

The new Miss Lakes Region's Outstanding Teen, Xanthi Russell, and the new Miss Lakes Region, Emily Bolduc.

Emily Bolduc is crowned 2019 Miss Lakes Region by 2018 Miss Lakes Region Sarah White.

New Miss Lakes Region titleholders crowned

BY ERIN PLUMMER
mnews@salmonpress.news

A group of young women showed their talents, passions, and poise at the 2019 Miss Lakes Region and Miss Lakes Region's Outstanding Teen competitions.

Candidates for both programs took part in a series of competitions on Saturday night at the Gilford Youth Center for the titles. Both are part of the Miss

America Program and the winners will go onto compete for Miss New Hampshire and Miss New Hampshire's Outstanding Teen.

Mary Keleher, Emily Bolduc, Shawna Gile, Alex Loduca, Emily Spencer, Grace Henry, and MacKenzie Herlihy competed for the title of Miss Lakes Region and Hailee Beane, Heather Dearborn, and Xanthi Russell vied for the title

of Miss Lakes Region's Outstanding Teen.

All of the contestants took part in the Talent, Evening Wear, and Onstage Question categories. The Miss candidates took part in Lifestyle and Fitness in Swimwear and the Teen candidates took part in Lifestyle and Fitness in Sportswear.

At the end of the evening the 2019 Miss Lakes Region and Miss Lakes Region's Out-

standing Teen were crowned by outgoing Miss Lakes Region 2018 Sarah White.

That same night, the 2016 Miss Lakes

Region's Outstanding Teen Morgane Vigroux, now Miss New Hampshire's Outstanding Teen, was competing in Florida for the

title of Miss America's Outstanding Teen.

The 2019 Miss Lakes Region is Emily Bolduc of Tilton, a graduate of

SEE MISS LAKES REGION PAGE A12

Motor vehicle revenues, tax collection especially strong

BY ERIN PLUMMER
mnews@salmonpress.news

Motor vehicle revenues and tax collection are coming in at higher rates than expected, according to an update from the town's Finance Director.

Last Wednesday, Finance Director Glenn Waring gave the board of selectmen an update on his department and the town's financial status

According to a re-

cording of the meeting, Waring said revenues are in line for this time of year. Motor vehicle registrations are above what is anticipated, so far, they are above 113 percent halfway into the year.

Selectman Chan Eddy asked if they had any idea why the vehicle registrations are above expectation and if it is because more people are buying cars. Waring said that seems

to be the case.

"I think it's a sign of the economy being much stronger last year, and this year compared to several years in the past," Waring said.

Departments that are running behind in revenue are those that have onetime large receipts or seasonal revenue, including New Hampshire Rooms and Meals revenue, Pay-

SEE FINANCIAL PAGE A11

Selectmen approve town hall roof insulation

BY ERIN PLUMMER
mnews@salmonpress.news

The town will put \$37,480 toward new insulation in town hall to prevent possible ice dam and water damage.

At a previous meeting the board of selectmen discussed insulation options for the town hall roof to prevent a build-up of ice and snow and resulting water damage. One company offered to work with the town,

Quality Insulation of Meredith.

During last Wednesday's meeting, the selectmen discussed company's estimate of \$37,480 and the option to either do the project now or go another winter. According to a recording of the meeting, board chair Gus Benavides asked for a recommendation from Public Works Director Jason Hayden on how they should proceed.

Hayden recommended going with the new estimate. He said putting in \$5,000 to \$10,000 every other year in smaller repairs is going to add up to \$37,000 eventually.

After the subject was discussed at a previous meeting, Hayden said at the time there were no guarantees it would solve the problem. After discussions with the company and doing

SEE INSULATION PAGE A11

Gilford going forward with Phase 1 of WRBP roadmap

BY ERIN PLUMMER
mnews@salmonpress.news

The town will sign onto Phase 1 of a roadmap plan aiming toward making the Winnepesaukee River Basin Program a self-governing entity.

During last Wednesday's selectmen's meeting, town administrator Scott Dunn said three years ago the Winnepesaukee River Basin advisory committee voted to accept a consultant study that would examine the possibility of the

WRBP members moving in the direction of self governance. According to a recording of the meeting, Dunn said the primary reason this was taken on was the possibility of seeing 14 percent budget savings a year.

Dunn said the resulting roadmap is complicated and said he was not optimistic that it was going to happen. The group hired an attorney, who has recommended undertaking a Phase 1 to examine a possi-

ble governance structure, which could cost \$3,500 to \$7,600 from their sewer budget. Four other communities have signed onto this so far.

Concerns expressed by both Dunn and selectman Richard Grenier related to how dry and complex the document is.

"Is there a cost to the way its being done now? Yes, but it's one governing body," Grenier said. "We start throwing 10 different

SEE WRBP PAGE A11

COURTESY

Leading by example

We are lucky to have the support of Drew & Ella DiCarli! They raised and donated \$200 to Gilford Got Lunch! They raised enough money to feed two children for the entire summer program. Look for them out and about in our community helping others; maybe you will see them wearing their Gilford Got Lunch sponsor t-shirts! Drew & Ella are exceptional and selfless! We are blessed to have them on our team!

Notes from the Gilford Public Library

BY MARK THOMAS
Library Correspondent

BOOM! That’s what’s going to happen when this ‘time’-bomb goes off in your brain: The library has been at the ‘new’ location at 31 Potter Hill Rd. for 10 years. 10! Years! On the one hand, it feels like the opening just happened. On the other hand, it feels like the fond memories of the old location are from B.C. It’s our tenth anniversary here, and we intend to bring the house down (not literally... we are celebrating the building as much as the experiences after all).

This is a celebration for all of the donors that made the new building possible. It’s a celebration for all of the taxpayers that contribute to library’s ongoing service. All of the library trustees, staff, Friends of the Gilford Public Library, and volunteers can celebrate and be celebrated. Every patron, of the thousands and thousands of people who have visited the library, has contributed to making the Library what it has been and what it is now; you too are celebrated. The Shindig is Aug.

9. Start the day off with a Mushroom Hike in Weeks Woods with the New Hampshire Mushroom Company. We love programs that combine wellness, education, and fun, and this hike will surely deliver on all three. It’ll be followed up by an informational presentation.

After the warmup, the real party begins at 4 p.m. We put the Summer Reading Finale together with the Anniversary Party together with a musical performance. The Summer Reading Program has been fabulous this year, and the finale party is a chance to recognize participants of all ages for their reading passion. There will be a (weather permitting) cookout, games for all ages, crafts, people, music, and happiness.

The music is the biggest draw of all. Katie Dobbins will surround the library with her energetic and elegant guitar and voice performance. She is vocal about the benefits of being free spirited and letting go of worry—something we can get behind on the day of celebration. Check out her music at katedobbinsmusic.com.

She grew up here in Gilford and she performs in the area frequently even though she is branching out to venues far beyond the local scene.

This event will be something to remember. 10th anniversary only happens once, so be there! Go readers, go libraries, go us!

Classes & Special Events
Aug. 2-9

Thursday, Aug. 2
Geology Hike (Rain Date), 9:30 a.m.-1:30 p.m.
Dan Tinkham will lead us on a geology hike on Piper Mountain. We’ll meet at the Upper Parking lot on the Carriage Road at 9:30 a.m. Sign-up required at Gilford Public Library.
Escape Room: Escape the ‘80s, 1-5 p.m.
Dude, you are trapped in the totally tubular

‘80s! Can you escape? Work together in groups of eight or less to find out! Sign up required, one hour time slot. All ages.

Conversational French, 4-5 p.m.

Friday, Aug. 3
Walking Historical Tour of Gilford, 10-10:30 a.m.
Join Gilford Public Library and Thomspon-Ames Historical Society for a walking historical tour of Gilford Village! Come learn more about our wonderful village, and find out things you may not have known. Sign up at the library.
Drop-In Play Group, 10:30-11:30 a.m.
Social Bridge, 10:30 a.m.–12:30 p.m.
Escape Room: Escape the ‘80s, 1-5 p.m.
See ‘Escape Room: Escape the ‘80s’ above.

Knit Wits, 1:30–2:30pm
Advanced Conversational German, 2:30–3:30 p.m.

Monday, Aug. 6
Fiber Friends, 10 a.m.-12:15 p.m.
Mahjong, 12:30-3 p.m.

Tuesday, Aug. 7
Bridge, 10:30 a.m.-12:30 p.m.
Slime!, 1:30-2:30 p.m.
Make some fluffy slime to take home with you! Ages preschool to four with caregiver. Sign up required.
Adult Summer Craft Series: Teacup Bird Feeder!, 5-6 p.m.
Join us for our summer craft series, with something different every other Tuesday. Sign up at the front desk to make a teacup bird feeder!

Wednesday, Aug. 8
Trustee Meeting, 8:30-

10 a.m.
Line Dancing, 9-10:30 a.m.
Check Out an Expert, 10 a.m.-noon
Storytime at the Beach, noon-1 p.m.
Come down to the beach for stories and fun! All ages welcome.

Thursday, Aug. 9
Mushroom Talk and Hike, 9-11:30 a.m.
Join the Gilford Library and the New Hampshire Mushroom Company for a hike through the Weeks Woods to look at local mushrooms, and stay after for a presentation on mushrooms of New Hampshire, mushroom foraging, producing, and more!
Summer Reading Finale with Katie Dobbins, 4-5:30 p.m.
See description above.
Conversational French, 4-5 p.m.

Gilford Public Library
Top Ten Requests

1. “The Perfect Couple” by Elin Hilderbrand
2. “The President is Missing” by Bill Clinton & James Patterson
3. “Stay Hidden” by Paul Doiron
4. “Cottage by the Sea” by Debbie Macomber
5. “Triple Homicide Thrillers” by James Patterson
6. “All We Ever Wanted” by Emily Giffin
7. “Before We Were Yours” by Lisa Wingate
8. “Shelter In Place” by Nora Roberts
9. “The Death of Mrs. Westaway” by Ruth Ware
10. “The High Season” by Judy Blundell

CIRCUS SMIRKUS PRESENTS
THE 2018 BIG TOP TOUR
VAUDEVILLE
VERMONT'S AWARD-WINNING TRAVELING YOUTH CIRCUS
AUG 12-13
WOLFEBORO, NH
SUNDAY 2 PM + 7 PM
MONDAY 1 PM + 6 PM
JOIN US UNDER THE BIG TOP AT THE NICK
10 TROTTING TRACK ROAD, WOLFEBORO – TICKETS AVAILABLE LOCALLY AT BLACK'S PAPER STORE, WOLFEBORO AND INNISFREE BOOK STORE, MEREDITH. PRESENTED BY ALL SAINTS CHURCH
TIX: SMIRKUS.ORG • 877-SMIRKUS (877-764-7587)

The Gilford Police Department responded to 260 calls for service and made the following arrests during the week of July 23-29. Please note that the names of juveniles, and those of individuals taken into protective custody but not formally charged with a crime, have been withheld from publication.
Robert E. Leroux, age 45, of Laconia was arrested on July 23 in connection with a bench warrant.
Lynsay Boudreau, age 25, of Manchester was arrested on July 23 in connection with a bench warrant.
Albert Douglas Lynch, age 46, of Gilford

was arrested on July 23 for Violation of a Protective Order.
Jeffrey Wyatt, age 38, of Laconia was arrested on July 24 for Criminal Trespassing, Unlawful Activities — Litter Control, and Possession of a Controlled Drug.
Thomas E. Space, age 70, of Gilford was arrested on July 25 for Simple Assault — Physical Contact or Bodily Injury and Failure to Yield to Pedestrian or Traffic Light.
Joseph N. Raso, age 36, of Gilford was arrested on July 25 in connection with a warrant, and for Transporting Drugs in a Motor Vehicle.
A 45-year-old male from St. Johnsbury, Vt. was taken into protective custody for intoxication on July 26.
A 50-year-old male

from Eliot, Maine and a 49-year-old male from Farmington were taken into protective custody for intoxication on July 26.
A 52-year-old male from Merrimack was taken into protective custody for intoxication on July 26.
A 63-year-old male from S. Yarmouth, Mass. was taken into protective custody for intoxication on July 26.
A 40-year-old male from Manchester was taken into protective custody for intoxication on July 26.
A 45-year-old male from Eliot, Maine was taken into protective custody for intoxication on July 26.
Alexis Eleanor Murphy, age 20, of Duxbury, Mass. was arrested on July 26 for Unlawful

Possession of Alcohol.
Andrew R. Byron, age 29, of Fitchburg, Mass. was arrested on July 26 for Driving While Intoxicated.
Vincent C. Raso, age 36, of Meredith was arrested on July 27 for Domestic Violence — Simple Assault — Physical Contact and Simple Assault — Physical Contact or Bodily Injury.
Patrick J. Freo, Jr., age 49, of Gilford was arrested on July 27 for Resisting Arrest or Detention, Breach of Bail, and Criminal Threatening — Conduct.
A 48-year-old female from Tyngsborough, Mass. was taken into protective custody for intoxication on July 27.
Paul J. Bellerose, age 34, of Gilford was taken into protective custody for intoxication on July 27, and subsequently arrested for Breach of Bail.
A 60-year-old male from Gilford was taken into protective custody for intoxication on July 27.
A 55-year-old female from Waterville Valley was taken into protective custody for intoxication on July 27.
A 62-year-old male from Bradford, Vt. was taken into protective custody for intoxication on July 27.
A 27-year-old male from Amagansett, N.Y. and a 28-year-old female from N. Reading, Mass. were taken into protective custody for intoxication on July 27.
Stephen M. Lamoureux, age 53, of Chelmsford, Mass. was arrested on July 28 for Resisting Arrest or Detention.
Danny R. Hines, age 35, of Laconia was arrested on July 28 for Domestic Violence — Simple Assault — Bodily Injury.
Palmer Edwards, age 46, of Laconia was arrested on July 29 for Driving While Intoxicated.
Ryan E. Thurston, age 36, of Gilford was arrested on July 29 in connection with a warrant.

ANY SIZE JOB Residential • Commercial
FREE ESTIMATES
Residential Commercial
ASPHALTICS
PAVING LLC
LACONIA, N.H. • 524-3316
36 Years Experience
Driveways • Parking Lots • Roadways
Tennis Courts • Walkways • Seal Coating
524-3316 - DAN DUNN PERSONALIZED PAVING

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.

Not the time to check your child's car seat.
safercar.gov/TheRightSeat
Child Car Safety

Gilford Parks and Recreation News

BY HERB GREENE

Director
Gilford Parks and Recreation

Senior Moment-um Funspot Mini Golf and Sawyer’s Dairy Bar Trip on Aug. 13

The Gilford Parks and Recreation Department is sponsoring Senior Moment-um Program on Monday, Aug. 13. We will meet upstairs at Funspot at 10:15 a.m. to take on a rousing round

of their 18-hole indoor mini golf course. For \$5, you will be able to “putter” around with us through many NH landmarks and some fun obstacles! After golf, we will be heading to Sawyer’s Dairy Bar in Gilford to enjoy some classic Dairy Bar fare. Participants will be responsible for the cost of their own meal. Parti-

cipants are asked to RSVP by Thursday, Aug. 9.

To RSVP or for more information, please contact the Gilford Parks and Rec. Department at 527-4722.

Sciensational Workshop for Kids! “Harry Potter Magical Mystery Tour!”

The Gilford Parks and Recreation Department

is Sponsoring a workshop through Sciensational Workshops for Kids for children ages six to 11, from 9 a.m. – 4:30 p.m. on Aug. 13 and 14. Participants will join in the escapades of Harry and his friends. Play quidditch. Make an edible wand. We will brew some fantastic potions to drink. Let’s create and watch some

amazing chemical reactions. Watch a mirage appear. You won’t believe it! Wonder where the sorting hat will place you? Make cool crystals. Come join us where the magic of science, art, and literature meet. Harry, Ron, and Hermione are waiting for your arrival! Experiment with colored magic sand. See a mysterious glowing ball. Registration is taking place at the Gilford Parks and Recreation Office and forms are also available on-line at www.gilfordrec.com.

Cost: \$140 per participant

For more information, please contact the Gilford Parks and Recreation Department at 527-4722.

Youth Soccer registration deadline is Aug. 17

The Gilford Parks and Recreation Department will be accepting Youth Soccer registrations through the registration deadline of Friday, Aug. 17! The youth soccer program is open to all Gilford students entering grades K-5 this fall. After Aug. 6,

the registration fee increases to \$35. Any registrations submitted after the Aug. 17 deadline will be accepted on an availability basis only.

For more information, please contact the Gilford Parks and Recreation Department at 527-4722.

Old Home Day Committee accepting parade applications

The Gilford Old Home Day Committee is currently accepting Parade Applications for the Old Home Day Parade to be held on Aug. 25. These forms are available at both Bank of New Hampshire locations in Gilford, Meredith Village Savings Bank Gilford Branch, Franklin Savings Bank Gilford Branch, the Gilford Library, the Gilford Town Hall, the Gilford Recreation Department Office and on the Parks and Recreation Web site at www.gilfordrec.com.

For more information, please contact the Gilford Parks and Recreation Department at 527-4722.

Two great organizations join forces for one day

GILFORD — On Wednesday, June 6, Camp Resilience teamed up with the Lake Winnepesaukee Sailing Association (LWSA) in order to get American Veterans on the water with the LWSA sailing fleet.

The day began with a lunch together at the Lake Winnepesaukee Sailing Center on Davis Road in Gilford. During the lunch, the sailors and volunteers got to meet the Veterans as both groups got to know a little more about each other while making plans for the afternoon sail. From the Sailing Center, the group travelled to Fay’s Boatyard on Varney Point where

everyone boarded the cruising sailboats; Haleakala, Painkiller, Renaissance, and Claddagh for a fun day on the water. Each of the veterans played an active role in setting sail for the day including raising the sails, skippering the boats and trimming the sails for the most speed. The cruise began by motoring out of Smith Cove and on to the southern portion of Welch Island in the “Broads” of Lake Winnepesaukee. Due to initial light winds, the four vessels motor-sailed with just their mainsails around the southern portion of Welch then north towards Six Mile

Island where the wind began to come alive and the genoa sails were raised and the motors snuffed so the veterans could enjoy the quiet of a Lake Winnepesaukee late spring day-sail. As the wind picked up and Haleakala, Painkiller, Renaissance and Claddagh sailed between Birch and Dollar Island, it seemed as though a bit of competition ensued as winches began ticking on all the boats to improve sail trim and speed to see which boat would sail back to the docks at Fay’s the fastest. Everyone arrived back at Fay’s Boatyard late in the afternoon and all were thankful

to have gotten to know each other and enjoy a day on the water. The LWSA sailors and Camp Resilience volunteers were especially thankful to have gotten to spend the day with American heroes that afternoon.

To learn more about Camp Resilience and all of its programs and camps whose motto is “Helping Those Who Served Bounce Back in Mind, Body and Spirit” visit their Web site at www.prli.us

To learn more about the Lake Winnepesaukee Sailing Association, the sailing school, or J80 and PHRF racing, visit their Web site at www.lwsa.org.

Congressional candidates to address Belknap County Republicans

LACONIA — The Belknap County Republican Committee will hold their next monthly meeting on Wednesday, Aug. 8, at 6:30 p.m. at the Laconia VFW, 143 Court St, Laconia.

The Committee is pleased to announce that First District Congressional candidates Eddie Edwards, Andy Sanborn, and others to be announced will be addressing the Committee. In addition, Second District Congressional candidate Steve Negron and others to be announced will also be addressing the Committee. The candidates will share their background, their reason for running for Congress, and explain why they deserve your vote in the Sept. 11 primary election.

With the election of Alan Glassman as the Vice Chairman of

the NH GOP on July 23, he will officially resign his position as Chairman of the Belknap County Republican Committee at the Aug. 8 meeting. At that time, Vice Chairman Bill Tobin will become the Chairman, and an election will be held immediately to fill the Vice Chairman’s seat.

Belknap County GOP meetings are open

to all Republicans and like-minded Independents. The Committee recommends that you arrive as early as 5 p.m. to socialize and/or to have dinner (at your option) prior to the start of the meeting at 6:30 p.m.

The Committee again encourages its members to continue to bring non-perishable food items for

donation to local food pantries.

For more information about the Committee, please check the Committee’s website at www.BelknapCountyGOP.org or send an email to alan.glassman@gmail.com.

FREE ADMISSION

Rain or Shine Under Canopy

On The Green 2

Arts & Crafts Festival

Aug 10-12

Fri 10-5
Sat 10-5
Sun 10-4

Brewster Field Wolfeboro, NH

100+ Exhibitors!!

Alpaca Exhibit

Chainsaw Demo

www.joycescraftshows.com

Benefits Brewster Academy Scholarship Fund Info 603-528-4014

Advertise Here

Free Parking
Free Admission

SUMMER FUN

CRAFT SHOW

TangerOutlets
TILTON, NH

August 4-5

Sat 10-5
Sun 10-4

Fabulous Exhibitors!!!

Directions:
I-93 Exit 20
Left at Lights
Rt 3
120 Laconia Rd.
Tilton

Rain or Shine Under Canopy

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

SCHWARTZBERG LAW

Experienced Family Lawyers who care about –

- Your Children
- Your Financial Security
- Your Business
- Your Long Term Interests

Counsellors at Law offering the best legal advice when you need it the most.

Ora Schwartzberg Plymouth, NH John T. Katsirebas, Jr.

603-536-2700 | www.NHlawyer.net

Let No Woman Be Overlooked

BREAST AND CERVICAL CANCER PROGRAM

Department of Health and Human Services
Division of Public Health Services

603-271-4886

MENTION YOU SAW OUR AD for a FREE EXAM!

Free screenings for those who qualify.

DO YOU WANT TO TURN THAT CLUNKER INTO CASH?

Truck is moving daily and is ready to make the clunker to cash switch for you!

Call Caron’s (603) 636-9900.

CARON FABRICATION, LLC

AUTO REPAIR

CHRIS CARON
115 LANCASTER ROAD, GROVETON NH
603-636-9900

Find us on Facebook!

SATURDAYS 9AM – 12 NOON

88 Belknap Mountain Road Gilford Village
Returning Farmers & Variety of New Vendors

FRESH LOCAL PRODUCE AND HANDCRAFTED ITEMS

SPONSORED BY: Belknap Landscape Company Inc., Gilford True Value, MacDonald Veterinary Services PC, Patrick’s Pub & Eatery, Bill & Sally Bickford & Woodshed Roasting Co.

Gregory Peck and Susan Hayward find love amid “The Snows of Kilimanjaro” on LRPA

LACONIA — Join Lakes Region Public Access Television at 10:30 p.m. this Friday and Saturday night (Aug. 3 & 4) for our “LRPA After Dark” presentation of 1952’s adventurous melodrama “The Snows of Kilimanjaro,” starring Gregory Peck, Susan Hayward and Ava Gardner.

“The Snows of Kilimanjaro” tells the story of American writer Harry Street (Peck) who is on safari in Africa with his second wife Helen (Hayward). Their marriage suffers from Harry drinking, womanizing and world-weary cynicism. A wound on Harry’s leg becomes infected, and as he lays in a feverish delirium, he re-

flects on his life and past loves. One of his great regrets is losing his beautiful first wife, Cynthia Green (Gardner). Her memory and the way that he lost her haunt his dreams. As Harry clings to life, Helen nurses him and protects him from the many dangers lurking just outside of the campfire. Will Harry survive the long night, and will he and Helen be able to find love again?

Based on the short story by Ernest Hemingway, “The Snows of Kilimanjaro” was well received by critics and movie goers alike. It was nominated for two Academy Awards, including Best Art Direction and Best Cinematography. In his New York Time

column, critic Bosley Crowther noted “ ... They have made a picture that constantly fascinates the eye and stimulates the emotions in small, isolated ways.” It is a beautiful and exotic Technicolor film that exemplifies the often spectacular filmmaking of its generation. Need we say more? Grab your popcorn and join LRPA after dark for this gorgeous, dramatic adventure.

You can’t find television like this it anywhere but LRPA TV, Atlantic Broadband channel 25. Not a subscriber? Then log onto Live Stream through our website (www.lrpa.org) where you can catch all the fun.

About Lakes Region Public Access Television (LRPA)
Lakes Region Public Access Television (LRPA) is a nonprofit, noncommercial public access TV station and community media center located on the Laconia High School campus in Laconia, NH. LRPA cablecasts locally on Atlantic Broadband channels 24 (education), 25 (information and enter-

tainment) and 26 (government) to nearly 11,000 viewers in our member municipalities of Belmont, Gilford, Laconia, Meredith and Northwood, and around the world via Live Stream at www.lrpa.org. Programming is produced by and for the people of the greater Lakes Region. LRPA’s mission is to empower our community members to produce content that

- fosters free speech and the open exchange of ideas,
- encourages artistic and creative expression,
- promotes a well-informed public through governmental transparency, and
- unites our communities through the power of media and technology.

LRPA’s slogan: Community empowered by media. Visit us on the Web at www.lrpa.org.

Meet the thriller writer who has Grafton County locking its doors at Annie’s

LACONIA — Annie’s Book Stop, a book store dedicated to serving the Lakes Region since 1983, is hosting a book-signing event with Bestselling Crime Writer Sue Coletta, author of the much-beloved Grafton County Series and award-winning Mayhem Series, on Saturday, August

18th from 10 a.m. to noon. Annie’s Book Stop is located at 1330 Union Ave. in Laconia. Just as Stephen King reimagined Bangor, Maine, Sue Coletta toys with Alexandria, Hebron, Bridgewater, Bristol, Groton, and local treasures such as Wellington State Park and Sculptured Rocks

in SCATHED, the latest psychological thriller/mystery in the Grafton County Series, which releases on July 25 by Targarr Publishing. Even WMUR’s ULocal plays a pivotal role in the story.

Come meet Sue Coletta at Annie’s Book Stop and pick SEE COLETTA PAGE A11

The lakes gallery at chi-lin, Opechee Garden Club partner for an art celebration this Saturday

LACONIA — A reception to celebrate artist Jan Roy’s exhibit, “Lucidium,” will take place Saturday, Aug. 4, from 5—7 p.m. at the lakes gallery with an Art-in-Bloom by Sandy Gove, Sandy Hickok, Linda Hudziec, & Carol Block.

Each floral designer will create a unique arrangement to complement one of the paintings on exhibit.

Jan will be in there to discuss her work & the public is cordially invited to attend. The paintings are both ra-

diant and happy and appeal to a wide audience.

The farmhouse gallery is conveniently located at 135 Eastman Road in Laconia, just down the road from the Robbie Mills Sports Complex off Meredith Center Road.

Directions, paintings from the exhibit “LUCIDIUM” & details for forthcoming exhibits are on the gallery’s Web site, thelakesgallery.com. Additional information

please contact Su-

zanne Lee: suzanne@thelakesgallery.com or 556-938.

As a charitable organization the Opechee garden Club stimulates interest in

gardens, nature study, conservation, and community betterment. They maintain gardens at the Belknap County Courthouse, Laconia Post Office and Public Library, Rowe House, and WOW Trail-Elm St. Trailhead and give scholarships to students majoring in Botany, Forestry, Conservation, Landscaping or related fields. Please visit the Web site for more information www.opecheegardenclub.com.

COURTESY

The cast of “Mamma Mia!”: Jordan Arrasmith, Patrick Clark, Justin Haupt, Collin Khamphouy, Olin Blackmore, Chris Hendricks, and Teghan Marie Kelly

“Mamma Mia!” comes to the Winnepesaukee Playhouse

M E R E D I T H — “Mamma Mia!” the hit show featuring songs by ABBA including “Waterloo,” “Super Trouper,” and “Take a Chance on Me,” continues tonight at the Winnepesaukee Playhouse to record crowds. More than 2,700 tickets have sold for the show helmed by director and choreographer Bryan Knowlton.

Knowlton previously choreographed the 2017 production of High Society and the 2016 production of Cabaret at the Winnepesaukee Playhouse. He says, “What I love most about Winnepesaukee Production of Mamma Mia is the fact that the entire creative team, cast and crew found the heart of the show. All of the elements that make up a show have come together with ease creating one magical, evening at the theatre. I truly think that the audiences are going to absolutely fall in love with this cast and singing along to these iconic songs, wanting their own feather bo-

to dance with in the aisles.”

Mamma Mia! at the Winnepesaukee Playhouse runs Thursday, July 26 through Saturday, Aug. 11. Tickets are \$20-\$34 and available online at www.winnepesaukeeplayhouse.org or over the phone at 279-0333. Show times are Monday through Saturdays at 7:30 p.m.; Matinees at 2 p.m. on July 30, Aug. 2, 6 and 9. There are no Sunday performances. Additional free events supporting “Mamma Mia!” include a backstage tour Friday, July 27, post show talkback Wednesday, Aug. 1, and pre-show symposium, Thursday, Aug.

9. Special appreciation and thanks to Summer Season Sponsor: Bank of New Hampshire and Production Sponsors: Dead River Company, Lakes Region Fence, and AutoServ Dealerships.

The Winnepesaukee Playhouse, a year-round theatre, is a 501(c)3 organization supported in part by the New Hampshire State Council on the Arts, New Hampshire Charitable Foundation, the Shubert Foundation, the Steinwachs Family Foundation, and by contributions from members of this community.

Musical comedy with Jackson Gillman Aug. 10 at Taylor Community

LACONIA — While you’ll be tempted – and invited – to sing along to familiar tunes with Stand-up Chameleon Jackson Gillman, you’ll find many of the lyrics have been comically adulterated.

In this rollicking review of topical songs and parodies, no musical form is safe or sacred with Gillman’s disorderly conduct.

He will also practice his tendency to swap personalities before your very eyes, slipping through a variety of characterizations like a veritable cha-

meleon, which in fact he is. Do we have your attention? Then join us Friday, Aug. 10 at 6:30 p.m. in Taylor Community’s Woodside Building for all the fun. This free event is open to the public.

Taylor Community is the premiere not-for-profit Continuing Care Retirement Community in the Lakes Region. Keep up with all our events on Facebook. For more information about active senior living, visit our Web site at www.taylorcommunity.org, or call 366-1400.

Today is a great time to **START** the discussion!

Current Openings—No Admission Fee!

Providing the most affordable rates in NH!

Independent Living • Assisted Living • Memory Care
Nursing Care • Respite Care • Adult Day Care • Hospice

♥ Personalized Living Space

♥ 24/7 Nursing Staff

♥ Physician Partnership

♥ Nutritional Homestyle Dining

♥ Housekeeping

♥ Rewarding Social Activities

Ask about Elder Care Management Senior living transition does NOT have to be overwhelming! We can help uncover immediate and long-term care solutions.

24 Peabody Place
Franklin, NH
PeabodyHome.org

Schedule a tour today!
(603) 934-3718

How to Submit Announcements & Obituaries To Salmon Press Publications

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

Obituaries can be sent to: obituaries@salmonpress.com

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

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

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

Robert Arthur Dupont, 80

LACONIA — Robert Arthur Dupont, 80, of Sunset Lane, passed away on Saturday, July 21, 2018 at the Laconia Rehab Center surrounded by family and friends.

Robert was born on Feb. 18, 1938 in Laconia to the late Allison and Lillian (Allard) Dupont. A lifetime resident of Laconia, Robert was the owner of Dupont Construction Co.

Robert is survived by his son, Robert D. Dupont, and his wife, Pam; daughter, Brenda J. Martel and her husband, Matt; brothers, Richard Dupont and Paul Dupont; sisters, Rita Laflamme, Patricia McNamara, and Betty Gauthier; two grandchildren, Jeffrey Ferland and his wife, Rikki and Thomas Ferland; step granddaughter, Amanda; and one great-grandchild, Inés.

In addition to his parents, he was predeceased by his wife, Barbara (Beaupre) Dupont, brother, Donald Dupont; sisters, Jeannette Lawton, Louise Hildreth, Lorraine Daigle, and Irene Simoneau.

The family wishes to express their appreciation of the loving care extended to Bob from his caregivers during the last two years.

Calling hours were held on Thursday, July 26, 2018 from 5 – 7 p.m. at the Wilkinson-Beane-

Simoneau-Paquette Funeral Home, 164 Pleasant St., Laconia, using the Carriage House entrance.

A Mass of Christian Burial was held on Friday, July 27, 2018 at 10 a.m. at the St. Andre Bessette Parish-Sacred Heart Church, 291 Union Ave., Laconia.

Burial followed in Sacred Heart Cemetery, Laconia.

For those who wish, the family suggests that memorial donations may be made in Robert's name to the charity of one's choice.

Wilkinson-Beane-Simoneau-Paquette Funeral Home & Cremation Services, 164 Pleasant St., Laconia, is assisting the family with the arrangements. For more information and to view an online memorial, go to www.wilkinson-beane.com.

Kenneth R. Kneuer, 84

GILFORD — Kenneth R. "Nutsy" Kneuer, 84, died peacefully in his sleep on July 21, 2018, at Golden View Health Care Center.

Ken was born on Dec. 18, 1933, in Rockville Centre, N.Y. to the late Fred and Caroline (King) Kneuer. His life was marked by service, helping those in need, and mentoring others, considering many as extended family.

Ken grew up in Hempstead, N.Y. and graduated from Hempstead High School. For reasons and escapades too numerous to list, he earned the nickname Nutsy early in life and it stuck. After graduation, he enlisted in the U.S. Navy in 1951 and served for three years. He served as an Aviation Mechanics Mate, attained the rank of Petty Officer 3rd Class and survived three plane crashes.

On a vacation to Laconia, he met a waitress at the Windmill Restaurant, Jane Murgatroy. In 1957, they were married, with the Windmill's owner, Duane Thomas, serving as his best man. Nutsy and Jane raised their two children, Bruce and Brenda, in South Hempstead, N.Y., but on every family vacation to Laconia, Duane's children, Heidi and Walter, were extended family, joining in for swimming and badminton tournaments refereed by Ken.

When they moved to South Hempstead, they met Peg Giles, a widow who lived across the street. He would mow her lawn and do maintenance projects. "Aunt Peg" became part of the family and would babysit and make Ken's favorite dish, pot roast. When their friends next door tragically died in a car accident, leaving two teenage boys alone, Jane and Ken were there to provide guidance and support for them, making them part of the family. During a blizzard, Ken went door-to-door, relighting ev-

everyone's furnace. When there was a need, he felt it his duty to help.

In New York, he was a paid Fire Officer for the Garden City New York Fire Department from 1957 until a work-related injury caused by an exploding hydrant ended his fire-fighting career. In addition, Ken served his local communities as a volunteer fire fighter for the Hempstead Fire Department Exempts and the South Hempstead Volunteer Fire Department, where he rose to the rank of Assistant Chief. Ken was a member of the Seventh Battalion Fire Chiefs Council; New York Fire Chiefs Association, and the Fire Engineers in Gilford. During his career and life, he believed in mentoring and befriending others and took a young fire-fighter, Steve Crobet, under his wing, making him part of the extended family.

Before the injury, Nutsy loved to referee high school football, lacrosse and soccer, where he earned a second nickname - The Sarge. He ran tight games and demanded respect. Yellow flags and red cards often appeared. He was awarded lifetime and honorary memberships in the Long Island New York Association of Football Officials and the Nassau County Lacrosse and Soccer Officials Associations. He passed on this no-nonsense attitude to a young referee, Mike Labrys, who also became part of the extended family. Ken was involved in Bruce and Brenda's sports activities, often

attending games and practicing with them. Once retired and living in New Hampshire, Grandpa Nutsy often went to his grandchildren's sports activities. If he couldn't make the game, he could be counted on to call at night for all the updates.

In the 1990s, Jane and Ken decided they would visit all 50 state capitals. With many road trips, and a few detours, they visited the 50th capital in 2007, the year of their 50th wedding anniversary year. When not on the road, Ken was an avid golfer and sports fan - rooting for his New York teams.

Ken is survived by his wife of 61 years, Jane (Murgatroy) Kneuer; a son, Bruce Kneuer, and his wife Gwen (Spencer) Kneuer; a daughter, Brenda (Kneuer) Zurita; and six grandchildren, Sarah (Kneuer) Szymkowski, Bethany (Kneuer) Clifton, Timothy Kneuer, Rebekah Kneuer, Caleb Kneuer, and Lydia Kneuer. He is also survived by three nieces and four nephews.

A Graveside Service with military honors will be held on Saturday, July 28, 2018 at 10 a.m. at the Bayside Cemetery.

A Celebration of Life will follow the Graveside Services at 11 a.m. at the United Baptist Church, 35 Park St., Laconia.

For those who wish, the family suggests that memorial donations may be made in Ken's name the Gilford Fire-Rescue, 39 Cherry Valley Rd., Gilford, NH 03249 and the New Hampshire Humane Society, PO Box 572, Laconia, NH 03247.

Wilkinson-Beane-Simoneau-Paquette Funeral Home & Cremation Services, 164 Pleasant St., Laconia, is assisting the family with the arrangements. For more information and to view an online memorial, go to www.wilkinsonbeane.com.

Arlia C. Vusvunis, 87

LACONIA — Arlia "Nancy" C. Vusvunis, 87, of Laconia died Sunday, July 29, 2018 at Golden View Health Care Center in Meredith.

Arlia was born June 14, 1931 in Lagrange, Maine, to the late Raymond and Florence (Burke) Prouty.

Arlia worked as a hairdresser for 25 years, and was the owner together with her husband, Charles Vusvunis, of Bluebird Motel for 40 years.

Survivors include her son, Peter Vusvunis, of

Hempstead, N.Y.; two daughters, Cheryl Gunnerson of Gilford and Lisa St. Laurent and her husband, Thomas, of Center Sandwich; two grandchildren, Diane Liakas of Gilford and

Michael Gunnerson of Gilford; six great grandchildren and many nieces and nephews.

In addition to her parents, Arlia was predeceased by her husband, Charles Vusvunis.

Private calling hours and Funeral Services for family and friends will be held from 11 a.m. to noon, with noon services on Thursday, Aug. 2 at Wilkinson-Beane-Simoneau-Paquette Funeral Home, 164 Pleasant St., Laconia, using the Carriage House entrance.

Burial will follow in the family lot in Pine Grove Cemetery, Gilford.

For those who wish, the family suggests that memorial donations may be made in Arlia's name to the New Hampshire Humane Society, PO Box 572, Laconia, NH 03247.

Wilkinson-Beane-Simoneau-Paquette Funeral Home & Cremation Services, 164 Pleasant St., Laconia, is assisting the family with the arrangements. For more information and to view an online memorial, go to www.wilkinsonbeane.com.

12th Annual
Boathouse Tour
On Lake Winnepesaukee

August 9
Rain Date: August 10

Your By:
Vintage Boat • Antique Car • Self Driven
Generously sponsored by Lake Life Realty

NEW HAMPSHIRE BOAT MUSEUM
569.4554 • 399 Center St., Wolfeboro

Buy your tickets at www.NHBM.org

BOOTLEGGER'S®
FOOTWEAR CENTERS

CLEARANCE SALE

SANDALS

25% OFF
Regular Prices

HUNDREDS OF PAIRS FOR THE ENTIRE FAMILY

MENS * WOMENS * KIDS

(AVAILABILITY OF BRANDS AND STYLES MAY VARY BY LOCATION, SOME EXCLUSIONS MAY APPLY)
(DISCOUNT DOES NOT APPLY TO PREVIOUS PURCHASES AND ITEMS ALREADY ON SALE)

MEREDITH, NH 279-7463 • WOLFEBORO 569-3560
NORTH CONWAY, NH 356-7818 • LACONIA, NH 524-1276

GIVE SAFETY A Green Light.

School is in session, and before you can say, "red light, green light, one...two...three", a child can dart out of nowhere, and get hurt.

Please be prepared to stop and exercise extra caution when driving near playgrounds and schools.

Please Drive Carefully.
Our Kids Are Depending On You.

Gregory Scott Shannon, 65

LACONIA — Gregory Scott Shannon, 65, slipped peacefully away from this earth on Friday, July 20, 2018 in Biddeford, Maine after a long battle with an undiagnosable autonomic system failure.

Greg was born on May 7, 1953 in Portland, Maine. Greg spent his childhood and early adult years in Torrington, Conn., and lived out the past 40-plus years in the Lakes Region.

Greg was passionate about automotive

work and specialized in front end repair and alignments. He owned and operated Shannon's Service Center for many years before moving on to work as a store manager at other local automotive repair businesses.

Greg loved spending time with his family, especially on Lake Winnisquam. He enjoyed most anything that started with a key, spent endless hours at Corvette shows, enjoyed snowmobiling, motorcycles and NASCAR. He was a member of the Elks Club, the American Legion and the VFW, along with various other car and snowmobile clubs.

Greg is survived by his wife and soulmate Nancy Shannon, daughter Crystal Crane, son in law Casey Crane and

his two beautiful grandsons Parker and Brecken Crane.

Calling hours were on Wednesday, Aug. 1, 2018 from 4 to 6 p.m. at Wilkinson-Beane-Simoneau-Paquette Funeral Home, 164 Pleasant St., Laconia, using the Carriage House entrance.

In lieu of flowers the family requests a donation be made to the Gregory S. Shannon Automotive Scholarship Fund. All donations will be sent as a scholarship to the Huot Technical Center Automotive Technology Program to support students in the trade that gave him the most passion. Please mail donations to 350 Cherry Valley Rd., Gilford, NH 03249.

Wilkinson-Beane-Simoneau-Paquette Funeral Home & Cremation Services, 164 Pleasant St., Laconia, is assisting the family with the arrangements. For more information and to view an online memorial, go to www.wilkinsonbeane.com.

THE GILFORD STEAMER:
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

Art Place to showcase artwork by Peter Ferber

WOLFEBORO — On Saturday, Aug. 4, The Art Place in downtown Wolfeboro will hold its semi-annual Peter Ferber Gallery Show featuring new original paintings by local well-known artist Peter Ferber. The unveiling and artist’s reception will commence at 9:30 a.m. All are welcome to attend and meet the artist.

Peter Ferber has been showing at The Art Place gallery in downtown Wolfeboro since the early 1990’s.

“It’s not just about the familiar visual scene when looking at Peter Ferber’s paintings, it’s about the emotions stirred and the many feelings one gets from his beautiful artwork, says Barbara Gibbs, owner of The Art Place,” he says.

Peter Ferber describes it best, saying “Once again I feel so fortunate to share this new collection of paintings that come out of a deep love for this area that so many people feel. Nothing makes me happier than making that connection—hearing the wonderful memories and feelings evoked in those that come to see the work. In many ways, there’s nothing new in this ‘new’ collection. There will be some vintage boats—hundred-year-old launches and a Lyman outboard from the 1950’s. Wonderful, simple cottages—a few on islands, and one done in the cut paper medium; boathouses here and there, including a great, rustic Adirondack style one; plenty of pine trees, mountains, and at least one loon! That being said, I hope it never feels like I’m repeating myself! In order to have integrity, and that spark, I always rely on some new element in the concept to inspire

On Saturday, Aug. 4, The Art Place in downtown Wolfeboro will hold its semi-annual Peter Ferber Gallery Show featuring new original paintings by local well-known artist Peter Ferber.

me. This often comes in the form of a different color pallet or an interesting lighting effect I’ve observed. And I’m always trying to bring out the idyllic, romantic or timeless aspect of a subject—to convey more than a literal portrayal, and tap into what the subject means to people. This approach developed in college, where we painted local scenes around town, and were taught accentuate and augment certain things about the subject to give it more weight and importance and make the painting more dramatic and interesting. I still do this today, though in more subtle ways, since there’s not usually the need to ‘improve’ on the beauty and interest of the subjects I find around here!

“Of course lakes are a constant throughout, and this time include Wentworth, Newfound and Sunapee, in addition to Winnepesaukee—though they will feel familiar no matter what your particular favorite may be.

“The paintings will include work in watercolor, acrylic, oil, and the one cut paper piece I mentioned.

“In contrast to the aspects of life that seem to be constantly changing and upgrading, I love the fact that the things I’m depicting seem so timeless and solid. And it’s always about more than just beautiful images of loved scenes. The real connection is with deep and treasured feelings of family, in having roots in something lasting, in experiences that taught us important things, in a sense of comfort, caring, and being valued. It’s the kind of

“place” where we all want to spend time.”

Ferber has exhibited in more than 50 shows in New England and the Midwest. More than 100 reproductions of his work have been made, including more than 75 limited edition prints.

Peter Ferber’s Gallery Show at The Art Place will be on display through Aug. 18, or as long as paintings are available. The Art Place is the exclusive gallery for Peter Ferber’s original artwork, and produces most of his limited edition prints. The Art Place is located at 9 North Main St., downtown Wolfeboro, and is open year round. Our Summer hours are Tuesday through Saturday, 9:30 a.m. to 5 p.m., Sunday 11 a.m. -3 p.m. For more information, please call 569-6159. or toll free, 866 569-6159.

Fifth Annual Beveridge Craft Beer Fest kicks off Aug. 11

WOLFEBORO — Get ready to sip some of New England’s finest brews! Beveridge Craft Beer & Soap Co. presents the fifth annual Beveridge Craft Beer Fest-Summer Edition on Saturday, Aug. 11 from noon-4 p.m. at Abenaki ski area in Wolfeboro.

You will get to sample more than 60 brews from 28 New England Breweries, including Hobb’s, Henniker, Garrison City, North Country Cider, Bad Lab, Great North, Great Rhythm, Moat Mountain, Stoneface, Swift Current, Throwback, Lone Wolfe, Lawson’s, 14th Star, Woodstock Inn, Earth Eagle, Tuckerman, Sam Adams, Oddball, Rockingham, 603, Backyard, Capel + Main, Kettlehead, Canturbury, 1766, Burnt Timber and Dube & Robinson. The Mangroves of Burlington, Vt. and Copilot of Boston and Burlington, Vt. will play their tunes for us all to enjoy. We will have plenty of delicious food available

for purchase from Dueling Chefs Smoke-n-Grille, Flame Mobile Pizza, Tumbledown Farms, Crescent City Kitchen, and Cheese Louise. Beveridge Soap Co. will have beer soap to clean you up after a long day at the fest. We also have some amazing local businesses joining us with their goods, Afterburn hot sauce, Blackwater mustard, Talk it up Tees, Handmade Hats by Allie Caps, Live, Third Shift Fabrication, North Country Brew Bus, Love Lake, and Granite State Growler Tours.

A huge thank you to

this year’s fest sponsors, Keller Williams Realty and Avery Insurance. Tickets are \$40 each if you get your tickets before the fest and \$45 day of and include an official Beveridge tasting glass and a taste of all the beer and cider you choose to try. A portion of the proceeds will go to Camp Sunshine, a camp in Maine for children with life threatening illnesses and their families. Tickets are available at Beveridge Craft Beer and Soap Co at 51 North Main St., or at <https://tickets.beer-fests.com/event/BeveridgeCraftBeerFest>.

Mikayla Clarke of Gilford awarded degree during Green Mountain College 181st Commencement

POULTNEY, Vt.— Mikayla Clarke of Gilford was one of more than 160 students who received degrees during the commencement ceremonies on Saturday, May 12.

Green Mountain College conferred 108 bachelor’s and 59 master’s degrees. Mustafa Santiago Ali, Senior Vice President of Climate,

Environmental Justice & Community Revitalization for the Hip Hop Caucus delivered the commencement address.

About Green Mountain College - First in Sustainability

For more than 20 years, Green Mountain College has focused on environmental, social, and economic sustainability.

Its curriculum is rated #1 in the nation, and the college has been recognized for its leadership in sustainability more than any other college in the country. Its faculty members are leaders in their fields, with proven success teaching and mentoring GMC students to take on the great challenges of these times.

At Your ServiceNH

Waste & Recycling

\$300
7 DAY RENTAL
15 Yard Stump & Brush Dumpster

15 Yard ~ \$450.00

Includes up to 2 tons
2 Week Rental

Clean out the...
Garage • Shed • Attic • Mancave

Common Uses...
Construction • Renovations • Roofing Debris • Demolition

Curbside Trash Services

WEEKLY • BIWEEKLY • MONTHLY SERVICE
96 Gallon Tote Service Included
No Separation Required
Local Family Owned & Operated
No Contracts • No Hidden Fees

Doorstep Service also available call for Quote

Call 603-986-8149 today to talk trash Or visit our website www.AtYourServiceNH.com

Exp 8/9/18

**DON'T
TEXT
AND
DRIVE**

**Bill Jedrey's
Painting**
Ossipee, NH
603-651-6639
Insured

**Free Estimates
Reasonable Rates
Interior • Exterior
Power Washing
EPA Certified**

**We work
weekends
so you don't
have to!**

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**

BATH BODY SOUL

a
relaxation
boutique

aromatherapy * essential oils * bath bombs
bath salts * body scrubs * lotions * body mists
salves * facial masques * lip balms * body teas
herbs & flowers * clays & muds & more
DIY workshops - private sessions made to order
Soulflower oracle deck * botanical tattoos & art

at
zen glow wellness spa
massage | facials | pedicures | meditation

40 n main st, wolfeboro | zenglow.com | 603.960.2735

Hansel & Gretel Antiques spotlights work of Lynda Vogel in new display opening Aug. 10

WOLFEBORO — Wolfeboro artist Lynda S. Vogel will display her latest work in a special showing at Hansel & Gretel Antiques Aug. 10 - 12.

“Simply Charming” is Vogel’s second annual summer showing of found object/mixed media jewelry in the Wolfeboro and Tuftonboro area around Lake Winnepesaukee. Although her jewelry is available on regular basis at Hansel & Gretel Antiques, the three day show provides viewers with a unique opportunity to explore a larger exhibit and once a year special offerings from her Designs East collection. It will also be a chance for the public to meet the artist as well.

Located at 436 Gov. Wentworth Highway, Route 109 in Melvin Village, Hansel & Gre-

tel will open the show starting at noon on Friday, Aug. 10.

Lynda S. Vogel moved to Wolfeboro from Estes Park, Colorado with her husband Michael in December 2015. Both enjoy their new life in New England - Lynda exploring different art mediums and Michael as a professional photographer.

While in Colorado she served as the Cultural Arts Council of Estes Park’s executive director. She held this position for 24 years until her retirement in June 2014.

Vogel’s 40 year arts career in Colorado involved many different aspects including non-profit organization directorship, freelance graphic design, gallery owner, Estes Park Museum exhibits/education curator, Art Center of Estes

Wolfeboro artist Lynda S. Vogel will display her latest work in a special showing at Hansel & Gretel Antiques Aug. 10 - 12.

Park, Colo. co-founder and exhibits/education curator, musician and fine artist.

Now as a full time resident of New Hampshire, she continues to pursue her ongoing

passion for the arts and love of the great outdoors.

Currently, Vogel creates unique mixed media assemblage jewelry incorporating found objects, metals,

gemstones, original art, vintage treasures and flea market finds. Each piece of jewelry is hand crafted and the Designs East collection features a variety of work including her Charmed Series. Themes represent lakes region life, holidays, travel, abstract shapes and/or ethnic cultures. Necklaces range from simple designs on chain to more complex mixed media assemblage.

Since childhood she has collected and cherished charms, beads and small objects from around the world.

“Charms can tell stories, bring back or make new memories,” states Vogel. “I remember my first charm bracelet and finding new additions on travels. Trinkets and charms were also given to me by others who traveled. I was also fond of the small charms you would find in boxes of Cracker Jacks or cereals. I would trade with friends in the ‘50’s and early ‘60’s and keep them in a special little pouch – what treasures back then and now.”

In the mid 1970’s, while working at an art gallery in Boulder, Colo., Vogel had the opportunity to buy an entire box of strung antique African trade

beads from an Ethiopian diplomat.

“It was a stretch for me to come up with the \$300 cash, but I managed to borrow enough from friends to make it work,” she says.

Even after years of making jewelry, some of those original beads can be found in her jewelry at this show.

Today, she still delights in the hunt – with an eye searching for that vintage charm, bead or well worn piece of jewelry. For her, it is a joy to repurpose and recycle them into wearable works of art mixing old and new. Each piece has its own story with more intricate designs having an individual theme and title. Some of the earrings and necklaces are one of a kind, and others created in limited production. It is made to be enjoyed and worn by everyone in a wide price range.

Artist Reception and Meet the Artist

The public is invited to attend an Artist Reception on Aug. 10 from 4 to 6 p.m. Refreshments will be served. On Saturday, Aug. 11 from 10 a.m. to 2 p.m., Vogel will be on hand to answer questions about her work. Visitors can also enter door prize giveaways over the three days of the show. Some restrictions will apply. Winners will be selected at random on Sunday, Aug. 12 at 3 p.m.

“Simply Charming” will be on display through Aug. 12. The show is free and open to the public. Visitors are also invited to enjoy the shop’s wonderful array of antiques and collectables for sale by over 50 vendors. Hansel & Gretel Antiques hours are 10 a.m. to 5 p.m. Thursday through Saturday, and Sunday 11 a.m. to 5 p.m.

For more information, call 603-544-2040, email cottonvalleyantiques@gmail.com or visit Hansel & Gretel Antiques on Facebook.

PORTRAITS • WEDDINGS • SCENICS • EVENTS

Fassett's PHOTOGRAPHY

Matthew Fassett
343 Main St.
Alton Bay, NH 03810

phone: 603-393-7336
email: matfassett@gmail.com

**Insurance is complex.
We are here to help.**

(800) 852-3416

New Hampshire Insurance Department
CONSUMER SERVICES

The NHID Consumer Services staff helps people who have questions or complaints about their coverage.
(800) 852-3416

www.nh.gov/insurance

Stone Wall Repair

Fieldstone/Granite
35 years experience

Tony Luongo
707-2727

Sales Region Chimney Sweep

Chimney Pro

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

603-520-7217

CERTIFIED CHIMNEY SWEEP
Video Chimney Inspections
Fully Insured

BOOTLEGGERS®

FOOTWEAR CENTERS

SIDEWALK SALE
WEDNESDAY-SATURDAY AUGUST 1, 2, 3, 4 DOWNTOWN LACONIA

UNDER THE TENTS

WOMENS SNEAKERS AND SHOES! **50% OFF** ORIGINAL PRICES
KIDS SNEAKERS **50% OFF** ORIGINAL PRICES
MENS SNEAKERS AND SHOES! **50% OFF** ORIGINAL PRICES

ALL SUMMER SANDALS 25% - 50% OFF

INSIDE THE STORE
STOREWIDE **20% OFF** REGULAR PRICED ITEMS

SNEAKERS! WORK BOOTS! DRESS SHOES! HIKERS! CASUAL SHOES! APPAREL!

COME SEE OUR NEWLY RENOVATED STORE!!
EXPANDED INVENTORY!!
SAME GREAT SERVICE!!
exclusions may apply see store for details

574 MAIN STREET • DOWNTOWN • LACONIA, NH
PHONE: 524-1276 HOURS: M-WED 9-6; THUR-FRI 9-8; SAT 9-6; SUN 10-5

2018 Salmon Press

Fall Home Improvement
In Central NH

Distributed in the September 20, 2018 issues of...

GRANITE STATE NEWS, CARROLL COUNTY INDEPENDENT, BAYSIDER, MEREDITH NEWS, PLYMOUTH RECORD ENTERPRISE, WINNISQUAM ECHO, GILFORD STEAMER & NEWFOUND LANDING

Copy Deadline: Wednesday, August 31 at 4PM

To place an ad please contact:
Beth Tobyne 271-4516 ext.110 beth@salmonpress.news
Tracy Lewis 616-7103 tracy@salmonpress.news

“The Drunkard” auditions Sunday and Monday

Village Players presenting musical favorite this fall

WOLFEBORO — The Village Players will be presenting “The Drunkard” this fall, bringing back one of the theater group's favorite musicals from years past. November will mark the third time the theater has performed this show, the first coming in 1987 and the second in 2003. Fifteen years later, veteran Village Players director Jay Sydow will be bringing the show back for local audiences.

“The Drunkard” made its premiere back in 1844 at the Boston Museum and had regular revivals in the following years and in 1964, Bo Herrod and a young Barry Manilow added music and brought the show to Broadway, where it ran for eight years. This temperance melodrama has a long history and the Village Players are excited to bring it back for a third time.

Sydow will be assisted in this production by assistant directors Michaela Andruzzi

and Priscilla Adams, while Julie Carbone, who served as music director for “The Music Man” last fall, will be the music director and Kaylin Dean, who has choreographed many of the recent musicals, will be leading the choreography. Laura Cooper has signed on to lead the stage crew, with Catherine Collins and Cathy Fraser as producers and Cate Poole running the lights.

Auditions for “The Drunkard” will be held at 7 p.m. on Sunday, Aug. 5, and Monday, Aug. 6, at the theater. Those coming to audition are welcome to bring sheet music if they would like, but all those attending will be taught a song from the show as well as a short dance. And Sydow notes that if you are a tap dancer, feel free to bring tap shoes, as there will be a chance for those skills to be utilized. Those auditioning will also be asked to do some reading from the script

as part of the audition process.

The directors will be welcoming any actors 16 and up for this show and there are parts for actors of different ages. The Village Players also want to let the younger actors in the community know that while there are no parts in “The Drunkard” for kids, they will be doing a Christmas show in December with many parts for kids (look for audition notices in early October).

Additionally, there are many roles in the production staff available, including stage crew, set construction and more. Anyone interested in any behind the scenes roles is invited to come to auditions and meet the directors.

The Drunkard will take to the Village

Players stage on Nov. 2, 3, 4, 9, 10 and 11. The Village Players Theater is located at 51

Glendon St. in downtown Wolfeboro. More information can be found at village-play-

ers.com. The Drunkard is being sponsored in part by Bruce and Kris Gural.

COURTESY PHOTO

One more weekend

Henry Bingham (Bob Rautenberg), Muriel Bingham (Michaela Andruzzi) and Dickie Bell (Russ Ellis) argue during rehearsal for Ken Ludwig's A Fox on the Fairway, which continues at the Village Players Theater this weekend. Shows are Friday, Aug. 3, and Saturday, Aug. 4, both at 8 p.m. and Sunday, Aug. 5, at 2 p.m. Check village-players.com for ticket information. Tickets are also available at the door while supplies last.

Edward Jones named one of People Magazine’s “50 Companies That Care”

WOLFEBORO — PEOPLE magazine and Great Place to Work have honored Edward Jones as one of PEOPLE's "50 Companies That Care," a ranking based on the firm's associate feedback about how their workplace makes a difference in their lives and their communities.

Rankings represent feedback from more than 4.5 million employees across the U.S. PEOPLE partnered with Great Place to Work, a global people analytics and consulting firm, to analyze employees' survey feedback and to consider the generosity of each organization's benefits, philanthropic and community support. Edward Jones took the No. 5 spot on the list.

"Because we are a firm that bases our business upon our core values and culture, this award is especially meaningful," says Edward Jones managing partner Jim Weddle. "Our work is built upon caring for the best interests of our clients, and our firm's culture is built upon caring for each other and the communities we serve. We believe as a business we can be a force for good by making our local communities better places to live."

business, from the investments its financial advisors offer to the location of its branch offices, caters to individual investors. The firm's 16,000-plus financial advisors serve

SEE EDWARD JONES PAGE A12

SUMMER 2018

TICKETED CONCERTS

SATURDAY, AUGUST 25, 7:00PM
David Phelps
David Phelps is credited among today's most spectacular voices. His seemingly endless vocal range, which extends more than three octaves, coupled with his gift for communicating a song, has brought the house down in the world's most prestigious venues. For more than 15 years, David served as a member of the popular and prestigious Gaither Vocal Band, and during that time received numerous Dove Awards, Grammy Awards, and multiple platinum-selling recording projects.

Tickets available at [itickets.com](https://www.itickets.com). Tickets are \$25.00, \$30.00 at the door.

Alton Bay Christian Conference Center
5 Broadway Blvd. • Alton Bay, NH 03810 • 603-875-6161 • www.altonbay.org

YOU ARE CORDIALLY INVITED TO:

VSLT WOLFEBORO

Great Meats Great Service
Try our tasty Lobster Rolls!
36 Center Street
Summer Hours
Mon-Sat 7am-9pm Sunday 7am-8pm

"Brand Name Family Footwear For Less"

Over 100 of the best brand names in footwear for the entire family! One of the lakes regions largest selections of footwear

www.bootleggersfootwear.com

Downtown Wolfeboro 569-3560
"at the lights" Meredith 279-7463
Downtown Laconia 524-1276
North Conway "next to Rite Aid" 356-7818
Rochester "Exit 12, Rt 125 South" 332-3506

FUN CANDY
FINE CHOCOLATES
PARTY FAVORS
CORPORATE GIFTS

15 North Main Street
Durgin Stables
Wolfeboro, NH 03894
603-569-9800

Winnepesaukee Wine Festival raises \$21,000 for Girl Scouts of the Green and White Mountains

MEREDITH — A total of \$21,000 was raised by The Common Man Family and Martignetti Companies of New Hampshire at the 13th annual Winnepesaukee Wine Festival in Meredith on June 28, to benefit Girl Scouts of the Green and White Mountains (GSGWM).

Girl Scout adult representatives were on hand at the event to welcome guests, network, and talk about opportunities as G.I.R.L.s (Go-getters, Innovators, Risk-takers, Leaders)™, along with the benefits of Girl Scouting and the positive impact they have as future leaders and advocates for change.

The night’s proceeds benefit leadership development programs for girls around New Hampshire and Vermont, as

The winner of a lake cruise and dinner reacts to the shout of “Sold!” at the Winnepesaukee Wine Festival, which took place June 28 at Church Landing at Mill Falls in Meredith. The event raised \$21,000 to benefit Girl Scouts of the Green and White Mountains.

Girl Scouts participate in troop settings, learn new outdoor skills at day and resident camps, explore their interests

in STEM (science, technology, engineering, and math), enact far-reaching changes through civic engagement, and take

action to make positive and sustainable changes through community and council-wide events. More than 4,600 adults are registered Girl Scout members who give generously of their time and talent to ensure girls have the mentors and experiences that foster their imagination, their confidence, and their leadership. GSGWM recruits, trains and supports those volunteers, providing the resources they need to become

leaders themselves.

“We are so grateful to The Common Man Family and Martignetti Companies,” said Girl Scouts of the Green and White Mountains Chief Executive Officer, Patricia Mellor. “The event was fun, delicious and a great success. What’s more, of the nearly 200 in attendance, we are so pleased to have signed up more than fifty new members of our Alumnae Association!”

The festival took place at Church Landing, where wine, craft beer and spirits from local, national and international producers were offered for tasting, along with food from The Common Man, Lakehouse Grille, Camp, Town Docks, Lago, The Corner House Inn, Ooo La La Creative Cakes, Six Burner Bistro, Ben & Jerry’s, and other local restaurants.

Silent and live auctions featuring weekend getaways, wine tastings, tickets for concerts and plays, boutique baskets and more added to the evening’s festivities.

Support of this kind provides the resources needed to provide the

girl-focused and girl-led programs that make Girl Scouts the world’s premiere leadership development organization for girls. GSGWM serves more than 10,000 girls throughout New Hampshire and Vermont.

About Girl Scouts of the Green and White Mountains

Girl Scouts of the Green and White Mountains is recognized throughout New Hampshire and Vermont as a leading expert on girls. Our innovative leadership programs help girls discover, connect, and take action as they develop strong values, a social conscience, and a deep sense of self and their potential. Through our exciting and challenging programs, Girl Scouts not only participate but also take the lead in a range of activities—from kayaking, archery, and camping, to coding, robotics, financial literacy training, and beyond! Serving more than 10,000 girls throughout New Hampshire and Vermont, girls discover the fun, friendship, and power of girls together. Visit www.girlscouts-gwm.org.

Amadi & Debby Azikiwe to appear in concert at Taylor Community Aug. 15

LACONIA — Amadi and Debby Azikiwe will share an evening of chamber music at Taylor Community’s Woodside Building, Wednesday, Aug. 15 at 6:30 p.m. This free event is open to the public.

The Violin/Viola and Piano duo have played concerts throughout the United States and at the Hong Kong University of Science and Technology Arts Alive Festival.

Amadi, a New York native, is currently Music Director of the Harlem Symphony Orchestra. Debby hails from Hong Kong, where she taught and performed for nearly 20 years before moving to the U.S. She was featured at the Carolina Chamber Music Festi-

Amadi and Debby Azikiwe

val and served as guest faculty at the Bennington (Vermont) Chamber Music Conference.

Their program will include works for solo viola and violin/piano by Bach, Beethoven and Ravel.

Taylor Community is the premiere not-for-

COURTESY PHOTOS

profit Continuing Care Retirement Community in the Lakes Region. Keep up with all our events on Facebook. For more information about active senior living, visit our Web site at www.taylorcommunity.org, or call 366-1400.

LRAA to host 78th Annual Members Show

TILTON — The Lakes Region Art Association will be hosting its 78th annual members art exhibition from Saturday, Aug. 4 through Friday, Sept. 6 during all business hours. This is their biggest show of the year featuring judging, cash prizes, ribbons, and a lively award reception with food, refreshments, and a raffle. The reception is open to the public and will be held Friday, Aug. 3 from 5:30-7:30 p.m. in the LRAA Gallery. Located at the Tanger Outlets, SEE MEMBERS SHOW PAGE A12

COURTESY

Last year’s LRAA Annual Art show (above) drew a number of artists and art enthusiasts to the show’s opening reception. Many other individuals also visited the gallery by during the five weeks that the show ran, to view the artwork on display, the awards and to cast a vote for the “People’s Choice Award” which was presented at the end of the Show. The Association expects this year’s 78th Annual Show to draw as many artists and art lovers to view the artwork entered in the show and cast their ballots for their favorite piece of artwork.

Dining & Entertainment

LAKES REGION

Corner House Inn

Call for Reservations
284-6219
Center Sandwich, NH
Junction of Rts 109 & 113

Serving Hours: Monday: 4:30 – 9 pm Wednesday: 4:30 – 9 pm Thursday: 11:30 – 9 pm Friday: 11:30 – 10 pm Saturday: 11:30 – 10 pm Sunday: 11:30 – 9 pm Sunday Brunch: 11:30 – 2 pm Closed Tuesdays

NOW OPEN FOR LUNCH!

Come join us for... *Wine Not?*

Every Monday Night
4:30 - 9 pm
\$50 per couple
Includes Dinner & Bottle of Wine

– LIVE ENTERTAINMENT IN THE PUB –
Friday, August 3 - Pub Music White Mtn. Ceili Band

East of Suez

Open for Dinner
Tues-Sunday
(Closed Mondays)
Lunch by RSVP

Asian Cuisine

We are pleased to serve you this eclectic sampling of exotic cuisine from across Asia and the South Pacific, with a focus on Thai, Philippine, Japanese and Korean dishes. All are prepared to order with fresh, local produce, specialty condiments and internationally imported ingredients.

775 South Main St.
Wolfeboro
603.569.1648
reservations appreciated

Power Outage Tips

BEFORE

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

DURING

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

AFTER

- Throw out unsafe food

Who to Call → Where to Meet → What to Pack

Ready

www.Ready.gov/blackouts

INSULATION

(Continued from Page A1)

some further research including than energy audit from around 2009, Hayden said the company representative told him they were comfortable that this was going to solve the issue.

Hayden said the vapor barrier in town hall is in rough shape and the insulation is old. With last year's weather including heavy snow, wind, rain, and resulting melt-off, this was the best option. Hayden said the company representative did tell him they probably should get a contractor to make sure the ventilation is working correctly and this will fix the issues.

Benavides asked about the likelihood of the town getting some more estimates, Hayden said he has already reached out to companies in the state as well as Maine, Vermont, and Massachusetts and the only one that came back

to them was this one.

Selectman Chan Eddy asked if sprayfoam insulation could be an option. Hayden said the vapor barrier is at the end of its life and it would require more invasive and involved work.

"When we discussed this last I pushed for not piecemealing it because piecemealing town hall projects has led us to this," said selectman Richard Grenier.

He said they should "do it now and do it right" and it wouldn't be as efficient to wait another year and have another ice dam. Grenier said he also wanted something that would increase the building's energy efficiency.

Hayden said if they leave it for a year they are risking potential water and ice damage.

Town Administrator Scott Dunn said he was reluctant to spend that much money. He said

they have already put in a significant amount of money into town hall and said his initial impression is to see if removing the gutter would prevent ice dams forming and solve the issue. Grenier echoed Dunn's statement that the town has already invested a lot of money into the building, saying it would be better to get the efficient insulation and have possibly less energy costs.

"I certainly would not say that the money would be foolishly spent," Dunn said. "It has a lasting impact. It's just a lot of money and I wish it wasn't necessary I guess, wishful thinking."

Hayden said he also wished there was a cheaper way to do this.

The selectmen unanimously approved a motion to accept the bid for \$37,480 from Quality Insulation of Meredith.

FINANCIAL

(Continued from Page A1)

ment in Lieu of Taxes (PILOT), and administrative fees from the Gunstock Acres Village Water District.

Tax collection for 2018 started in late May through June.

"Through the end of June, it has been stronger than it has been in years past," Waring said.

He said they have so far collected 79.3 percent of taxes, or \$12,999,837.

As of last Monday, the collection rate for short term investments

was \$15,918,746 with an additional \$50,000 in accrued interest greater than anticipated.

The town's operating cash balance as of the previous Monday was \$585,931.

The department has been working with some new technology. A number of different warrants, tax bills, and other forms and records were processed through the new BMSI Software.

"Certainly not without some hiccups, but all was successful by

the time the tax bills were ready to go," Waring said.

So far, 14 different workstation systems have been purchased and will be replacing others. The network connectivity switches between town hall, the fire station, and the Public Works Department have all been updated. All of the town's email accounts were migrated from an in house server to Office 365. The WiFi access points have also been updated.

WRBP

(Continued from Page A1)

towns having a say in it, and I think it will turn into a quagmire."

Dunn said there is no governing body now, the program is being run by the state and the town gets a bill for it. Dunn said he agreed that having a system operated by 10 different communities would be impossible, but Phase 1 would examine what the governance structure would be. Some proposed models could include the Concord Region Solid Waste Cooperative and the Massachusetts Water Resource Authority.

"I think that either one would be better than the current system, but getting there is complicated and full of pitfalls especially (with) the lawyers in our legislature involved," Dunn said.

Dunn asked if the board had a consensus on going forward with

the Phase 1 proposal.

Grenier asked if there was a point where the town could decide it doesn't want to go this route. Selectman Chan Eddy said even going with Phase 1 isn't going to commit the town further. Eddy said as an engineer he would like to see more on this going forward.

"If it means we have to spend some money to do it knowing that

in the future it might save us money if we go for with it, I don't want to just say no lets not do this, lets back away from it," Eddy said. Because let's face it 14 percent is a considerable amount of money compared to what we're paying now."

The selectmen agreed by consensus to go forward with Phase 1 of the roadmap.

COLETTA

(Continued from Page A5)

up a signed copy of "SCATHED." All books in the Grafton County Series and Mayhem Series will be available.

"Sue Coletta doesn't just write thrillers. She lives them. And she has the talent to draw readers inside the cruel, depraved world with her. She crawls inside the reader's head and allows the reader to crawl inside her head and witness the mystery, feel the fear and suspense right along with her," writes Caleb Pirtle III, critically-acclaimed screenwriter of Kenny Rodgers'

"Gambler V: Playing for Keeps."

"Coletta does a stupendous job of drawing the reader into the chilling mind of a serial killer. This book will stay with you long after it's finished. A highly recommended read," says New York Times Bestselling author Jacquie Biggar.

Sue Coletta has always been fascinated by why people kill. What pushes someone to the edge of a dark abyss? Researching crime, forensics, psychology, and psychopathy is a passion she

shares with fans on her award-winning crime blog, where she delves into the minds of serial killers, explains groundbreaking forensic techniques, and writes true crime stories. Sue prides herself on striking that magical balance between realism and fiction ... so much so she even locked herself inside an oil drum in order to experience her character's terror.

For more details, visit Annie's Book Stop at www.anniesbookstop.com.

In-Home Care Services

Respite Care and Relief for Family

Count on Comfort Keepers® to provide relief when caring for a loved one or family member.

Comfort Keepers® provides compassionate in-home care that helps seniors live safe, happy, and independent lives in the comfort of their own homes.

SERVICES

- Companionship
- Personal Care
- Meal Preparation
- Dementia Care
- Light Housekeeping
- Medication Reminders
- Incidental Transportation

Contact Us Today!

(603) 536-6060

ComfortKeepers.com

Comfort Keepers

a sodexo brand

Don't Wait.

Communicate.

Make your emergency plan today.

Visit Ready.gov/communicate

Ad Council

Ready

FEMA

HARRIS

family furniture

WICKED

GOOD SAVINGS!

During This Event We Will Be Giving a

\$500*

INSTORE CREDIT

Which Can Be Used on Any Other Item in The Store When a Person Purchases a Kingsdown Queen or King Size Set From Us.

Examples of Other Items May Include Certain Recliners, Queen Beds, Huge Discounts Off La-Z-Boy Stationary Sofas Etc..

Buy for only

\$449*

With Your Kingsdown Purchase!

LA Z BOY

CHICHESTER | LACONIA | PLYMOUTH

(603) 798-5607 | (603) 524-7447 | (603) 536-1422

www.harrisfamilyfurniture.com

FREE Delivery Anywhere in NH

\$500.00 promotional in-store credit must be used at time of mattress purchase. Promotional credit has no cash value, is issued only to original purchaser and is not transferable. A Kingsdown Queen and King Size Mattress set must be purchased at Harris Family Furniture during the Wicked Mattress Event. Order must be complete before delivery. Other exclusions do apply, see the store for details.

Your Home. Your Style.

(Above) The 14U Nor'Easters won the Nor'Easter Classic softball tournament last weekend with a perfect 7-0 record.

(Left) The 18U Nor'Easters celebrate the win at the Nor'Easter Classic softball tournament.

COURTESY

BOB MARTIN

Jillian Lachapelle takes a swing during the Nor'Easter Classic softball tournament last weekend.

BOB MARTIN

Ella Harris was on the mound for the 18U Nor'Easters and helped the team win the tournament.

Pair of Nor'Easter teams win tourney titles

BY BOB MARTIN
Bob@Salmonpress.news

GILFORD — This past weekend 58 teams

from around the northeast competed in the 21st Nor'Easter Classic, and this year the Nor'Eas-

ters had incredible success with the 18U and 14U teams winning the championship.

This was the first time in the tournament's existence that a Nor'Easter team came away with the title. The 16U team also fared well last weekend and made it to the quarterfinals before being knocked out on Sunday.

18U Nor'Easters
The 18U Nor'Easters had an incredible run during pool play on Friday and Saturday. It be-

gan with a 13-0 mercy rule shortened win over the Showstoppers on Friday night. On Saturday the Nor'Easters beat Maine Revere 10-0 in another mercy rule shortened game. Later in the day the team beat Brattleboro Heat 13-0, again by mercy rule.

After scoring 36 runs and giving up none in pool play, the Nor'Easters entered Sunday as the number one seed.

The team started Sunday with an 8-0 win over Blue Hills, again winning by mercy rule. The second game was 5-2 over the Comets and then the team beat the Rangers Elite by a score of 5-3 in the semifinals.

The championship game was an 8-0 mercy rule victory over the Maine Xplosion.

The 18U Nor'Easters were led by outstanding play by local athletes. Carly Catty of Winnisquam was the leadoff hitter and went 10 for 22, doing her job getting on base and setting the table for players like Jill Lachapelle of Gilford and Meeka Bolduc of Tilton. Lachapelle went seven for 17 with a homer in the cleanup spot while Bolduc hit three homers on an eight for 18 showing.

Ella Harris, who was an All-Stater in her freshman season for Gilford High School, has had a great summer for the Nor'Easters both at the plate and on the mound. She went six for 25 in the tournament and with three games on the mound she only gave up three total runs.

Coach Fern Beaudet was proud of the team, saying the defense, pitching and fielding were what led the team. He also commended them on the way they ran the bases.

This was the second straight tournament win for the 18U Nor'Easters, who previously won the 25th annual Barbara Hamilton Memorial Tournament during the weekend of July 20 and 21. The Nor'easters went

SEE **SOFTBALL** PAGE B8

WHAT IS "LA CAGE AUX FOLLES"? AND HOW IN THE WORLD DO YOU PRONOUNCE IT?

Some of you know the answers to these burning questions, but not everyone does! So please allow us to enlighten you!

It's pronounced "La Cahge o Fol" - Say it with a FRENCH ACCENT! It's FUN! And when you come to the show, get read to laugh like crazy!

REMEMBER THE MOVIE "THE BIRDCAGE", WITH ROBIN WILLIAMS AND NATHAN LANE? That hysterically funny movie is the film version of "La Cage"! It's an uplifting musical about the love of family that celebrates being proud of who you are. The show focuses on Georges and albin, two men partnered for-better-or-worse. After 20 years of unwedded bliss Georges' son (fathered during a one-night fling) announces his impending marriage to the daughter of a right wing politician. Further complicating the situation is the 'family business' - Albin and Georges run a drag queen nightclub in St. Tropez, where Albin is the "star" performer 'Zaza'. Georges reluctantly agrees to masquerade as "straight" when he meets the family of the bride-to-be. But Albin has other plans, with hilarious results!

IN SHORT, IT'S GONNA BE A RIOT! SO JOIN US! CALL THE ILST BOX OFFICE TODAY AND GET YOUR TICKETS (603) 707-6035 or InterlakesTheatre.com.

China Bistro
Sushi Bar Open Daily
Serving the Best Crab Rangoon in the Country for over 35 years
MSG
MAI-TAI PUB
NO COVER CHARGE
FRI & SAT @ 8PM
KARAOKE w/DJ DORIAN JAYE
MAI-TAI PUB & PATIO BAR OPEN DAILY
89 LAKE ST. (RT. 3 / WEIRS BOULEVARD) • LACONIA
www.ChinaBistroNH.com • TAKE OUT & DELIVERY 524-0008

This Month's "No Cavity Club" Winner!
My Dentist ROCKS!
Congratulations Emily!
CHILDREN'S DENTISTRY OF THE
Lakes Region White Mountains North Country
527-2500 536-2500 444-1500
www.CHILDRENSDENTISTNH.com
Dr. Matthew Smith, Pediatric Dentist ★ Dr. Melissa Kennell, General Dentist ★ Dr. Timothy Smith, Pediatric Dentist

Trustee's Sale at AUCTION
Lake Winnepesaukee custom-built home with sandy beach and two-bay boat house
August 14th at 6:30 p.m. • Tuftonboro, NH
Located on the shore of 19-Mile Bay with westerly views, this magnificent custom-built home sits on ¾ of an acre with 400 ft. frontage. The house has been immaculately maintained, and is offered fully furnished. Located just 7 miles from Wolfeboro Center.
Recently listed at \$2,350,000. Current assessed value \$1,690,000.
Private showings by appointment July 30th through August 11th.
FOR COMPLETE TERMS AND DETAILS PLEASE VISIT paulmcinnis.com
Auction subject to all terms of sale - Lic. #2089 - (603) 964-1301 - REF#18PM-25

Morea wins regional water ski title

BY BOB MARTIN
Bob@Salmonpress.news

MONROE, N.Y. — Gilford High School graduate Olivia Morea has followed in her father's footsteps in water-skiing, and most recently she took first place in the Eastern Region Water Ski Championships in girls' three tricks. The tournament took place from July 26 to 28 on Twin Lakes in Monroe, N.Y. This was the second straight year she has competed in Eastern Regionals, placing second last summer. Morea explained that her run consists of side slides, wake tricks that send her airborne over the boat's wake, 180 and

360-degree spins. She admits that she is still learning despite water-skiing since she was a toddler, and knows that there are even more complicated tricks to learn. Competitively she has been involved in water skiing for only a few years, she said. Eastern Regionals involves water skiers from New England, Pennsylvania, Virginia and New York. She explained that this is a smaller region compared to the southern states. Morea competed against seven girls between 14 and 18-years-old. By winning this competition she is qualified for the Goode Wa-

ter Ski National Championship. Morea said she is on the fence about whether she will compete, but last year she placed 20th. The National Championship takes place from Aug. 7 through 11 in Maize, Kansas. While Morea lives in Gilford full time near plenty of lakes, during the summer she trains on Clark Lake in Michigan. This is because her parents were from the area and her father, Daniel, has been skiing there since he was a child. She explained that waterskiing legend Tony Krupa trains her and her father on the lake. Morea's father is

Olivia Morea won the Eastern Regional Water Ski Championship last week in Monroe, N.Y. COURTESY

competing in the World Water Ski Championship this year. Morea was very happy to come away with the win this year after coming so close last summer, but most of all

she said that it is the camaraderie of the event that is so special to her. "It was definitely a great feeling to win," said Morea. "I did everything I could and pulled off all my tricks. It was

really nice. Part of the thing I really love about skiing is the people. It is a small community so it was great to see all them, who are all so friendly. Everyone really knows everyone."

Wanakee Wilderness 5K coming on Aug. 18

MEREDITH — The sixth annual Wanakee Wilderness 5K will take place on Saturday, Aug. 18, at 9 a.m. at Wanakee, 75 Upper New Hampton Road, Meredith. The cross country course begins at the farmhouse, then transitions to dirt paths and hiking trails that traverse the hills and fields around Wanakee, ending back in main camp. This is a hilly course that climbs over 300 feet in elevation, be sure to look around and enjoy the beautiful views. The registration fee is \$25 for all participants who register from now until Aug. 17. Race day

registration will be \$30. The first 100 participants who register will receive an exclusive race t-shirt. All fitness levels welcome. This event is designed for the whole family to enjoy. Register online or by downloading a registration form at www.wanakeewilderness5k.com and mail it in with your registration fee. Mail-in registrations due prior to Aug. 11. Race day registration starts at 7:30 a.m. with the race beginning at 9 a.m., rain or shine. All race participants and supporters are invited to join for the awards ceremony immediately

following the finish of the race and Wanakee's annual homecoming chicken barbecue starting at 11:30 a.m. The cost of the barbecue is \$10 adults/\$5 12 and under/free for children five and under. In addition to the 5K, the day's events will include music, family fun, hiking, games, swimming and canoeing at the camp waterfront (with certified lifeguards on duty), and silent auction. Proceeds from this event support major improvements to facilities and camp scholarships. Wanakee Wilderness 5K is a USATF sanctioned event.

Curling information night is Aug. 8

WOLFEBORO — The Lakes Region Curling Association is actively recruiting participants for its Fall 2018 curling league at Pop Whalen Arena in Wolfeboro. League play begins in mid-October and runs until mid-December. Matches take place on Sunday evenings from 5:15 to 7:15 p.m. For area residents who want to know more about the Olympic sport of curling before committing, the LRCA will hold a curling information night on Wednesday, Aug. 8, at the Wolfe-

boro Public Library. The session starts at 6:30 p.m., and attendees will view presentations on the basics of curling, curling equipment, and the planned fall league. Participants can join the LRCA as members of an established team, with four to six members, or as individuals and couples looking to join other players in a new team. LRCA organizers will help with the creation of new teams. Recruitment will continue until all team slots are filled. Information about

curling and the Lakes Region Curling Association, as well as access to downloadable registration forms, is available on the LRCA web site, lakescurlingnh.org. Visitors to the site can view informative videos, access information about curling rules and game play, and find the latest information about LRCA events and activities. The only equipment that curling participants need is a pair of clean-soled athletic shoes. All other equipment is provided.

Tanger Fit 5K is Sept. 30

TILTON — Tanger Outlets Tilton in conjunction with Northeast Communications, Belknap Landscape Company, Planet Fitness, Laconia Daily Sun and AutoServ, will host the 10th annual Tanger Fit 5K Run/Walk to benefit breast cancer patients in the Lakes Region. The first 1,000 registrants to

check-in at the race will receive an exclusive race t-shirt. All finishers will receive a commemorative participant medal and a Tanger Outlets coupon book. Prizes will be awarded to top three male and female winners. The registration fee is \$25 for adults and \$15 for children under 17 years of age or \$30

the day of the race. Businesses and group organizations interested in forming teams of 10 or more can receive a discounted entry rate (\$5 off per person). For a discounted team rate, contact the Tanger Outlets General Manager Eric Proulx, at Eric.Proulx@TangerOutlets.com. Team prizes will

be awarded for the following categories: Largest team, most spirited and best team t-shirt. The race is Sunday, Sept. 30, at 8:30 a.m. at Tanger Outlets Tilton, 120 Laconia Road, Tilton. For more information or to register, visit www.tangeroutlets.com/race.

Wolves seeking U18 and U16 players

LACONIA — The New England Wolves U18 and U16 split season hockey teams are looking for a few more hockey players for the 2018 fall season. Affordable tuition and great training and development. Team is open to experienced

skaters in birth years 2000-2003. The Wolves are members of the New England Premier Hockey League. For more info, contact General Manager Andrew Trimble at scoringconcepts@gmail.com or visit www.ne-wolveshockey.com.

HAPPY BIRTHDAY!

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

CAR INSPECTED

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

8/31/18

RELIABLE
AUTO SERVICE

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

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.

Happy Summer!

Every 8 minutes, we respond to a disaster.

 American Red Cross

HELP NOW →

Dunne Appraisal Group

Estate ♦ Divorce ♦ Tax planning

Residential appraisal services
Over 25 years experience

Sean Dunne
603-906-2116
Order online at
Dunneappraisalgroup.com
Seandunne30@gmail.com

Looking for New Customers?

FROM THE LAKES REGION TO THE GREAT NORTH WOODS.

• The Baysider	• Record Enterprise
• Meredith News	• Winnisquam Echo
• Berlin Reporter	• Newfound Landing
• Gilford Steamer	• Coös County Democrat
• Granite State News	• Carrol County Independent
• Littleton Courier	
• Carrol County Independent	

CALL **603-279-4516**
TO PLACE YOUR AD TODAY!

Wernig leaves UNH with school record in hand

BY BOB MARTIN
Bob@salmonpress.news

GILFORD — During her days at Gilford High School, Emily Wernig was a standout thrower for the track and field team. The former Golden Eagle continued this trend in college, and Wernig finished her time at the University of New Hampshire as school record holder in the discus.

Wernig graduated in May with a Bachelor of Fine Arts, and had a stellar track and field career for the Wildcats. Her accolades include a first and second place finish in the discus at the America East Championship, two fifth place finishes in the discus at New England, a third and fourth place finish in the America East in the hammer throw and a sixth place finish at the America East Indoor Championship in the weight throw. She was a two time qualifier for ECACs in the discus and once for the hammer throw. Wernig also helped UNH to two America East runner up seasons.

The discus record was set in the American East Championship during her sophomore year, where Wernig took first place with a throw of 148 feet. This incredible toss is even more remarkable when comparing to her Gilford High School record throw of 117 feet just two years prior.

“I had some really good practices that spring,” said Wernig. “It was crazy because it wasn’t my goal for that year. I thought it would be something I did further along the line. But chasing after that was a big motivator.”

Wernig said after she hit the record she had a love/hate relationship with discus. She had already improved roughly four meters, she said, and this momentum was tough to keep up with. Fortunately she had hammer throw as a secondary event, which is one that was not available to her in high school.

“I really improved in that the past two years, and most recently I placed third in the ham-

Emily Wernig is the University of New Hampshire and Gilford High School record holder in the discus. She graduated from UNH this past spring after an outstanding throwing career for the Wildcats.

mer as well as second in the discus at the America East Conference meet,” said Wernig. “It was really nice to continue learning that since it was something you only throw in college. It was a nice change in training.”

Wernig explained that her love for throwing stems from her high school days. She went to a summer track and field camp and learned from coaches how to properly throw discus and hammer, and the rest is history. She looked at several colleges where she could walk on to a team and UNH was the right choice, she said.

She said she will miss

the team aspect, saying that some of the girls she faced in meets in high school became her teammates that she ended up being close with. One in particular was Abbie Kaplan, who was a star thrower Franklin High School that Wernig later became teammates with at UNH.

Wernig said being close with her teammates, and sharing success, made UNH seem much smaller than it actually was.

“That is something I’ll miss,” said Wernig. “It was kind of funny to see all the New Hampshire athletes together and part of the team. A lot of these New Hampshire

athletes did really well. Seeing them at smaller meets in high school and then cheering them on as teammates in college was fun.”

Her father, Joe Wernig, is the coach for Gilford High School track and field and is immensely proud of his daughter for her achievements at UNH.

“That’s quite a career for a walk on thrower from Division 3 Gilford,” he said.

Wernig said it was interesting to go from being a top athlete in a small New Hampshire school to a division one university where she was facing some of the best throwers around.

She said it was a different experience for her, as she was a three sport athlete at Gilford and switched her focus solely on throwing at UNH.

She had sound advice for the Gilford High School athletes who may have thoughts of athletics at the collegiate level.

“Enjoy it and only do

it as long as you are still in love with the sport,” said Wernig. “Make sure you’re doing it for the right reasons. I’ve seen a lot of athletes go on scholarship and they got dragged down with the pressure. But if you keep that love alive it is a lot of fun to do what means so much to you.”

Dave's Motorboat Shoppe, L.L.C.

**Full Line Ship Store with
Complete Boating Accessories**

**Rt. 11B, 229 Intervale Road, Gilford, NH
603-293-8847**

Sunday
PAVING & SEALING
Wolfeboro, NH
(603) 569-7878

**PAVING GREAT JOBS
& QUALITY CUSTOMER
RELATIONSHIPS**

WE SERVE: Residential, Commercial, Condos & HOA's, Hotels, Schools, Churches, Etc.

WE PROVIDE: Paving, Sealing, Cracks, Grading, Gravel, Reclamation, Repairs & Sitework

SPECIALS:
\$100 off Paving (\$1,000 MIN.)
\$25 off Sealcoating/Repairs

www.sundaypaving.com

Tilton Trailer Rental
SPECIALIZING IN CONTAINERS, STORAGE & OFFICE TRAILERS

LOW RATES • QUICK DELIVERY • SALES • PURCHASE OPTIONS

MOBILE & ON-SITE STORAGE CONTAINERS 20' & 40' OFFICE CONTAINER 28' - 53' BOX TRAILERS

**Monthly - Long Term
On - Site Storage Available**

1-800-332-2621
603-286-4845 • www.tiltontrailer.com

**HOW DO YOU
STOP A MAN
FROM HITTING
HIS WIFE?**

**TALK TO HIM
WHEN HE'S 12.**

One in four women will experience domestic violence in her lifetime. You have the power to change that statistic. Teach the boys in your life how to have healthy relationships. Get conversation starters and tips at TeachEarly.org.

FUTURES WITHOUT VIOLENCE Ad Council

**START THE CONVERSATION
TODAY AT TEACHEARLY.ORG**

Paid Advertisement Paid Advertisement Paid Advertisement Paid Advertisement Paid Advertisement

Edward Jones: Financial Focus

How Can You Help Your Kids Pay for College?

It's still summer, but we're getting close to a new school year. One day, though, "back-to-school" will mean "off to college" for your children. Will you be financially prepared to help your kids cope with the costs of higher education?

Your first step, of course, is to know what you're up against, so here are some numbers: For the 2017-18 academic year, college costs (tuition, fees, room and board) were, on average, nearly \$21,000 for in-state students at four-year, public schools and nearly \$47,000 for students attending pri-

vate colleges or universities, according to the College Board. And you can probably expect even bigger price tags in the years to come.

To help prepare for these costs, you might want to consider putting your money in a vehicle specifically designed to help build assets for college, such as a 529 education savings plan. All withdrawals from 529 plans are free from federal income taxes as long as the beneficiary you've named uses the money for qualified college, trade school or graduate school expenses. Withdrawals for expenses other than

qualified education expenditures may be subject to federal, state and penalty taxes on the earnings portion of your plan. (However, tax issues for 529 savings plans can be complex, so please consult your tax advisor before investing.)

You can generally invest in the 529 savings plan offered by any state, but if you invest in your own state's plan, you may be able to claim a tax deduction or receive a tax credit.

By starting your 529 plan early, when your children are just a few years old, the investments within the plan

have more time for potential growth. Plus, you can make smaller contributions each year, rather than come up with big lump sums later on.

A 529 plan is not the only education-savings tool you can use, but it has proven effective for many people. Yet you may also want to consider ways to keep college costs down in the first place.

For one thing, your children may be eligible for various forms of financial aid. Some types of aid depend on your family's income, but others, such as merit-based scholarships,

are open to everyone. But you don't have to wait until you get an offer from a school's financial aid office – you can explore some opportunities on your own. For example, many local and national civic and religious groups offer scholarships to promising young people, and your own employer may even provide some types of grants or assistance. Plus, your state also may offer other benefits, such as financial aid or scholarship funds. It can certainly take some digging to find these funding sources, but the effort can be worthwhile.

Here's another option for reducing college costs: Consider sending your child to a local community college for two years to get many of the "general" requirements out of the way before transferring to a four-year school for a bachelor's degree. Community colleges are typically quite affordable, and many of them offer high-quality programs.

A college degree is costly, but many people feel it's still a great investment in their children's future. And by taking the appropriate steps, you can help launch that investment.

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.

Kathy Markiewicz, AAMS®
Financial Advisor
(603) 279-3284 Meredith, NH

Ben Wilson, AAMS®
Financial Advisor
(603) 524-4533 Laconia, NH

Keith Britton
Financial Advisor
(603) 253-3328 Moultonborough, NH

Jacqueline Taylor
Financial Advisor
(603) 279-3161 Meredith, NH

Edward Jones, its employees and financial advisors are not estate planners and cannot provide tax or legal advice. You should consult your estate-planning or qualified tax advisor regarding your situation.

Member SIPC

Town-to-Town CLASSIFIEDS

www.salmonpress.com | 603.279.4516

Call to place your ad today or visit our website!

Misc. For Sale

FOR SALE:

ISM Jewelers Safe.

Torch and tool resistant.
TRTL 15-6. 46"h x 35" x 31"w.

Floor and wall showcases
available for purchase.

Three ornate large mirrors
also available.

Call Janet at Country Drummer
Jewelers 603-253-9947

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

Lost & Found

Found Ads

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

Lost Ads

Are Charged at our regular classified
rates.

Call Toll Free

Mon-Fri 8:00-4:00

1-877-766-6891

or go to

www.salmonpress.com
24/7

Still Lost!

Shane - Shetland Sheepdog
9 Years old

We are hoping someone may have
him or have seen him?

-Lost in Laconia NH-
August 27, 2016

Do not chase.

Old and New Leads appreciated

For more info see
[www.facebook.com/
shaneshetlandsheepdog](http://www.facebook.com/shaneshetlandsheepdog)

Call Owner 603-365-1778
or Granite State Dog Recovery
1-855-639-5678

Equipment And

Allis-Chalmers Parts HD5
1950 Parts new in the box
(rings, seals, fuel injectors).
Also, hoses, hydraulic cylinder,
transmission housing and
a barrel of used parts for
re-manufacturing. \$1,500 you
transport from Coos County
NH 978-603-8061

Allis-Chalmers Tractor
Loader HD5 1950 2 cyl. Detroit
Diesel. Running and Rolling.
Steering, clutches, trans, and
hydraulics all work. \$4,000 you
transport from Coos County
NH 978-603-8061

Thank-You

Our line ad classifieds
are on our website!

www.salmonpress.com

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

**Salmon Press
Town To Town
Classifieds!**

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

Thank you
for browsing
**The Town To Town
Classifieds** in the

Gilford Steamer

Publication Rates (30 words)
\$12 - 1 Week
\$20 - 2 Weeks
\$27 - 3 Weeks
\$36 - 4 Weeks

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

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

Deadline:
Monday 10:30 am

Pets/Breeders

LOW COST SPAY/NEUTER

Mobile Feline Fix It Wagon, Cats
\$70-\$85. Dogs at Conway clinic,
starting at \$100. NH and Maine
income qualified plans.

Military discounts.

Rozzie May Animal Alliance,
a dedicated spay/neuter nonprofit.
Sign up on line www.RozzieMay.org
or call 603-447-1373

General Help Wanted

Bald Peak Colony Club
seeks utility/prep kitchen
staff.
Full or part time through
Columbus Day. Days or
nights. Key attributes are
positive attitude, team player
and self-motivated.

Please apply by filling out
an application online
www.baldpeak.org or email

Barber Wanted

Full time barber position
open at a busy shop in
Plymouth, NH, near PSU.
Call Don 387-8034
evenings.

General laborers needed
for Maple tubing systems
installation. Must have a
valid drivers license and
good transportation. Work is
outdoors in all weather
conditions. To apply email
joe@sweettreeholdings.com.

HELP WANTED

RUSTIC CRUST

**PITTSFIELD,

NEW HAMPSHIRE**

****SANITATION TECHNICIAN**

ASSOCIATE!! 1ST & 3rd shift! **

****SIGN ON BONUS AFTER 30**

DAYS OF WORK**

****APPLY ONLINE OR AT OUR**

BAKERY, 31 BARNSTEAD RD**

Library Assistant - Gilman
Library, Alton, Part-Time, must
be flexible, days, evenings,
weekends. Experience
preferred. Submit resume and
references to PO Box 960,
Alton, NH 03809, leave at the
circulation desk, or email
gilmanlibrary@metrocast.net

Year Round Help Wanted:

Baristas, cook and dishwashers.

Morning and afternoon

shifts available, weekends

and weekdays. Email

info@cupandcrumb.com

or stop in and fill out an

application.

Part-Time Help Wanted

Personal Care Attendants—GSIL is
seeking compassionate individuals in
the Conway, Groveton, Plymouth and
the Lakes Region areas to assist con-
sumers with personal care, house-
keeping, errands and misc
duties. Pay rate is \$10.25/hr.
Contact Ashley at 603-717-0881
or atruong@gsil.org

Professional/ Technical

BPCF Operator II

The City of Berlin, NH, will
accept applications for the
position of BPCF Operator II.
This full time position will report
to the BPCF Superintendent; it is
responsible for operating the
Wastewater Treatment processes
at the facility and our satellite
Pump Stations with the limits of
our USEPA Operating Permit.
A job description is available at
the BPCF at 10 Shelby Street or
on the City of Berlin's web site.
Applicants must have a high
school education or equivalent
and a Grade I (OIT) Wastewater
License. Applicants should have
or must obtain a Commercial
Driver's License – B (CDL-B) in
the State of New Hampshire
within six months of hire. The
starting rate of pay is
\$20.86/hour, and the position
includes full City benefits.

Interested applicants should
submit a resume and letter of
interest to the City Manager's
Office at 168 Main Street Berlin,
NH 03570 or e-mail to
info@berlinnh.gov

*The City of Berlin is an Equal
Opportunity Employer*

Professional/ Technical

FLEET MECHANIC

R.M. Piper, Inc. has an
immediate opening for an
experienced mechanic.

Full time, year-round
position for preventative
maintenance and repair of
our CONSTRUCTION fleet.
NH Inspection Certificate,
CDL & DOT Medical Card
Required. Certified Welder a
Plus.

Benefits include paid
holidays, earned time,
health, dental, retirement.

For more information or to
apply: (603)536-4154,
jobs@rmpiper.com or stop
by M-F 8a-2p
141 Smith Bridge Road in
Plymouth
All inquiries confidential.
Equal Opportunity Employer

SURVEY FIELD TECHNICIAN

Job Description:

- Field survey/site mapping for
septic system design, shoreland
permitting, boundary surveys, etc.
- Light office work to include
downloading and initial process-
ing of field data, preparing CAD
files and some deed research
- Excellent opportunity to
progress toward survey licensure

Qualifications:

- One year minimum surveying
experience or equivalent
- Experience with Trimble or other
robotic survey instruments a plus
- CAD skills a plus

Full or Part Time considered. Year
Round or Seasonal considered.

Forward resume to
David Ames, Ames Associates,
164 NH Route 25,
Meredith, NH 03253,
david@amesassociates.com

Real Estate

Equal Housing Opportunity

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

*"to make, print, or published any
notice, statement, or advertisement,
with respect to the sale, or rental of a
dwelling that indicates any prefer-
ence, 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 advertizing 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 misinfor-
mation, typographical errors, etc.
hereincontained. The Publisher
reservesthe right to refuse any
advertising.

3 EASY WAYS TO PLACE YOUR CLASSIFIED LINE ADS!

EMAIL:

classifieds@salmonpress.news

ONLINE:

www.salmonpress.com

PHONE:

(603) 279-4516

Advertise your:

Items for Sale, Jobs, Vehicles,
Pets, Real Estate, Apartments,
Summer Rentals, Services & more.
We have categories for everything!

From the Lakes Region to
the Great North Woods.

**START YOUR
AD TODAY!**

Place Your Classified Line Ads

ONLINE!

24-Hours A Day • 7-Days A Week

www.salmonpress.com

To place your classified line ad, please call our TOLL FREE number: 1-877-766-6891

TOWN•TO•TOWN CLASSIFIEDS

55 Plus MODEL HOME
OPEN SUNDAY 12 to 2

\$109,995
or
\$638 per month*

\$149,995 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'

Glen Maillett
Inspector

Under The Roof Home Inspection Co.

Contact Info:
Email: undertheroofinspections@gmail.com
Phone: 603-832-8616
NH License #511

27 South Main Street • Wolfeboro, NH
603-569-0101
www.wolfeborobayrealestate.com

\$395,000

Lake Winnepesaukee! Walk to downtown 4BR luxury home overlooking Back Bay, 34X32 Boathouse, 35 x 37 heated barn/shop, perfect for auto/boat enthusiasts.

Reduced!
\$599,000

\$159,000

92 Acres & Views! Custom built 4 BR colonial with large barns, pond and privacy located just over the Gilford town line!

Building Lot in Wolfeboro! Premier location in an area of new and high homes near downtown and Carry Beach. Over 3 acres of level and dry land.

Visit our new "live" webcam at: www.wolfeborocam.com

ROCHE REALTY GROUP

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

LACONIA OFFICE
1921 Parade Road
(603) 528-0088

VISIT US ONLINE: WWW.ROCHEREALTY.COM

GILFORD: 3-BR water access home in Dockham Shore Estates. **\$399,000 MLS# 4705173**

GILFORD: Luxurious lodge w/ 150' frontage, dock & swimming area. **\$999,000 MLS# 4704392**

LACONIA: Detached Gables condo w/ 3BR, 4 BA & amenities. **\$409,000 MLS# 4688629**

MOULTONBOROUGH: Great commercial location! 28 room hotel on 2+ ac. **\$589,000 MLS# 4679167**

BELMONT: 3-Family w/ two 2-BRs, an efficiency apartment & barn. **\$195,000 MLS# 4693935**

WEIRS BEACH: Affordable Lake Winnepesaukee get-away! **\$89,900 MLS# 4708899**

MOULTONBOROUGH: Lake Kanasatka WF home w/ 3 BR & 2 BA. **\$549,000 MLS# 4699208**

LACONIA: Updated 4-BR home w/ beautiful, original features. **\$179,900 MLS# 4690117**

DISCOVER
CLASSIFIED
POTENTIAL

"Simply the Best"
OVER 60 YEARS IN
THE LAKES REGION

Island Real Estate
A Division of Maxfield Real Estate

Wolfeboro: 15 Railroad Avenue • 569-3128
Center Harbor: Junction Rtes. 25 & 25B • 253-9360
Alton: 108 Main Street • 875-3128

LUXURY

Luxury REAL ESTATE

FABULOUS 4 bedroom Lake home in Meredith features approximately 265' of waterfront, with a "U" shaped deep water dock located in the premiere neighborhood of Spindle Point! Expansive view lines.
\$2,150,000 (4701113) Call 253-9360

MARVELOUS HOME in Moultonborough for entertaining & enjoying Lake Winnepesaukee! Contemporary styled 4BR on spectacular point of land offers beautiful views & docking galore! Great Inv. w/solid rental history.
\$1,060,000 (4686085) Call 253-9360

EXCEPTIONAL custom built and beautifully maintained home enjoys lovely views of Lake Winnepesaukee from almost every room, professionally landscaped, private setting on two lots of record in Wolfeboro.
\$850,000 (4693941) Call 569-3128

TRADITIONAL and lovingly cared for 4 season lake cottage/cabin in Moultonborough on 4.4 acres has plenty of room and privacy for the whole family. Beautiful mountain/lake views from the dock next to the coveted single slip boat house.
\$789,000 (4692684) Call 569-3128

Island REAL ESTATE

WELCOME ISLAND - MEREDITH // Own your own private island with a custom-built home in Meredith. Rare opportunity to acquire a unique property located in such a desirable area of Lake Winnepesaukee.
\$2,195,000 (4707851) Call 253-9360

FRANCONIA // Ultimate North Country get-away or year-round home. Quality, quintessential log with custom finishes! Peaceful setting, incredible sunsets. Close to skiing, hiking and biking trails!
\$650,000 (4707306) Call 253-9360

MOULTONBOROUGH // Gorgeous 3BR/3BA Custom Contemporary on 1.38 acres, just steps away from Ridgewood Country Club. Open Concept, 1st floor Master Suite, Cathedral Ceiling, Fireplace, Tennis Court, amazing views.
\$429,900 (4706475) Call 253-9360

LACONIA // 3-Bedroom like new ranch in a great neighborhood. Winnisquam private shared beach. Level yard, attached 2 car garage, whole house generator - really a perfect home!
\$319,900 (4659757) Call 253-9360

NEW DURHAM // Bring your kayaks and canoes to this beautiful waterfront on the Merymeeting River. floors & Master BR Loft Suite. Large Three finished levels, 4 bedrooms with 1st floor master, 4 garages and well landscaped.
\$299,900 (4697538) Call 875-3128

OSSIPEE // 3BR A-frame home with cathedral ceiling, beams, wood floors & Master BR Loft Suite. Large sunny deck, extensive landscaping, enclosed porch, paved driveway, firepit and outbuilding.
\$207,000 (4693978) Call 875-3128

RATTLESNAKE ISLAND - ALTON // Self-sufficient, and custom built by the owner. Creativity - charm and hardwood floors. Multi-level decks, level at shoreline, all day sun and sunsets. Spectacular views. Mainland access at Rattlesnake Island.
\$299,000 (4704316) Call 569-3972

LAND and ACREAGE

HEBRON // Own a piece of the mountain! Picture yourself looking out over Newfound Lake on this 130 acre lot situated in the charming, quintessential town of Hebron. Quiet and serene says it all!
\$239,900 (4653719) Call 253-9360

ALTON // Two 5-Acre Country Lots in E. Alton! Ideal location between Alton Bay & Wolfeboro. Frontage on paved town-maintained roads. Former farm property w/driveway permits.
\$79,500/ea. (4607160) Or both for \$159,000 (4405724) Call 875-3128

MOULTONBOROUGH // Your new home is ready to be built on this 2.2 acre lot with 3 bedroom septic design and location for house and well. Set on a quiet road yet close to town amenities.
\$59,999 (4667367) Call 253-9360

NEW DURHAM // Nice 1.1 acre building lot. Roughed in driveway, cleared and a dug well on property.
\$35,000 (4501857) Call 875-3128

www.Maxfield RealEstate.com • www.IslandRE.com

RENTALS
Bringing People and Vacations Together in the Lakes Region for over 60 years....

WOLFEBORO AREA RENTALS -- YEAR-ROUND AND SEASONAL
Contact us for a FREE rental analysis
Halle McAdam @ 253-9360 (CH Office)
Jennifer Azzara @ 875-3128 (ALTON Office)

If your kids are a size...

small

medium

large

then they need flu vaccines.

Flu protection is recommended in sizes 6 months through 18 years.
The flu can be a serious disease for children of all ages, causing them to miss school, activities, or even be hospitalized. CDC, doctors, and other health care professionals recommend flu vaccinations for everyone 6 months and older.

For more information, visit <http://www.cdc.gov/flu>

U.S. Department of Health and Human Services
Centers for Disease Control and Prevention

TOWN•TO•TOWN CLASSIFIEDS

Bring your
classified ad
right into the
office located
nearest to you
and drop it off.
We'd love to
see you!

Camelot HomeCenter
Rt. 3, Tilton NH, exit 20 on Rt. 1-93 across from Lakes Region Factory Mall

We Have Modulares Starting At \$74,995

NEW 14 WIDES	 Sale Price \$31,995 56' 2 Bed	 Sale Price \$39,995 60' 3 Bed 2 Bath
 Sale Price \$37,995 60' 3 Bed 2 Bath	 Sale Price \$47,995 60' 2 Bed	 Sale Price \$64,995 70x10' 3 Bed 2 Bath
 Sale Price \$54,995 40' 3 Bed 2 Bath	 Sale Price \$65,995 40' 3 Bed 2 Bath	 Sale Price \$73,995 40' 3 Bed 2 Bath

SEE OUR AD AT WWW.CM-H.COM - HOMES FROM COLONY, NEW ERA & TITAN

 \$81,995 38x26 Sunny Cape	 \$124,995 40x26 3 Bed 2 Bath modern look built FREE appliances	 \$129,995 2,000 Sq. Ft. 2 Story
---	--	--

WE HAVE DELIVERED OVER 10,000 HOMES TO SATISFIED CUSTOMERS. CAN WE DELIVER ONE TO YOU?
ALWAYS OPEN DAILY, 10 TO 6 SATURDAYS & SUNDAYS 10 TO 5 Rt. 3, Tilton NH WWW.CM-H.COM

COLDWELL BANKER RESIDENTIAL BROKERAGE

Gilford | \$1,995,000
Spectacular views from this waterfront home built with care by the premier builder Wood & Clay.
Susan Bradley 603.493.2873
Search 4696530 on cbhomes.com

Moultonborough | \$1,630,000
Located in the prestigious Captain's Walk neighborhood, 4-bedroom contemporary, features 3 levels of living area on over an acre of land.
Pam Toczko 603.520.6443
Search 4695491 on cbhomes.com

Moultonborough | \$1,050,000
Updates to this already spacious waterfront home creates a great opportunity for its new owners. Situated on .44-acre lot with 100' of waterfront.
Bob Williams 603.455.0275
Search 4673117 on cbhomes.com

Gilford | \$975,000
Great Lake Winnepesaukee waterfront home with spectacular views in a nice location. Multiple decks and patios for great entertaining.
Ellen Mulligan 603-387-0369
Search 4709096 on cbhomes.com

Moultonborough | \$449,000
Located in desirable West Point of Long Island. Seasonal lake views, open concept main living area, close to amenities.
Ellen Mulligan 603-387-0369
Search 4647501 on cbhomes.com

Alton | \$439,000
Cute camp in a protected area on Rattlesnake Island, a great location on the south side of the peninsula on Lake Winnepesaukee.
Ellen Mulligan 603-387-0369
Search 4689749 on cbhomes.com

Alton | \$399,999
3 BR, 4 BA Colonial with 3 car garage with town approved apartment above on over 5 acres.
Gus Benavides 603.393.6206
Carly Howie 603.937.0170
Search 4708739 on cbhomes.com

Moultonborough | \$374,900
This home has undergone a major update. A nice level 5+ acre parcel on the corner of Kent Road and Ossipee Mtn. Road.
Kay Huston, 603.387.3483
Search 4686900 on cbhomes.com

Gilford | \$279,999
2,508 sf detached condo with attached 2 car garage offers single level living at its best!
Gus Benavides 603.393.6206
Carly Howie 603.937.0170
Search 4708738 on cbhomes.com

Moultonborough | \$244,900
Fresh country living in this newly renovated 2BR/1BA in low tax town Moultonborough.
Kay Huston, 603.387.3483
Search 4704784 on cbhomes.com

Bristol | \$159,900
Endless possibilities in this 13 plus room home on 1.36 acres with large 3 story attached barn and out building. Zoned village commercial.
Danielle McIntosh 603.393.5938
Search 4707509 on cbhomes.com

Loudon | \$98,000
Beautiful, spacious, completely remodeled manufactured home with 4 BR and 2 BA.
Dawn Egan 603.387-3178
Search 4708567 on cbhomes.com

Belmont | \$95,000
Camper with addition provides 500sf of living space. Enjoy all the great amenities of Winnisquam Beach Resort.
John Silva 603.387.0533
Mary Seeger 603.630.6723
Search 4708832 on cbhomes.com

Belmont | \$75,999
Year round home with some updates on a level lot and great commuter location has so much potential.
Gus Benavides 603.393.6206
Whitney Vachon 603.832.3393
Search 4708737 on cbhomes.com

Gilford | \$61,000
16x80 single wide home with 3 bedroom, 2 bath, vaulted ceilings and wood burning fireplace.
Brenda Rowan 603.393.7713
Search 4707519 on cbhomes.com

COLDWELLBANKERHOMES.COM

Laconia | 348 Court Street | 603.524.2255 | **Center Harbor** | 32 Whittier Highway | 603.253.4345
CB Home Protection Plan 866.797.4788

The property information herein is derived from various sources that may include, but not be limited to, county records and the Multiple Listing Service, and it may include approximations. Although the information is believed to be accurate, it is not warranted and you should not rely upon it without personal verification. Real estate agents affiliated with Coldwell Banker Residential Brokerage are independent contractor agents and are not employees of the Company. ©2018 Coldwell Banker Residential Brokerage. All Rights Reserved. Coldwell Banker Residential Brokerage fully supports the principles of the Fair Housing Act and the Equal Opportunity Act. Owned by a subsidiary of NRT LLC. Coldwell Banker and the Coldwell Banker Logo are registered service marks owned by Coldwell Banker Real Estate LLC. 241952NE_5/18

SELL IT FAST
IN THE CLASSIFIEDS

NEWSPAPER

CHECK OUT THE CLASSIFIEDS!

TOWN•TO•TOWN CLASSIFIEDS

BREWSTER ACADEMY

HOUSEKEEPING DEPARTMENT

Brewster Academy, a private boarding/day school in Wolfeboro NH, is now accepting applications for a full time housekeeping position, hourly, 40 hrs/ week, Monday through Friday 6:30 am to 3:00pm, calendar year.

Applicants must be able to cover the duties of the position that include, but are not limited to:

- Sweep, dust, mop, scrub, and vacuum hallways, stairs, shampoo/spot clean carpets, clean windows, office space, dormitories, and other assigned rooms;
- Clean, mop, scrub, polish, and disinfect showers, stalls, toilets, sinks, faucets, etc;
- Follow appropriate and safe chemical use when cleaning;
- Maintain a sufficient supply of materials (e.g. tissue, soap, etc.) in assigned areas;
- Empty trash and garbage containers in assigned areas (driving required);
- Complete assigned duties in a timely manner.

Successful candidates must be physically able to perform duties of position, must possess valid driver's license, reliable transportation to cover duties on campus, provide certificate of liability insurance for personal vehicle, be able to pass criminal background and professional reference checks, Be available to work overtime and weekends as needed and have reliable work attendance. Interested candidates should apply online at www.brewster-academy.org > Human Resources, or email a cover letter and resume to personnel@brewsteracademy.org; or mail to: Human Resources, Brewster Academy, 80 Academy Drive, Wolfeboro NH 03894.

Brewster Academy is an Equal Opportunity Employer. We welcome applicants whose background and experiences will enrich the diversity of our community.

Upper Connecticut Valley Hospital

\$3,000 SIGN-ON BONUS

MT / MLT

Contact Human Resources at (603)388-4236
Apply On-line at www.ucvh.org
181 Corliss Lane, Colebrook, NH 03576
603-388-4236
EOE

BRYANT PAVING

NOW HIRING

Come join our TEAM!

Full Time Seasonal Position Available!

Class A Drivers

Benefits:

- Health Benefits
- Seasonal Bonus
- 401K
- Paid Holidays

Call 279-1499 or email admin@bryantpaving.com TODAY!

ALL ARE ENCOURAGED TO APPLY

BRYANT PAVING IS A DRUG FREE WORKPLACE & EOE

BREWSTER ACADEMY

MAINTENANCE DEPARTMENT

Brewster Academy, a private boarding/day school in Wolfeboro NH, is currently accepting applications/resumes for the following positions within our Maintenance Department.

Plumber/General Maintenance: Reporting to the Director of Facilities Management, this hourly position is full-time, with benefits, 40 hours per week, 7:00am to 3:30pm, with rotating weekend schedules and on-call weekend responsibilities. Must be available to work all school events including; but not limited to; Fall Family Weekend, Graduation, Alumni Weekend.

A High School diploma is required, Associates degree preferred, Journeyman Plumbing license required, Gas license preferred, in-depth knowledge of plumbing and maintenance systems required. HVAC experience preferred, basic knowledge of electrical, carpentry, glass replacement, appliance repair; painting; masonry; and grounds work.

Successful candidates must be physically able to perform duties of position, must possess valid driver's license, clear driving record, reliable transportation to cover duties on campus, provide certificate of liability insurance for personal vehicle, and be able to pass criminal background and professional reference checks. Candidates must have reliable work attendance and strong work ethic. Interested candidates should apply online at www.brewster-academy.org > Human Resources, or email a cover letter and resume to personnel@brewsteracademy.org; or mail to: Personnel Office, Brewster Academy, 80 Academy Drive, Wolfeboro NH 03894.

Brewster Academy is an Equal Opportunity Employer. We welcome applicants whose background and experiences will enrich the diversity of our community.

Power Outage Tips

BEFORE

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

DURING

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

AFTER

- Throw out unsafe food

www.Ready.gov/blackouts

Who to Call Where to Meet What to Pack Ready

Now Hiring!

Full Time Site Foreman Heavy Equipment Operators General Laborers

We offer Competitive Salary based on experience
Health Insurance Benefits, Paid Vacation and Paid Holidays
Must have Valid Driver's License and OSHA 10 Card
Pre-Employment Physical and Drug Screen Required
Call Us at (603)539-2333
Email Resume to toni@integrityearthworks.com
Or find our Application online at integrityearthworks.com

Upper Connecticut Valley Hospital

\$3,000 SIGN-ON BONUS

For two years of experience staff RNs

- RN M-S/CHARGE – 36 hours
- RN M-S – 36 hours

Contact Human Resources at (603)388-4236
Apply On-line at www.ucvh.org
181 Corliss Lane, Colebrook, NH 03576
603-388-4236
EOE

GILMANTON SCHOOL DISTRICT 2018-2019 HELP WANTED

Part-Time Kitchen Helper

Working five (5) hours a day (2) two days per week

Substitute Kitchen Helper

remit to:

Arlene Green, Food Service Director
Gilmanton School
1386 NH Rte. 140
Gilmanton Iron Works, NH 03837

Deadline: Until position is filled.

THE COMMUNITY CHURCH OF ALTON

Site Director/Group Leader

The Community Church of Alton is seeking an experienced, energetic, motivated, and committed site director and Group leader who has a heart for children and God's word, to lead our afterschool program for the 2018-2019 school year. This is a faith based program that provides quality after school care for students ages 6-12. Candidates should enjoy working with children in a Christian environment. Hours are 2:00pm- 6:00pm, Monday -Friday. Qualified applicants for the Site Director must have

- a minimum of an associate's degree in child related studies, or a total of 12 credits in child development, education or other field of study focused on children.
- Group leader applicants shall be at least 18 years of age, have the following:
- Experience working with school-age children, totaling 600 hours or
- Documentation of at least 3 credits in child development, education, recreation, or other field of study focused on children.

Both positions require a High School Diploma, and a background check.

All applicants should call The Community Church of Alton @ (603) 875-5561 or send resume to cmchurch@tds.net
Attn: After School Program.

Join Our Team

Positions Available:

Waitstaff
Chef
Bartender
Busser
Dishwasher/Prep

The Corner House Inn

Center Sandwich, NH
284-6219
info@cornerhouseinn.com

THANK YOU

for browsing The Town-to-Town Classifieds!

LAKES REGION COMMUNITY SERVICES

Lakes Region Community Services is seeking a part-time Family Managed Employee to support a young man in Alton for 26 hours per week. The schedule would be Tues-Fri for 6-7 hours per day, but can be flexible. Duties include support out in the community and help with seeking employment/volunteer opportunities. A valid driver's license, reliable vehicle, auto insurance, and the ability to pass background checks are all required. Please visit www.lrcs.org to apply or call 524-8811.

PROSPECT MOUNTAIN HIGH SCHOOL

Prospect Mountain High School is accepting applications for a **Food Service Kitchen Assistant**

This position is 25 hours per week. Hours are Monday through Thursday 5:30 a.m. to 10:00 a.m. and Friday 5:30 a.m. to 1 p.m. Duties include, but not limited to: cooking, prep, inventory and stocking. Must be able to lift up to 25 lbs. Interested persons should send an application to:

Human Resources
242 Suncook Valley Road
Alton, NH 03809
(603) 875-3800

Applications available at www.pmhschool.com

Position Open Until Filled
Prospect Mountain High School is an equal opportunity employer

BREWSTER ACADEMY

DINING SERVICES

Brewster Academy, a private boarding/day school in Wolfeboro NH, is now accepting applications for two Front Of House positions within our Dining Services Department.

These are non-exempt, hourly positions, year round, with corresponding benefits. Schedule to be determined by immediate supervisor. The FOH staff are responsible for keeping the dining hall and food service areas well stocked, in an orderly fashion, and sanitary. Duties include, but are not limited to, setting up for meal times, keeping servery stocked and clean during meal service to include food, silverware, serving utensils, and beverages, and breaking down after meal times. Successful candidates must be physically able to perform duties within these positions and be able to pass criminal background and professional reference checks. Candidates must have reliable work attendance and strong work ethic. Interested candidates should call Chris Dill, 603-569-7119, Director of Dining Services.

Brewster Academy is an Equal Opportunity Employer. We welcome applicants whose background and experiences will enrich the diversity of our community.

Upper Connecticut Valley Hospital

FULL TIME OPPORTUNITIES

- ENVIRONMENTAL SVCS. TECHNICIAN (HOUSEKEEPER) – 40 hours (M-F)
- OR NURSE SUPERVISOR – 36 hours
- MT/MLT – 40 hours (Day shift)
- RN M/S – 36 hours (Night shift)
- RN CHARGE – 36 hours (Night shift)

PER DIEM OPPORTUNITIES

- COOK
- CENTRAL STERILE TECHNICIAN
- SURGICAL TECHNICIAN
- RN

Apply Online at www.ucvh.org
Upper Connecticut Valley Hospital
181 Corliss Lane, Colebrook, NH 03576
Phone: (603)388-4236
ucvh-hr@ucvh.org

EOE

Register for fall season of flag football

MEREDITH — Registration is open for the fall 2018 season of Lakes Region Flag Football. The LRFFL is a 100 percent non-contact NFL Flag youth flag football program,

and is open to all boys and girls in the Lakes Region area in the following five age divisions: 6U, 8U, 10U, 12U and 15U, player’s age as of Sept. 1.

The fee for the fall 2018 season is \$85, with discounts for siblings. Each player will receive an NFL Flag reversible team jersey and a set of NFL Flags to keep. Register online at lrffl.com. Credit card

payments are accepted online, and checks are also accepted.

The fall 2018 season schedule is posted at lrffl.com. Team practices for the 8U, 10U and 12U divisions are

one hour per week, typically on Wednesday nights in Meredith, while the 6U and 15U divisions practice on game days. Games are one hour long and are played primarily

on Sunday afternoons at Inter-Lakes High School.

Like the league on Facebook at lakesregionflagfootball. Questions? E-mail lrffl@metrocast.net.

Forge takes helm for PSU volleyball

PLYMOUTH — The Plymouth State University women’s volleyball team will begin a new era under first-year head coach Joan Forge when the Panthers kick off the 2018 season in late August. Forge revealed the upcoming schedule last week.

The Panthers, coming off a 19-win campaign and 21-straight Little East Conference (LEC) Tournament appearances, will play a 30-match schedule, which includes eight LEC contests.

PSU opens the season at the Best Western Plus – Ground Round Cardinal Classic hosted by Plattsburgh State over Labor Day weekend. Plymouth will face

Sage (4 p.m.) and Utica (6 p.m.) on Aug. 31, before meeting Mt. Saint Mary (11 a.m.) and SUNY Canton (1 p.m.) on Sept. 1. Last fall the Panthers went 2-2 at the season-opening tournament.

Plymouth State opens the home slate with a non-conference match against St. Joseph’s of Maine on Sept. 4 (6 p.m.), in advance of the fifth annual Granite State Challenge. PSU will square off against Elmira (6 p.m.) and New England College (8 p.m.) at NEC on Sept. 7, before wrapping up the tournament with matches against Rivier (12 p.m.) and Rochester Institute of Technology (4 p.m.) at Keene State on Sept. 8.

The Panthers welcome Middlebury to Foley Gymnasium on Sept. 11 (6 p.m.) leading up to a string of eight straight games on the road to wrap up September. PSU opens the LEC schedule on Sept. 15 at Western Connecticut State (12 p.m.) where it also faces Lehman (2 p.m.), then travels to Amherst on Sept. 19 (7 p.m.). PSU visits Rhode Island College for another league contest on Sept. 22 (12 p.m.), where the team will also battle Trinity (2 p.m.).

Plymouth State visits rival Keene State on Sept. 25 (7 p.m.) for another conference matchup, then closes the month with a pair of contests at Smith on

Sept. 29. The Panthers open the day against Wheaton (2 p.m.), before wrapping up with the host Pioneers at 4 p.m.

PSU welcomes conference foe Southern Maine to town for its Dig Pink game on Oct. 2 (6 p.m.), then visits Endicott for a tri-match on Oct. 6. The Panthers face the Gulls at 11 a.m. before squaring off against Babson in the afternoon (1 p.m.).

UMass Boston comes to town on Oct. 10 (6 p.m.). The Beacons have knocked the Panthers out of the LEC Tournament each of the last two years on the way to eight LEC championships in nine years.

PSU hits the road for a tri-match at Welles-

ley on Oct. 13 (1 p.m.), which also includes a contest against Geneseo (11 a.m.), then heads back into league action on Oct. 19 at Eastern Connecticut State (6 p.m.).

The Panthers play a pair of matches on Oct. 20 as part of the annual Hall of Fame Tournament hosted by Amherst and Smith. Plymouth’s opponents and match times for the tournament have yet to be announced.

Plymouth State hosts Castleton for the first LEC meeting between the two schools on Oct. 23 (6 p.m.), before visiting in-state rival Colby-Sawyer on Oct. 25 (7 p.m.). PSU wraps up the regular season with

a Senior Day match against UMass Dartmouth on Oct. 27 (12 p.m.).

The top six finishers in the regular season will advance to the LEC Tournament with first round action on Oct. 30. The top two seeds earn byes to the semifinals, with the third and fourth seeds hosting the opening round. The top overall seed will host the Final Four, with semifinals set for Nov. 2 and the championship game slated for Nov. 3.

Refer to athletics.plymouth.edu for the most current information regarding all 24 of Plymouth State’s athletic programs, as schedules are subject to change.

SOFTBALL

(Continued from Page B1)

2-1 in pool play.

The first game was a blowout 16-0 victory over the White Comets. Catty was three for three with a double and four RBIs and Lachapelle was two for three with a double and two RBIs. Bolduc was three for three with an RBI and Harris was one for three.

The second game was a 7-5 loss to the Vermont Storm. Catty was one for one with a walk, Lachapelle was two for three with an RBI and Bolduc was one for three with an RBI.

Game three was a 14-1 win over the Northeast Extreme. Lachapelle led the way with a homer and two RBIs one

committing zero errors.

“Overall great hitting by the Nor’Easters team,” said Beaudet who was proud of the .529 average posted in the series. “Good pitching and defense made it an overall great weekend of softball.”

14U Nor’Easters

The 14U Nor’Easters went 7-0 over the weekend en route to the team’s first ever championship at its host event.

On Friday the Nor’Easters beat the Plymouth Thundercats 4-0 with Lilly Simpson of Meredith getting a complete game shutout win. In the first inning Sierra Halligan doubled and knocked in a run to get the scoring

started. While I was a tight game throughout, strong pitching gave the Nor’Easters the advantage.

Simpson allowed a hit and struck out seven while walking zero.

Jaiden McKenna of Gilford, Kara Stephens of Belmont, Norah Dunleavy of Laconia, Sierra Halligan of Laconia and Gwendolyn O’Keefe of Sugar Hill picked up hits. Rebecca Fleming of Belmont played solid defense with seven chances and no errors.

On Saturday the Nor’Easters dominated the Danvers Falcons 10-1 thanks mostly to a big five run second inning. Morgan Hall of Belmont allowed one hit and no runs while striking out

six batters. Fleming and Dunleavy had multiple hits in the game, with Fleming going three for four to lead the team’s offense.

The Nor’Easters then beat South Shore Chaos 3-1 with pitching allowing only five hits. Simpson was the star in the circle allowing three hits and striking out four batters over five innings.

The team was ranked first out of 16 teams heading into Sunday and in a field of tough competition, coach Bill Clary said the Nor’Easters were playing their best. The team won the finals 5-1 over the Showstoppers.

Hall won the championship game and the quarterfinal game, while Simpson was the winner on the mound in the semifinals. He said both pitchers were outstanding over the weekend, and it was a time where Lakes Region athletes shined.

“Fern and I have been fighting on who was the first one to win this,” joked Clary. “The Nor’Easters have never won their own tournament so was really good for both teams to win this for the first time.”

Clary said winning the home tournament was a great feeling. While it took 21 years to have a host team win, he said it was great to see this group win it because many of them are local girls.

16U Nor’Easters

The 16U Nor’Easters lost in the quarterfinals in the tournament. The team went 2-1 in pool play and then went 1-1 on Sunday before being knocked out. The coaches were unavailable for a comment at press time, but Clary said he is proud of the team. His daughter Caitlin Clary is an assistant coach for the 16U squad.

“I’m extremely proud of them,” said Clary. “I’ve been with the Nor’Easters for a long time and this was a really great weekend for my family.”

LAST CHANCE

TO HEAR THE FESTIVAL ORCHESTRA THIS SUMMER!

New Hampshire Music Festival

in Wolfeboro!

A TRIBUTE:

Berstein at 100

Bernstein arranged by Lukas Foss
Hot Jazz, Romance,
and Bernstein for the People

SATURDAY, AUGUST 4
at 7:30 p.m.

Kingswood Arts Center
Wolfeboro, NH

Season Finale

Experience Stravinsky’s charm
and Sibelius’ energy
Steven Lin plays Rachmaninov

SATURDAY, AUGUST 11
at 7:30 p.m.

Kingswood Arts Center
Wolfeboro, NH

42 Main Street, Plymouth, NH • (603) 238-9007

Tickets: nhmf.org

Zoë & Co.

Professional Bra Fitters

The Place To Get Fit

92 North Main St.
Concord, NH 03301
603.224.2727

Patrick's

Great Food, Fun
and Entertainment

MON 8PM

Brain saving FUN...
thought provoking
merriment!!

TUE 7:30PM

Host PAUL LUFF
with great local talent.

WED 8PM

CODY JAMES
sets the groove.

THU 8PM

Acoustic Thursday
featuring JUSTIN JAYMES.

FRI 9PM

Serious fun as YOU
pick the music and
join in the show.

SAT 9PM

Enjoy TIM THERIAULT'S
tribute to The Stones,
Beatles & The Who.

(603) 293-0841 • info@patrickspub.com
patrickspub.com • 18 Weirs Rd. Gilford, NH 03249