseworthyrealestate.com

Old Mill Properties: www.oldmillprops.com

Peabody and Smith: www.peabodysmith.com

Pine Shores Real Estate: www.pineshoresllc.com

Preferred Vacation Rentals: www.preferredrentals.com

Remax Bayside: www.baysidenh.net

Roche Realty: www.rocherealty.com

Strawberry Lane Real Estate: www.strawberrylane.com

Town & Forest Realty: www.townandforest.com


MEREDITH OFFICE
97 Daniel Webster Hwy
(603) 279-7046

LACONIA OFFICE
1921 Parade Road
(603) 528-0088

VISIT US ONLINE: WWW.ROCHEREALTY.COM


GILFORD: Gorgeous 3BR/3BA colonial on 1.5 ac. surrounded by conservation land.


ALTON: Access to 5 beaches! Newer home w/ single level living & low maintenance. 2-car garage under.


LACONIA: 2-unit multifamily, steps away from LRGH. Each unit has 2BR/1BA with a good rental history.


LACONIA: Located 1 mi. from Winnepesaukee! 3BR home on 5 ac. Luxurious details & energy efficient.

HIGHLAND RIDGE IS OPEN!


In these strange times it is vitally important to provide a safe and secure setting to show property. The nature of home construction is allowing for work to continue as close to normal as possible. We have broken ground on several new foundations and are prepared to meet our 120-day construction timeline. We are fortunate at Highland Ridge to have two unoccupied and easy to show model homes as well as virtual tours where you can view the home from any device. Visit www.rocherealty.com or www.highlandridgenh.com for more information on these new homes being constructed in Tilton, NH. Prices start at \$299,900 MLS# 4775688

Camelot HomeCenter
ALWAYS OPEN DAILY • 10 TO 6 SATURDAYS & 10 TO 5 SUNDAYS

WE ARE ESSENTIAL & OPEN!
Drive up to any home, talk to a salesman by phone!
603-286-4624

Get Best Deals on our Double Wides!!
\$59,995

MODULAR CAPES, RANCHES, & TWO-STORY HOMES FROM \$89,995

GREAT DEAL! 3 BEDROOM \$39,995

Visit us at WWW.CM-H.COM

WE HAVE DELIVERED OVER 10,000 HOMES TO SATISFIED CUSTOMERS. CAN WE DELIVER ONE TO YOU?
Rt. 3, Tilton NH, exit 20 on Rt. 1-93 across from Lakes Region Factory Mall • WWW.CM-H.COM

55 Plus MODEL HOME OPEN SUNDAY 12 to 2

\$169,995 Come and take a look!
Garage, Porch, Appliances
*10% down - 25 years at 6%

Call Kevin - 603-387-7463
Mansfield Woods, 88 North, Rt. 132, New Hampton, NH
Directions: Rt. 93, exit #23, Right for 1/2 miles, left at post office for 800'

PLYMOUTH WOODS

ONE, TWO & THREE BEDROOM UNITS

SUBSIDIZED RENT BASED ON INCOME. INCOME RESTRICTIONS APPLY.

HANAWAY MANAGEMENT COMPANY
An Equal Housing Opportunity Agent
536-4402 • Contact us Today!

100 Accessible


GOT A HOUSE FOR SALE?


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 indicates any preference, limitation, or discrimination based on race, color, religion, sex, handicap, familial status or national origin, or 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 advertising 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.


Wolfeboro: 15 Railroad Avenue • 603-569-3128

Center Harbor: Junction Rtes. 25 & 25B • 603-253-9360

Alton: 108 Main Street • 603-875-3128


THOUSANDS OF PROPERTIES, ONE ADDRESS... MAXFIELDREALESTATE.COM

FEATURED PROPERTIES


ALTON // Custom-built, 4BR/4BA Contemporary w/185' WF in coveted Cedar Cove, 1st flr. Mstr.
\$2,295,000 (4753174) Call 603-455-6913


TUFTONBORO // Beautiful 3BR Winnepesaukee WF, 160' shore frontage, protected bay, U-shaped dock, SE views.
\$1,499,000 (4783592) Call 603-455-6913


TUFTONBORO // Magnificent country estate on 78 private acres, beautiful gardens, pool and mountain views.
\$1,385,000 (4760442) Call 603-387-4733

ISLAND REAL ESTATE


WHORTLEBERRY ISLAND—TUFTONBORO
3 separate lots of record, 1.33AC, 270' of Winni WF shallow beach. Incredible Views!
\$595,000 (4795841) Call 603-651-7040


COW ISLAND—TUFTONBORO
Move in ready property, many updates. Spectacular sunsets, crystal clear water, sandy access.
\$530,000 (4798477) Call 603-651-7040


GILFORD // Custom-built 4BR/2.5BA Colonial in a wonderful neighborhood.
\$485,000 (4800843) Call 603-393-7072


NEW DURHAM // 3-Bedroom Post and Beam Gambrel with a 26x32 garage on 11.9 sub-dividable acres.
\$329,900 (4813482) Call 603-630-4156


MEREDITH // MINUTES from downtown Meredith. Prime commercial property on well traveled highway!
\$289,900 (4790456) Call 603-707-7257


TUFTONBORO // GREAT PRICE. Year-round, quiet 2BR/1BA Ranch on 7 acres.
\$249,900 (4760809) Call 603-707-7257

LAND AND ACREAGE

MOULTONBORO // 1.2 acres, pretty sloping lot, off main road & Olympia St. in Suissevale community.
\$79,000 (4807470) Call 603-991-2188

NEW DURHAM // Nice 5 acre bldg. lot in a country setting, close to town & a great commuting location.
\$45,000 (4458054) Call 603-630-4156

MOULTONBORO // Here is your chance to be part of Suissevale & all its amenities + Clubhouse parking.
\$20,000 (4810945) Call 603-707-7257

RENTALS

LAKES REGION NH RENTALS SEASONAL & YEAR-ROUND
Ask for Tony @ 603-569-3128
Owners call about our rental program.

NOTEBOOK

CONTINUED FROM PAGE A4
cluding prostate, testicular and mesothelioma.”
Were it not for the tenacious wife of a volunteer firefighter in New Hampshire, the Notre Dame study that revealed this problem might never have been commissioned. The woman wrote letter upon letter, trying to get answers.
“That spouse is Diane Cotter of Rindge,” the Leader reported. “Her husband Paul, a 28-year veteran of the

Worcester, Mass., fire department, was promoted to the rank of lieutenant on September 19, 2014 after 28 years on Rescue 1. One month later, on Nov. 15, he was diagnosed with cancer.”
In recent years, both Cotters have appeared at meetings focusing on the lack of industry information and warnings on the chemical contents of turnout gear.
+++++
If I hadn’t stumbled into the world of print (the Nashua Telegraph, 1968), maybe I’d have

drifted into the world of radio. It’s a fun place to be, and I’ve been doing radio here and there ever since, beginning in the early ‘70s when I was a guest on Bob Lobel’s sports show on Manchester’s WGIR. Then came long (and fun) stints on New Hampshire public radio and television.
These days I’m often on Concord’s (actually Bow’s) radio station WTPL, 107.7 FM, as a guest on the Good Morning New Hampshire show with Peter St. James and Pat Kelly. They give me a call

at around 7:10 a.m. on Thursdays, and we go live to visit about whatever comes to mind.
Last week it was about getting hold of one of those large-format state map books you should always have under your seat, picking a place you haven’t been to or haven’t been to for a long time, and just going. If you pack a lunch, the only costs are time and gas.
Hint: If there is a sign on a road, and it says “Three Sisters Road,” it has to come out somewhere, because

otherwise it’s not supposed to say “road.” If it says “place,” or “lane,” or “drive,” it’s relatively new, and might be a dead end.
But if it says “road” (and here’s the most fun part, at least to me), you should be able to take a right, or a left, and keep on doing so, whether you want to go clockwise or counter-clockwise, and two turns later (maybe more) you’ll come out to the road you started on, albeit a mile or two in the other direction. Sometimes, however, you can wind up doing

a circle within a circle. Now, that’s confusing.
This is also a great way to start arguments. “This road doesn’t look like it goes through.” “Does too.” “Does not.” “Gimme the map.” “Ha! I’ve got your glasses.” And like that.

(Address mail, with phone numbers in case of questions, to campguy-hooligan@gmail.com or 386 South Hill Rd., Colebrook, NH 03576)

HELP WANTED


PLANNING DIRECTOR

The Town of Thornton is looking to contract with a Planning Director on a per diem basis to assist the Planning Board for up to two days per week and monthly evening meetings when necessary.

A full description of this position is available on the Town of Thornton’s website at www.townofthornton.org.

To apply, please forward a letter of interest, resume and per diem compensation requirements no later than Friday, July 17, 2020 to:

Town of Thornton
Attn: Debra Shepard, Town Administrator
16 Merrill Access Road
Thornton, NH 03285

Re: Planning Director

The Town of Thornton is an equal opportunity employer.

VARNEY-SMITH Lumber Company, Inc.

INSIDE SALES PERSON NEEDED

Duties to include:

- Retail sales of lumber & building materials, windows, doors, cabinets as well as customer service.
- Must be conscientious, self-motivated, good with people, a team player
- Must have knowledge of the building industry
- Able to lift a variety of building materials
- Preferably long-term employee

Benefit to include:

- Competitive Wages
- Health Insurance
- Vacations
- Holidays
- Overtime pay

Please Apply in person at
2701 Route 302, Lisbon, NH 03585
No phone calls please.


A division of Belletetes, Inc.

Lumber Counter

This is a full time position in our Ashland Lumber store. Duties include assisting customers and contractors with product selection and order entry. Minimum 2 years experience in the building industry. Basic computer skills required. Excellent customer service skills a must. Will be required to work some Saturdays and Sundays. Saturday hours 7:30 - 5:00 pm and Sunday 8:00 am to 2:00 pm.

You may apply in person or download an application from our website. All applications should be submitted to:

Dan Uhlman, General Manager
20 West Street, Ashland, NH 03217
or you may email to duhlman@belletetes.com.

•Competitive Wages

•Paid Vacation

•Paid Holidays

•Paid Time Off

•Health Insurance

•Profit Sharing

•Store Discounts

•Much More!


Division of BELLETETES, INC.

Delivery Driver

Ashland Lumber has an immediate opening for a full-time delivery driver. A CDL-B license is required with 3 years experience and a safe and clean driving record. This position can involve heavy lifting.

You may apply in person or download a driver application from our website. All applications should be submitted to:

Dan Uhlman, Manager
Ashland Lumber, 20 West St. Ashland, NH 03217
or email at duhlman@belletetes.com

•Competitive Wages

•Paid Vacation

•Paid Holidays

•Paid Time Off

•Health Insurance

•Profit Sharing

•Store Discounts

•Much More!

F.O.E.

HELP WANTED


Landscape/Hardscape Crew Foremans

Full-time positions open for applicants experienced in commercial/residential hardscape installations, irrigation, night lighting and plantings. Position requires 1–2 years experience. Must be able to operate heavy equipment.

Landscaping Crew Members

Full-time year-round positions open. General experience in lawn maintenance to include but not limited to mowing, trimming, mulching, plantings, spring/fall clean-ups, then snow removal during winter. Must be able to operate general maintenance equipment and vehicles.

All positions require valid driver’s license.

603-728-8116 or email 3LakesLandscaping@gmail.com

HALF MOON NEEDS YOUR HELP!

Want to have fun and get paid? Half Moon is looking for YOU! We’re now hiring for waitresses, sales clerks, housekeepers, and arcade cashiers. Full and part time positions available, and wages starting at \$10/hr. Ages 16+ can apply. No experience necessary! Come spend your summer with us down by the lake in beautiful Weirs Beach. To apply, email halfmoonjobs@weirsbeach.com or give us a call at (603)759-6774. We can’t wait to work with you!


LIKE TO SMILE?


Our Ads Get Results.
Call 603-279-4516
salmonpress.com


GOOD PAY FOR HARD WORK

SHORT TERM OR LONG TERM AVAILABLE

King Forest Industries, Inc. located in Wentworth, NH, is currently accepting applications for full-time work. Lumber handlers and laborers. Must be able to lift 50 pounds.

As a full-time employee you will qualify for health insurance/dental/Vision/401K retirement plan/paid vacation/paid holidays and production bonuses. King Forest is an equal opportunity employer.

If you wish to apply, complete an employment application, which can be downloaded from our website or picked up in person and mailed to PO Box 230 Wentworth, NH 03282 or drop off in person Monday thru Thursday 7am-4:30pm and Friday until 4pm. No phone calls please.

King Forest is an equal-opportunity employer.

53 East Side Road • Wentworth, NH • www.kingforest.com

JUMBO

will take your message to over 200,000 readers in ELEVEN weekly newspapers!

HELP WANTED

Waterville Valley Resort has immediate openings for full-time and part-time positions:


Adventure Center Attendants
Lift Operators

Apply online at www.waterville.com. WVR is an "at-will" equal opportunity employer.

 **WATERVILLE VALLEY RESORT**

Moultonborough Academy
Head Coach Wanted

Moultonborough Academy is seeking a Boys Varsity Head Basketball Coach for the 2020-2021 season. Applicants should send a letter of interest, resume, and 2-3 current letters of recommendation or references to: Matt Swedberg, Moultonborough Academy, PO Box 228, Moultonborough, NH 03254 or submit the material to mswedberg@sau45.org.


Cook
Tri-County CAP
Head Start
Woodsville Area Program

Requires skills in cooking in quantity, the ability to manage food services, complete necessary records and work with young children and their families.

This is a full-time, up to 30.5 hrs./wk., and up to 40 wks./yr. position. Salary is \$ 10.92 /hr. Benefits package with paid school vacations and sick leave as accrued.

Interested candidates please apply with a letter of introduction, transcripts and resume post marked by June 8th, 2020 to:
Tri-County Head Start, 610 Sullivan St., Berlin, NH 03570 or email sblanchette@tccap.org

EOE


2020-2021 SCHOOL YEAR
Immediate Opening

NCCA is seeking a certified Educator for the Lancaster site with middle-high school experience. Come join our dynamic team as we move into our 17th year of operation.

NCCA supports and promotes creativity and innovation that focuses on the individual needs of students. Through the facilitation of a blended learning approach and an on-line curriculum platform, which provides the foundation while educators team up with staff, students and community leaders to develop interesting project-based activities all of which are rich in rigor, real world learning and that are relevant to students and our communities.

Candidate must be enthusiastic, dedicated and accountable for making a difference in the lives of every student. Small classroom, ample opportunities for 1:1 instruction.

Proficient in technology, Google Apps, excellent communication & administrative skills and a TEAM PLAYER!

Come join our professional team as we prepare to build upon the 552 students we have graduated in the North Country. Position if Full-time/190 calendar days/EXCELLENT benefits, \$32,000.00 salary.

Qualified applicants should forward a letter of interest, resume, and three letters of reference to:

Kathy Meddings
North Country Charter Academy
260 Cottage Street, Ste A
Littleton, NH 03561
kmeddings@nccharteracademy.org

An Equal Opportunity/Affirmative Action Employer

SUMMER HELP WANTED!
The Old Country Store,
Moultonborough
Cashiers and stock person positions available. Cashiers starting at \$12/hr. Full or Part time. Must be able to add & count back change, be personable, motivated, reliable, and trustworthy. Call 603-476-5750 M-F or stop in ask for Jo Hayden.


Plymouth State University has the following positions available:

Building Service Worker (Custodian)

First Shift
(5:00 AM - 1:30 PM)
Monday - Friday

First Shift
(5:00 AM - 1:30 PM)
Wednesday - Sunday

Third Shift
(11:00 PM - 7:30 AM)
Friday - Tuesday

To view full descriptions of the positions and to apply, please visit <https://jobs.usnh.edu>

Plymouth State University is an Equal Opportunity/Equal Access/Affirmative Action institution.


CONSTRUCTION JOBS!
Immediate openings for
BRIDGE LABORERS
in the Plymouth-Campton area

We are also seeking skilled and experienced:

SUPERINTENDENT / FOREMAN
EQUIPMENT OPERATORS
BRIDGE CARPENTERS

Top dollar rates paid based on skills, certifications, endorsements and experience. Benefits include paid holidays, earned time, health, dental, retirement, disability, work wear and travel pay.

Applicants must be dependable, have reliable transportation and be willing to travel to job sites within NH. Minimum age requirement is 18. Post-offer physical and drug screen required.

Call: (603)536-4154
Text: (603)481-1057
Email: jobs@rmpiper.com

or APPLY ONLINE!
www.rmpiper.com/employment
Equal Opportunity Employer


Utilize Your Associates or Bachelor's Degree in Human Services as a Residential Advisor

Join a supportive team and receive outstanding benefits including generous vacation, health insurance, 403B and paid training. Opportunity for advancement in a large and stable organization.

- Great Schedule! 24 hour shift on Saturday and Monday, rest of the week off.
- Work as a part of a dynamic team assisting six individuals with medication self administration, activities of daily life, socialization, and recreation
- Bachelor's degree or an associate degree with two years work experience in the human services field preferred. Strong applicants without a college degree and with experience in a related field (medical, elder care, LNA etc.) may be considered.
- Entry Salary: 11:50-13.12 per hour.

Northern Human Services offers generous benefits. Full time employees receive three weeks paid vacation with eleven paid holidays, sick leave, mileage reimbursement, health insurance, and agency paid 403B contribution with no match requirement.

Send cover letter and resume to:

Northern Human Services
Attn: Bobbi Lyndes-Langtange
29 Maple Street
PO Box 599
Littleton, NH 03561
603-444-5358

This position requires a valid driver's license, proof of adequate auto insurance, and the completion of criminal and background checks. NHS is an Equal Opportunity Employer, and Provider.

SPREAD THE WORD!

Buy the Jumbo Ad and reach readers in ELEVEN NH Weekly Papers. From the Lakes Region to the Canadian Border.

Call 1-877-766-6891
salmonpress.com


**Steel Erectors,
Metal Roof & Siding Installers
Foreman, Leadmen
And Laborer Positions**

Will Train. Valid Driver's License required.
Application available at:

CONSTRUX, INC.
630 Daniel Webster Hwy.
Plymouth, NH 03264
(603) 536-3533
Leading Pre Engineered Metal Building Co.


Precision Lumber Inc.
IMMEDIATE OPENINGS
SAWMILL AND PLANER MILL WORKERS

DAYTIME SHIFT
BENEFITS INCLUDE
VACATION, SICK AND HOLIDAY PAY, INSURANCE, CREDIT UNION, 401(k) PLAN, ATTENDANCE BONUS

Apply in Person
or email precisionlumber@lumbemh.com to request us to email an application


Precision Lumber Inc.
576 BUFFALO ROAD, WENTWORTH NH 03282
WWW.LUMBERNH.COM

Belknap EDC announces 2020 Board of Directors

LACONIA — Belknap EDC is pleased to announce the addition of two new members to the Board of Directors: Jennifer Anderson of Laconia Motorcycle Week and Lakes Region Community College and Jodie Gallant of JMG Marketing & Business Strategy. The Board provides leadership for carrying out the organization’s mission to promote economic vitality and opportunity in Belknap County.

Jennifer Anderson is the full-time Deputy Director for the Laconia Motorcycle Week Association while also teaching Psychology at both Plymouth State University and Lakes Region Community College. In addition to her new ap-

pointment to the Belknap EDC Board of Directors, Jennifer also serves as co-chair of the Belknap Mill Society, secretary of Gilda’s Club (a cancer support community) and President-elect of the Laconia Rotary Club. She resides in downtown Laconia and is incredibly impressed with the resilience of the city and the opportunities for residents and visitors for both work and play.

Business Strategist and Coach for JMG Business Strategy, Jodie Gallant uses her experience in marketing and planning, paired with owning five New Hampshire local businesses while raising a vibrant family, to inspire, lead, and support entrepre-

neurs to achieve the life they desire through the design of their business. Having left a secure 15-year corporate career in 2012 to build two family businesses alongside her husband and three small children, Jodie quickly realized the hustle and grind was not going to work. Today she guides her clients to achieve their goals with the support of the strategies and tools she lives by.

Chris Walkley of Bank of New Hampshire will serve as chairman of the 2020 Board of Directors. Chris was born and raised in the Lakes Region and has a true appreciation for what the community and surrounding areas offer. Chris joined the board initially as a board mem-

ber to better understand and assist the Lakes Region with opportunities for growth and development and looks forward to chairing such an impactful organization. Chris resides in Gilford with his wife and twin boys and enjoys spending time on the Lake or in the Mountains.

The other officers of the organization are Andrew Pike, Opechee Construction, Vice-Chairman; Allison Ambrose, Wescott Law, Secretary; and Brian Bozak, Franklin Savings Bank, Treasurer.

To learn more about Belknap EDC and its strategic plan and goals, visit belknapedc.org.

New England Wolves JR team in need of host families

LACONIA — New England Wolves Junior team in need of housing. \$400 a month stipend paid to host families. Players need a bedroom, access

to kitchen to prepare meals. Season runs from end of August to March with a break at Thanksgiving and Christmas. These kids are great kids and motivated student-athletes!

The New England Wolves are comprised of players age 16-20 pursuing their highest hockey aspirations and college opportunities, by training and developing in the Lakes Region of New Hampshire.

For the second straight year in 2018-19, the Wolves program was awarded the Eastern Hockey League’s “Humanitarian of the Year” award for their dedication to community service projects in the Lakes Region.

Interested parties should reach out to Wolves Host Family Coordinator Kerry Mull at mullk1426@gmail.com.


CLASSIFIEDS

For Advertising Call (603) 444-3927


HELP WANTED

Professional painters needed

Drivers License and references a must

Please call 603-387-9760

Personal Care Attendant


GSIL is seeking compassionate, dependable individuals to assist consumers in their homes with personal care, light housekeeping, grocery shopping, errands, etc. We offer flexible scheduling with opportunities to work full time, part time, or just a few hours a week if you’re just looking for a little extra income. Experience with personal care is helpful, however, training is provided.

Please contact Ashley at 603-568-4930 for more information.

* A background check is required. GSIL is an EOE

LANDSCAPING HELP WANTED

Carroll County Landscape

Apply now! Openings for year-round and seasonal positions. Successful design, installation, maintenance and gardening landscape company with over 35 years in the beautiful lakes region has opportunities for motivated men and women who love plants and the gratification that results from creating and maintaining beautiful landscapes.

Join our team of dedicated individuals. \$15-\$22 per hour and benefits. For more information email resume to cclinc@metrocast.net or contact our office at 569-2013

carrollcountylandscape.com

BIG BOYS TOYS


4 OUTSTANDING HARLEYS
Be ready to Ride!

2014 Harley Davidson Trike
Loaded with extras- SHARP!

2003 Road King Classic
100th Anniversary Special With Special Equipment

1999 FXR3
One of only 400 CUSTOM BUILT at the Harley York Plant

1997 Heritage Springer
Outstanding Bike Full Documented by Harley Davidson.

PLUS 1971 Chevy Short-bed pick-up Body off frame, restoration and customized, real sharp

SOLD three Rifles
One Browning 270X Bolt Hunter
Two Ruger 1022 custom-built rifles, rare models

CALL I may have what you are looking for!
Call 603-569-4799

JUMBO

will take your message to over 200,000 readers in ELEVEN weekly newspapers!


Division of BELLETETES, INC.

Yard Customer Service

This is a full time position in our Ashland Lumber yard. Duties include assisting customers and contractors locate and load materials, help receive incoming shipments and pick loads for delivery trucks. Fork lift experience preferred. Heavy lifting is required and excellent prior work history a must. Weekend hours required on a rotating schedule.

You may apply in person or download an application from our website. All applications should be submitted to:

Dan Uhlman, General Manager
20 West Street, Ashland, NH 03217
or you may email to duhlman@belletetes.com.

E.O.E.

▶Competitive Wages	▶Paid Vacation	▶Paid Holidays	▶Paid Time Off
▶Health Insurance	▶Profit Sharing	▶Store Discounts	▶Much More!


Full-Time Installers Assistant

Energysavers Inc, a 45 year old hearth & spa product retailer in the Lakes Region, is looking for a motivated individual that wants to learn the trade of installing hearth products. You must be comfortable working on roofs when necessary and able to work with an installer to move heavy items. Energysavers pays for all educational costs to get and maintain NFI wood, gas and pellet certifications as well as a NH gas fitters license for gas hearth installations and service. LEARN WHILE YOU EARN!

No prior experience required. Must have a valid driver’s license. Stop in to fill out an application:

Energysavers Inc,
163 Daniel Webster Hwy, Meredith NH

VARNEY-SMITH Lumber Company, Inc.

INSIDE SALES PERSON NEEDED


Duties to include:

- Retail sales of lumber & building materials, windows, doors, cabinets as well as customer service.
- Must be conscientious, self-motivated, good with people, a team player
- Must have knowledge of the building industry
- Able to lift a variety of building materials
- Preferably long-term employee

Benefit to include:

- Competitive Wages
- Health Insurance
- Vacations
- Holidays
- Overtime pay

Please Apply in person at
2701 Route 302, Lisbon, NH 03585
No phone calls please.


Northern Human Services Consumer Directed Assistant

Looking for a kind, caring, and patient person to provide supports to a happy, active, young woman with high health needs and decreasing mobility, in the Plymouth area. Support includes assisting her in ambulating around her community and home, eating, completing hygiene tasks, and reaming safe while in the community. She enjoys varied activities within her community and is very physically active. She enjoys taking walks and hiking. This position is fairly physical and requires hands on assistance. Looking for someone 2 days a week with the opportunity to increase hours in the future. Starting rate of pay is \$15 per hour.

Send resume to Rhonda Vappi Northern Human Services, 87 Washington St. Conway, NH 03818, fax to 603-447-8893, or email to rvappi@northernhs.org. (720-40)

This position requires a valid driver’s license, proof of adequate auto insurance and the successful completion of driver, criminal and background records checks. This Agency is an Equal Opportunity Employer and Provider.


Franklin Savings Bank supplies customers with face masks

FRANKLIN — Franklin Savings Bank recently mailed over 6,200 cotton face masks donning its logo to all customers over age 65. The face masks were sent to this select group of customers in an effort to protect this most “vulnerable” age group against possible exposure to the COVID-19 virus.

“With our lobbies now open for in-person banking, we are requiring all customers entering our branches to wear a mask in order to keep our staff and customers safe and healthy,” stated

Ron Magoon, President & CEO. “According to the CDC guidelines, the wearing of masks, when combined with other efforts such as social distancing, helps limit the transmission of the virus. Therefore, it is our hope that our customers will use their new mask as part of their overall efforts to remain healthy during these unprecedented times.”

Established in 1869, Franklin Savings Bank is an independent, mutually-owned community bank, offering a full array of commercial lending, personal banking and investment services. Headquartered in Franklin, the bank has offices in Bristol, Boscawen, Tilton, Gilford, Merrimack and Goff-


stown. Through its wholly-owned subsidiary, Independence Financial Advisors, Franklin Savings Bank also offers investment, insurance and financial planning services. A recognized leader in providing the latest in financial services technology, Frank-

lin Savings Bank is committed to serving the needs of businesses, families and the communities it serves, through a dedicated team of employees, a diverse line of financial products and services, and continued investment in emerging technology.

Franklin Savings Bank has donated more than 11 percent of its net income to charity since 2009. Visit www.fsbnh.com to learn more or follow the bank on Facebook, LinkedIn, Twitter and YouTube.

Mon - Thur 3-8pm • Fri & Sat Noon-9pm • Sun Noon-8pm

NOW OPEN FOR DINE-IN!

OUTDOOR SEATING
COVERED PATIO
+ Roadside Cafe

IRISH ROOTS - AMERICAN SPIRIT
Serving the Community (safely)

ORDER ONLINE
AT PATRICKSPUB.COM

for reservations call
(603) 293-0841

18 Weirs Rd Gilford, NH 03249

HOME CLEANOUTS • STORM DAMAGE • ROOFING MATERIALS • SMALL DUMPSTERS • FRONT LOAD DUMPSTERS • COMMERCIAL & INDUSTRIAL BUSINESS SERVICES • ROLL-OFF OPEN TOP CONTAINERS • COMPACTOR UNITS

DECLARE YOUR INDEPENDENCE FROM CLUTTER! GET ORANGE!

DUMPSTER RENTALS FROM **\$370**

NO HIDDEN FEES
NO FUEL SURCHARGES
NO TRICKY LONG-TERM CONTRACTS TO SIGN

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

Like us on Facebook

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 roofing, concrete, or any specialty dumpster rental. Cannot be combined with other offers. Must present coupon at time of order. Expires 7/31/20.

HOME CLEANOUTS • STORM DAMAGE • ROOFING MATERIALS • SMALL DUMPSTERS • FRONT LOAD DUMPSTERS • COMMERCIAL & INDUSTRIAL BUSINESS SERVICES • ROLL-OFF OPEN TOP CONTAINERS • COMPACTOR UNITS


Ira
Certified Recovery Support Specialist

Andy Ryan
Recovery Care Specialist

YOU ARE NOT ALONE.

If you are struggling with alcohol or drug issues, you're never far from help.

Find a Doorway near you.

THE DOORWAY
at LRGHealthcare at Concord

For help with drug or alcohol issues visit theDoorway.NH.gov OR dial **2-1-1**.

ROOFING

PROUDLY SERVING NH & THE LAKES REGION SINCE 1946

howlandhomeimprovement.com
524-2009

our other specialties:

spray foam insulation
custom decks
siding
doors & windows

Find us on Facebook

One Too Many, once again?

Don't Let Alcohol Put Your Life on the Rocks.

Drinking too much can negatively impact every aspect of your life, from your health to your job to your personal relationships with family members, partners and friends. April is Alcohol Awareness Month, an observance dedicated to raising awareness of the dangers of alcohol abuse. If you or someone you know has a problem with alcohol, help is available. Seek advice from a doctor or contact an alcohol treatment facility, and take the first step toward control and recovery.

Warning Signs of Alcohol Abuse

- Drinking alone when you feel angry or sad
- Waking up with headaches or hangovers after drinking
- Inability to remember what you did while drinking
- Trouble getting to work on time due to drinking
- Inability to control your impulse to drink

If you or someone you know needs professional help for alcohol abuse or addiction, please call **1-800-NCA-CALL (622-2255)** or visit ncadd.org for more information.

Move your smile and life forward with Invisalign!

Invisalign's clear, custom-designed aligners can be an inconspicuous way to get a beautiful new smile without interrupting your lifestyle. Meaning you can still enjoy the activities you love and the foods you can't live without, while shaping your smile more gently.

STRAIGHT TEETH ARE WITHIN REACH.
Call Dr. Alan Kennell today for a free, no-obligation consultation.

Schedule a Free Consultation Today!
Dr. Alan F. Kennell

The Clear Alternative to Braces

KennellOrtho.com | 524-7404 Laconia | 536-7404 Plymouth | 444-7403 Littleton