

Solar project proposed for Alton landfill

WARRANT ARTICLE IS FIRST STEP IN PROCESS

BY AIMEE TERRAVECHIA
Contributing Writer

ALTON — The Alton Board of Selectmen heard a proposal from New England Solar Garden earlier in the month that would enable the privately held company to construct a solar farm on town property. The proposal included plans to lease land from the town's solid waste facility in Alton, building upon the landfill cap and utilizing otherwise use-less land.

After hearing from Andrew Keller, the Senior Vice President of Project Development for New England Solar Farm, the board of selectmen was excited to learn more about a potential project. The board heard from Keller, Solid Waste Director Scott Simmonds, and an Alton resident on the proposal. The board of selectmen plan to add a warrant article to the upcoming

ballot that would bestow additional authority on the board to lease town property. Currently, the board of selectmen only has the authority to lease town property at the Bay, while all other town-owned land is subject to a town vote.

Alton wouldn't be the company's first foray into municipal leasing. New England Solar Garden launched in 2013 and grew quickly thanks to changes in net metering regulations that enable it and other similar companies to sell back excess power for a profit. The company currently has more than 200 megawatts in development throughout the state.

In January of 2018, the company put forth a similar proposal in nearby Laconia where they listed other municipalities where they've successfully completed projects. Towns like Milton, Hill-

sboro, Farmington and Milton have all leased land on top of their landfill caps to New England Solar Group. The proposal for Alton is in line with similar proposals in the past—outlining a 20-year lease agreement with a proposed \$250,000 in revenue to the town over that period. Alton would also have the potential to earn even more revenue in the form of

SEE SOLAR, PAGE A10

COURTESY PHOTO

Gold Seal Chapter

On Oct. 23, Prospect Mountain High School's Future Business Leaders of America (PMHS FBLA) club attended its annual Fall Leadership Workshop (FLW). This year, the event was hosted at Camp Carpenter in Manchester. In the time prior to FLW, the chapter worked on the creation of a piggy bank for Make A Wish. They took part in different sessions including learning about the state officer projects, connecting with others and fundraising. More than 470 FBLA members came together for the workshops. During the final session, everyone went to the baseball field to work on leadership skills with Adventure Lure. The workshop ended with the announcement of chapter awards, which Prospect Mountain's chapter was highly successful, coming home with a Gold Seal Chapter award. Back row (l to r), Carol O'Brien, Nathaniel Hannaford, Jarret Moline, Connor Moore, Liam White, Aryana Warner, Madeline Kriete, Ben Breuer. Middle row (l to r), Laurie Raymond (PMHS social worker), Jen Cove (advisor) Gracie Hardie, Hannah Racine, Ashley Vatcher, Jiana Kenerson, Alexa Carpenter, Emma Coyle, Jen Larson (co-advisor), Aidan Conrad. Front row (l to r), Conner Lebrun, Emily Piper, Kelley Barnes, Reilly Gray, Jordan Ingoldsby, Natalie Cates, Cloe Hillsgrove.

It's a dog's world

BARNSTEAD FACILITY MAKES FOR LOTS OF WET DOGS

BY CATHY ALLYN
Contributing Writer

BARNSTEAD — In the second part of coverage of the Bark 'n' Treat open house held at the new dog training center at 27 Depot Road in Barnstead, the Baysider takes a dip into the side that makes a lot of wet dogs possible.

The Canine Aquatic Training center, owned by Diving Dogs Anonymous, LLC, offers recreational and competitive swimming and dock diving services in the sole competition regulation size indoor pool in New Hampshire.

Both four-legged athletes and couch potatoes are welcome at the facility, operated by business partners Bobbi Page and Rachael Vigeant.

It all began about 10 years ago with a high-energy dog named Tucker. "He needed an outlet," said Page.

Having seen dock diving before, she went in search of a local club. "We started in Berwick, Maine at Seacoast Dock Dogs."

It turned out that Tucker was "driven" and water sports were right up his alley.

Page's boyfriend, Tim Merrill, started competing with the dog because "I had stage fright," she said, "but I guided and supported the process."

That support eventually led to her competing, also.

DockDog competitions include Big Air, a long jump into the pool, Extreme Vertical, a high jump, the speed retrieve, a timed event, and the Iron Dog Challenge where a team participates in all three of those competitions.

INDEX

▼

Volume 13 • Number 46

Business:A7

Churches:A8

Classifieds:4-B7

Editorial Page:A4

John Harrigan:A11

Letters:A4

Obituaries:A8

Sports:B1-B3

20 pages in 2 sections

©2019, Salmon Press, LLC.

Call us at (603) 279-4516

email: baysider@salmonpress.news

www.salmonpress.com

At a certain point, Page decided she didn't want to travel all the way from Gilmanton to Berwick any longer. "I needed a training area for my own dogs," she said.

So she put a 16-foot by 32-foot pool with a 32-foot dock in her backyard. "Then we could do it whenever we wanted to."

Competitions kept the team traveling from Maine to Iowa to South Carolina.

In 2015, Tucker qualified for the DockDogs

SEE DOGS, PAGE A10

BY CATHY ALLYN
Contributing Writer

NEW DURHAM — Thanksgiving is just around the corner and everyone will have to start thinking about preparing for it, but some New Durham residents starting thinking Thanksgiving thoughts in the summer.

Those folks are New Durham Food Pantry board members and volunteers.

Their Thanksgiving thoughts include the vast amount of organization needed to pull off their annual Turkey Raffle.

The raffle is this Saturday, Nov. 23, at the

COURTESY PHOTO

Budapest Baysider

On a recent trip to Eastern Europe, including Prague, Salzburg, Vienna and Budapest, Kathy and Bob Bielawa of Alton Bay visited the Parliament of Budapest. The seat of the National Assembly of Hungary, it combines Gothic Revival and Renaissance Revival Style architecture. Built from 1885 to 1904, it is considered one of the most beautiful buildings in Europe and is the third-largest assembly building in the world. If you have a photo of you and the Baysider in a unique location, send the photo and pertinent information to josh@salmonpress.news.

New Durham School. Doors open at 5 p.m. and that's the time to get there to stake out a seat and purchase the renowned macaroni and cheese, chop suey, hot dogs and tons of desserts. All of the food is homemade and lives up to its reputation as being delicious.

A lot of reasons exist to attend; for one, you might not have to pay for an entire Thanksgiving meal. In fact, that counts as nine reasons, because nine complete turkey meal baskets are up for grabs.

Seven more reasons, then, are that seven turkeys will be raffled off.

This is not your grandfather's turkey raffle.

There are reasons spilling all over, such movie passes to Smitty's Cinema in Tilton where you can eat, drink and watch a film, Gunstock tubing tickets, an eight-foot picnic table, a signed photo of Patriot player Don-tae Hightower, a signed photo of Red Sox player Matt Barnes, heating oil from Cardinal and Glidden, passes to Santa's Village, a Common Man Restaurant gift card, and Squam Lake Science Center tickets.

All of those chances come at just 25 cents for three tickets. The tickets you purchase for the item or items of your choice go in a bucket, and if yours is drawn,

SEE TURKEY, PAGE A11

Early holiday deadline

MEREDITH — The Baysider will come out a day early next week due to the Thanksgiving holiday.

Because of this, the deadline for submissions for next week's paper is moved up one business day. All photos, press releases, obituaries and letters for the Nov. 27 edition must be received by 4 p.m. on Friday, Nov. 22.

Student leaders inducted into career, technical organizations

BY ELISSA PAQUETTE
Contributing Writer

WOLFEBORO — Friday, Nov. 1, was a proud day for students taking on leadership positions in the Career and Technical Student Organization within the Lakes Region Technology Center at the Kingswood Complex in Wolfeboro. The induction ceremony took place in the Kingswood Arts Center, followed by breakfast for the newly elected officers and their families served by Culinary Arts students in the Skylight Dining Room.

The Lakes Region Technology Center is a resource to high school students not only within the six towns of the Governor Wentworth Regional School District (GWRSD) but also from the surrounding towns of Farmington, Moultonborough, Alton and Barnstead, who are bused in for their classes.

A list including each club and its officers follows.

Officers for Educators Rising: Careers in Education, led by advisor Mac Larson are President Raelyn Booth, Vice President Sarah Shannon (Moultonborough Academy), Secretary Allyson Arsuaga, Historian Rhiannon O'Gara (Prospect Mountain

ON FRIDAY, Nov. 1, newly installed officers of the Career and Technical Student Organization (CTSO) and their parents were served breakfast by Culinary Arts students at the Lakes Region Technology Center following an induction ceremony at the Kingswood Arts Center.

High School) and Treasurer Samantha Fitzpatrick.

Skills USA: Culinary Arts advised by Chef Pat Brideau, installed President Layla Haynes, Vice President Alyssa Dow, Treasurer Kristen Vachon, and Secretary Sabrina Kravatovil.

Skills USA: Multimedia Communications with advisor Scott Giessler, has the following new officers: President Joe Boudreau and

Vice President Mason Brown, both from Prospect Mountain High School; Treasurer John Hunt; and Secretary Andrew Cray.

New Hampshire Theatre Guild: NHETG Theater Stagecraft, also advised by Scott Geissler, now has its new slate of officers: President Cailey Aucoin, Vice President Jordyn Moore, Treasurer Ian MacKnight, and Secretary Izabella Kemper.

Computer Networking Systems, also Skills USA affiliated, is led by Jacob Eveleth. The 2019-20 officers are Christian Ritchy, Caleb Morrill, Cooper Welch and Tyler Mahler.

Health Occupations Students of America (HOSA), advised by Cheryl Krivitsky, is now under the leadership of

President Paige Moore, Vice President Rachel Bonneau, Treasurer Michael Zmuda, Secretary Cheyann Cardinal, Historians Elizabeth Morrison and Keyanna Brown (Farmington High School), Parliamentarian Skylar Cocharus (Farmington High School), and Advisory Board Representatives Emily Shaw and Mackenzie Dumond (Prospect Mountain High School).

Skills USA; Precision Manufacturing, with advisor Scott Meserve, has two levels with new officers. Level 1 includes President Carter Huston, Vice President Dylan McKay, Treasurer Ethan Anderson and Secretary Cannon Newbury. Level 2 officers are President Warren Dahl, Vice President Mark Stanard, Treasur-

er Lance Gouthier and Secretary Benjiman Cochrane.

Skills USA Construction Trades, advised by Tyler Reed, also has two levels. Level 1 officers are President Tyler Houle, Vice President Tyler Edwards, Secretary Ryan Treadwell (Prospect Mountain High School) and Treasurer Timothy Huckman. Level 2 is headed by President Brendan Hooper, and Vice President Tucker Paul (Prospect Mountain High School (PMHS), Secretary Cameron Gustafson (PMHS), and Treasurer Cody Gayer (PMHS).

Future Farmers of America teacher Bob Gagnon's group is led by President Edward Malone, Vice President

Isabella Savage, Secretary Jagger Bernier, Reporter Haven Sekenski and Treasurer Zoe McClain.

The Future Business Leaders of America (FBLA) advisors, teachers Maria DeChiaro and Doug Ball, inductees included President Ella Weiss, Vice President Giana Cubeddu, Secretary Erin Meyer, Treasurer Allison Drew, Technical Director Carter Morrissey and Historian Kyle Valley.

DECA, An Association of Marketing Students, is advised by Jannine Cameron. Her group of officers includes Savannah Thomas, Caroline Thomas, Alysa Stanley, Noah Shatzer, Jade Seery, Joseph Russo and Ryan Harrington.

Collision Repair Technology/Skills USA, advised by Gary Sullivan, has three officers: President Jayde Stephens, Vice President Devyn Watrous and Treasurer Joseph Bourque.

Automotive Technology, with advisor Kyle Strauch, has two levels. Officers in Level 1 are President Hunter Russell, Vice President Ryan Lupo (Farmington High School), Secretary Kaden Syvertson, Treasurer Brennan Lawton and Foreman Landon Collins. Level 2 officers elected President Noah Robinson, Vice President Aiden Ouellette, Treasurer Brian Badge (Farmington High School), Secretary Chandler Eldridge, and Foreman Jackson Ruths.

PMHS Budget Committee public hearing is Dec. 6

ALTON — The Prospect Mountain High School Budget Committee will meet and hold a public hearing and up to three work sessions concerning the 2020-2021 high school budget.

The committee will hold a public hearing on Friday, Dec. 6, and work sessions on Wednesday and Thursday Dec. 10 and 11. If a further session is needed it will be held on Friday, Dec. 13. There will be no provision for public input during the work sessions. Any and all public input will be heard at the public hearing on Dec. 6.

The public hearing and all work sessions will be held in the library at Prospect Mountain High School all meetings will begin at 6 p.m.

Vendors sought for robotics team's holiday fair

ALTON — The Prospect Mountain High School Team 319 Boosters is holding its third annual holiday craft and vendor fair on Saturday, Dec. 7, from 9 a.m. to 2 p.m. at Prospect Mountain High School. Vendors and crafters are still wanted. For information on table space, please contact Michelle Kelley at MKelley5199@metrocast.net. Information can also be found at www.frc319.com.

Buy Your
Merry Christmas Tree
From the **WOLFEBORO ROTARY CLUB**

LOCATION AT
Clark House Complex
(Across from Huggins Hospital)

SALE BEGINS FRIDAY, NOV. 29TH

Thurs. -Sun. 10AM-5PM

Also selling Xmas wreaths from Wolfeboro Garden Club

New Hampshire Groovin' & Sheared Fragrant Fir Trees

Sales while supplies last thru Dec 20th!

Help support Rotary's student scholarships at Kingswood, Technology Center, and Brewster Academy

Happy Holidays to you from the Rotary Club!

Share your talents with Alton Central students

ALTON — Do you have a special talent or interest? Do you like working with kids?

Alton Central School is looking for community members to share their talents and interests with K-8 students as part of the school's after school enrichment program. This program is designed to allow students to explore interests and topics in greater depth. It runs three times per year in eight-week cycles and the next cycle will begin the week after the December break. Students have expressed a particular interest in exploring offerings about animals, coding or computers, mechanical activities and arts and crafts; however, all suggestions will be considered. If you are interested in participating or would like more information, please contact Shay Cassily (scassily@sau72.org). Please note, they do offer a small stipend and cover the costs of all materials.

The Baysider

ADVERTISE WITH US
ADVERTISING EXECUTIVE
Cathy Cardinal-Grondin
(603) 575-9125
cathy@salmonpress.news

TO SUBSCRIBE OR FOR SUBSCRIPTION SERVICES:
SAM LOVETT
(603) 677-9085
sam@salmonpress.news

TO SUBMIT A LETTER TO THE EDITOR:
E-MAIL: josh@salmonpress.news

SEND US YOUR NEWS AND PICS
josh@salmonpress.news

TO FAX THE BAYSIDER:
CALL (603) 279-3331

TO PRINT AN OBITUARY:
E-MAIL: josh@salmonpress.news

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

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

OPERATIONS DIRECTOR
JIM DINICOLA
(508) 764-4325

DISTRIBUTION MANAGER
JIM HINCKLEY
(603) 279-4516

EDITOR
JOSHUA SPAULDING
(603) 941-9155
josh@salmonpress.news

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

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

WWW.SALMONPRESS.COM
(603) 279-4516

A SALMON PRESS PUBLICATION
BAYSIDER STAFF DIRECTORY

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

Peter Cavanagh LLC.

PAINTING

Interior, Exterior Painting Specialist as well as Power Washing

My Reputation is Your Guarantee

603.832.8092

MATTHEW FASSETT – COURTESY PHOTO

Honoring veterans

Alton American Legion Post 72 members were on hand for the Veterans Day ceremony at Monument Square in Alton on Monday, Nov. 11.

ABA bringing the holiday spirit this season

ALTON — This year the Alton Business Association is making the holiday season a whole lot brighter. They’re introducing some new festive fun to the month of December to get everyone in the holiday spirit.

Festival of Trees
Local businesses are welcome to donate a decorated artificial tree. The trees will be raffled to community members to benefit the Mrs. Santa Fund and Alton Community Services. The Alton Business Association will host three open houses at the Gilman Museum to showcase the trees starting on Nov. 30. Residents of Alton can view the trees on Saturday, Nov. 30, from 11 a.m. to 7 p.m., Wednesday, Dec. 4, from 4 to 8 p.m., and Saturday, Dec. 7, from 11 a.m. to 8 p.m. at the Gilman Museum.

Gingerbread house contest
The Alton Business Association asking the community to get in on the holiday fun with a free gingerbread house contest. Drop off your house before the Festival of Trees dates and you’ll be entered to win a prize for best house. Youth and adult categories available. Residents of Alton can view the decorated houses on Saturday, Nov. 30, from 11 a.m. to 7 p.m., Wednesday, Dec. 4, from 4 to 8 p.m., and Saturday, Dec. 7, from 11 a.m. to 8 p.m. at the Gilman Museum.

Small Business Saturday
Join the Alton Business Association for an open house at the Gilman Museum in between shopping at your favorite local small businesses on Nov. 30. Remember to shop local and shop small businesses this holiday season.

Light Up Night
The ABA will be celebrating on Dec. 7 with brand new lights thanks to community donations. Join in for caroling, a visit from Santa, hot cocoa and so much more. This amazing event is made possible through community support and collaboration with the Alton Parks and Rec Department.

Judy Pancoast at Gilman Library on Dec. 10

ALTON — Please join Alton Book Chat at the Gilman Library 7 p.m. on Tuesday, Dec. 10, and enjoy “A Holiday Evening with Judy Pancoast.” You need not be a member to attend this public program.
New Hampshire’s own Grammy nominee, Pancoast is thrilled to announce the publication of her debut novel, The House on Christmas Street, based on her popular holiday hit. Pancoast will open the program by singing some of her original Christmas songs, and will then read to you from her novel. This program will be held in the Agnes Thompson Meeting Room, on the lower level of the Gilman Library at 100 Main St., Alton.

Census meeting tonight at New Durham Public Library

NEW DURHAM — Don’t miss the information and recruitment session held by the United States Census 2020 at the New Durham Public Library tonight at 6 p.m.
Working for the census means great pay, flexible hours and mileage. Come down to see what it’s all about.
Please note some programming changes at the library. Mini-Storytime and Move It! Move It!, normally held on Friday mornings, will hibernate until February 2020.
Thursday programming, which includes First Steps for the youngest crowd at 10:30 a.m. and Storytime for children three to five years old at 11 a.m. will continue.
For more information, call the library at 859-2201.

Parking and lower level entrance is in the back of the building.
This is a program that will be enjoyed by everyone from teens to seniors. Copies of the book will be available for purchase and signing. Find out more about Pancoast at www.judypancoast.com. This meeting is open to the public.

Senior lunch is Saturday in New Durham

NEW DURHAM — The next New Durham senior citizen lunch will be held in the fire station Community Room on Saturday, Nov. 23, at noon. Please mark your calendars. Traditional turkey dinner and dessert will be served. Coffee, tea and water will be available. This free meal is for those age 60 and over who live in New Durham and will happen once monthly during the colder months (future lunches will be Saturdays, Jan. 18, Feb. 15 and March 21). Donations will be accepted but are not expected. Please get your friends and family together to come enjoy a meal together. Please RSVP to New Durham Town Clerk, Stephanie MacKenzie at 859-2091 ext. 1, so they know how much food to prepare.

Statistics are boring.
Don’t be one.
The best place for a helmet is on your head.

Lakes Region Holiday Arts & Crafts Fair
Free Admission
Free Parking
Nov. 23-24
Sat 10-4
Sun 10-3
Belknap Mall
96 Daniel Webster Hwy., Belmont
I-93 Exit 20
Fabulous Exhibitors!
Music of Tim Janis

(603) 528-4014
www.joycescraftshows.com

JANOME

Expert Repairs Done on Site

VACUUM CLEANERS • SEWING MACHINES
SALES • SERVICE • PARTS

Sewing Machines & Sons, Inc.
Vacuum Cleaners Since 1935

100 Chestnut Hill Rd., Rochester, NH
603-332-5572 • 800-439-3395
www.augerandsons.com

We Will NOT be Undersold

J.C. SIGNS

banners > vehicles > hand carve > gold leaf painted scenes < digital graphics < custom art
Over 25yrs in the Lakes Region

Signs make great Christmas gifts!

603-569-5335
www.jcsigns.com signpro@jcsigns.com

Law Offices of
Kurt D. DeVyllder, PLLC

18 Union Street, Wolfeboro, NH 03894
P:(603) 569-5005 F:(603) 569-5007 E: kurt@devyllderlaw.com
www.devyllderlaw.com

Practical • Experienced • Effective

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

Holiday deadlines

The next month is a busy time for everyone, with holidays galore and that also leads to a lot of unusual deadlines for our papers and that will start with next week's edition.

Because the paper usually comes out on Thursday and Thanksgiving falls on Thursday, the paper will be coming out a day earlier, meaning next week's edition will be out on Wednesday, Nov. 27.

With the paper coming out a day early, all deadlines have been bounced up one business day. So all advertising deadlines for the Nov. 22 issue have been moved from Monday, Nov. 20, to Friday, Nov. 17. Anyone with questions about the advertising deadlines should get in touch with Cathy at cathy@salmonpress.news, she can handle your questions.

In addition, the deadline for all editorial submissions, which includes press releases, photos, obituaries and letters to the editor, is moved up from Monday at 4 p.m. to Friday at 4 p.m. All submissions that are received after Friday at 4 p.m. will not make next week's paper, so if you normally send in a notice for inclusion in the paper, please do so by Friday at 4 p.m. for next week's edition.

Additionally, our offices in Meredith will be closed on Thursday, Nov. 28, for the Thanksgiving holiday and will open again on Friday morning, Nov. 29.

The Christmas and New Year's holidays provide even more of a challenge in regard to deadline, since the holidays come one week apart and are right in the middle of the week when we normally print and distribute our papers. All deadlines are moving up two business days.

For the paper of Dec. 26, all normal Monday advertising deadlines will be moved up until Thursday, Dec. 19. This will also impact the sports section, which goes to press earlier than the A section of the paper. All sports sections submissions must be in by Thursday, Dec. 19, at 9 a.m.

The deadline for the press releases, obituaries, photos, letters and other submissions to the paper of Dec. 26, will need to be in by Thursday, Dec. 18, at 4 p.m.

The next week is much the same, with Thursday, Dec. 26, serving as the deadline for advertising for the Thursday, Jan. 2, edition and the deadline for the sports section. And again, the A section editorial deadline for the Jan. 2 paper is Thursday, Dec. 26, at 4 p.m..

Our offices will be closing at noon on Tuesday, Dec. 24, and again on Tuesday, Dec. 31, and will remain closed on Wednesday, Dec. 25, and Wednesday, Jan. 1.

There is always a lot going on around the holiday season and we want to make sure you are able to publicize your event in a timely manner, so please make note of the special deadlines in the coming month, as it will be hard to get in stuff that does not arrive by the scheduled deadline.

All submissions should be made to baysider@salmonpress.news. Delivery to other e-mail addresses may eventually reach us, but that address goes directly to the editor, while other addresses often go to other people and require messages to be forwarded to us.

Letters to the Editor

Elves are afoot

To the Editor:
To borrow from Conan Doyle: the elves are afoot.

The sixth annual Lakes Region Porcupines Toy Drive is under way. We accept requests for help with Christmas gifts for families in need. Last year, we helped improve Christmas morning for 70 children in our area.

To that end, we are soliciting donations so that we can bring joy again

this season. Checks can be sent to our treasurer, Marie Aldrich, 343 Old Lakeshore Drive, #43, Gilford 03249 (write Toy Drive on the memo line, please). If you wish to donate digitally, please use our Go Fund Me account: www.gofundme.com/lrp-toy-drive.

We thank you in advance for your help with this project.

RICK NOTKIN
GILFORD

To the Editor:

The obituary requested no flowers. Not uncommon these days but I had a special reason. I wanted only 55 red roses placed behind my husband's picture to decorate the sanctuary. Fifty five, one for every year of our marriage and red roses because they were his favorite flower.

I had seen roses in the flower section of Hannaford's, our local grocery store, so I went to check them out. The roses there came in bunches of 10 and I knew I would have to buy six bunches. I noticed that although there were many lovely bouquets of roses there were only four bunches that were red in the selection of flowers two weeks before the funeral. I would have to order six bunches of red ones to give me the 55 that I wanted. I spoke to the flower clerk and she gave me the tele-

phone number of the distributor, Key Floral, in Bedford.

Later in the week I called the distributor and requested six bouquets explaining why I needed the red roses. The secretary believed that would not be a problem as roses were not an exotic flower and there should be enough to fill my order. If there were enough they would be delivered on Thursday to the Alton Hannaford's in plenty of time for the service.

Later that day the phone rang and it was the secretary. She assured me that the roses would be at the supermarket on Thursday and then she said, "One more thing..." I was reaching for my credit card when she added, "We would like to give them to you. No charge. I was stunned. The only thing I could say was, "You can't do that." She

assured me they could and weeks of pent up emotions spilled out over the miles that separated us.

Not knowing what time of day the roses would arrive I went to the store early and was informed that the flower delivery was already there. I was ushered "out back" and greeted by two huge boxes with writing all over them. "Do not forget," "Must be delivered to the Alton store" "No charge" and my name was on each box. I had not realize there were various grades of roses and I had ordered the "commercial grade" ... what I had seen in the flower section. I knew just by the size of the boxes that is not what they sent. They had sent their very best long stem roses. Sixty of them all with a vial attached at the end of each stem to keep them fresh. They were gorgeous.

More tears.

When I noticed they had sent 60, I felt badly as all I needed was 55 but since I had ordered 60 that is what they sent. As I took them out of the boxes I broke off two of them and decided those would be the ones I kept. One for my husband, one for me. The rest, all 58, would be given away after the service. A sign placed in front of them would read: "Please take one. Key Floral, Paul and Joan would like to bless you as you have blessed us." As I thought about the 58 remaining, that number meant something to me. After finding our love letters that I long ago thought were lost and reading through them, I discovered we had had our first date 58 years ago, on that October weekend of his memorial service.

JOAN BLACKWOOD
ALTON

Look for better days ahead

So, what did Trump do? Against the advice of his generals on the ground he betrayed our allies by withdrawing American troops thereby leaving the Kurds and their women and children open to slaughter by the Turks. Our soldiers cried as they pulled away in their trucks. We wonder if this decision has anything to with the twin Trump Towers in Istanbul and other Trump Enterprises in Turkey. Our President said he was "drawing down forces in the Middle East" but then he sent U.S troops to help his big spending friends in Saudi Arabia.

Trump's betrayals run deep. He uses people to do his dirty work, then disavows them when they get caught. His "good friend" and campaign manager,

Paul Manafort is rotting in jail. Trump: "I hardly know the man." And his long time Attorney Cohen, who paid off Stormy Daniels on Trump's behalf. "Cohen wasn't a very good lawyer." And what about wife Melania? It's sleazy, but her husband was running around with porn stars and Playboy bunnies while she was pregnant. Doesn't this make anyone ill?

We just don't get it. What has happened to the moral side of Trump's Republican enablers? Do they want their children to grow up like our President? If so, that's sad!

Our country is now bitterly embroiled in an impeachment proceeding where our little Ukrainian ally is trying to defend itself from takeover by Trump's

friend Putin and mighty Russia. Many Ukrainian lives were lost when Trump withheld American taxpayer dollars so the country could defend itself. All because he wanted to extort a damaging statement from Ukraine about Trump's U.S political opponent. "Abuse of power" (just one among many). An impeachable offense? You betcha. Somehow, we must move on past our country's bias and bigotry. In the military, we didn't care if the person beside us was white, black, brown, green, or orange. As long as they were brave, and could shoot straight, it was enough. In that spirit we say "Happy Veterans Day" and look for better days ahead.

JOHN GOYETTE
NEW DURHAM

COURTESY PHOTO

Mountain Mover Awards

Alton Central School is happy to announce that Michelle Bemis, Joanne White, Lisa Paige and Juliette Poirier were recently honored with the "Mountain Mover Award" at Alton Central School. The "Mountain Mover Awards" are chosen each month and are voted on by fellow staff members. White teaches third grade. Poirier teaches World Language/Spanish. Paige and Bemis are both paraeducators. The theme for this month was, "A staff member who goes above and beyond the regular school day and/or curriculum to provide our students with meaningful experiences." The ACS Mountain Mover Awards are aligned with the school's Strategic Plan. Left to right, Bemis, Poirier, White and Paige.

Letters to the Editor

Red roses

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.

MATTHEW FASSETT – COURTESY PHOTO

Presidents all

Four Rotary Club Presidents along with the 7870 Assistant District Governor raised their cups in solidarity supporting Rotary's motto of "Service Above Self." All met at the Alton, Barnstead, New Durham Centennial Rotary club's Thursday morning breakfast meeting. The presidents have visited each other's clubs to exchange ideas, discuss fundraising and how to help save and improve the lives of those in need both locally and globally. Left to right, Assistant Governor and representing the Meredith Rotary is Gary Dehnel with Presidents Duane Hammond of the Alton Rotary, Blandine Shallow of the Gilford Rotary, Kevin Conway of the Laconia Rotary and Mike Robichaud of the Lakes Region Rotary. "It was a great meeting and a way for all clubs to learn from each other and build good will by sharing our ideas and goals," said Hammond, who hosted the meeting. Alton Rotary meets every Thursday, 7 a.m. at the Alton Senior/Community Center for breakfast. To inquire about membership, contact Membership Chair Jim Fontaine at 343-6077 or jif@pcswwebdesign.com.

Christmas sale set for Dec. 7

BARNSTEAD — Stop in at the Barnstead Historical Society's Christmas Sale on Saturday, Dec. 7, from 9 a.m. to 1 p.m. and support local small businesses. Judy Stowell from Crooked Run Farm will have a variety of soaps, lotions and other skin care products available, plus other items from the Farm. Visit Mary Locke for an assortment of handmade items and baked goods. JLF Embroidery will showcase an assortment of needlework to choose from. Don't forget to preorder your copy of *History and Genealogy of the Barnstead Early Families from 1727 to 1970* by Stuart Merrill from the Barnstead Historical Society. Enjoy a tasty lunch from Jeannie's kitchen and choose from such comfort foods as macaroni and cheese or corn chowder. A few crafter/vendor tables remain. Please call Denise at 269-5871 if you are interested in participating.

Leaders sought for Barnstead Farmers' Market

Barnstead Farmers' Market is growing and needs new leaders to move them into the future.

They need a new leader or leaders, someone with organizational skills, time to manage, ability to delegate in an achievable way, computer skills and the drive to take the market into the future. Knowledge of and care about the farming industry and/or have some background or experience within the farming or agriculture industry.

The Barnstead Farmers' Market is a non-profit organization with more than 15 farm and local business memberships and it is growing. They are looking to move to a new location and offer a store in the summer months and also offer more variety of products.

The board needs individuals who are motivated to help the market move to the next level of success. If this is you, please contact Lori Mahar, outgoing president of the BACFM at 269-2329

or lorimahar@tds.net. Please visit www.barnsteadfarmersmarket.com club for more information about the market.

Locke Lake board meeting is tonight

BARNSTEAD — The next Locke Lake Colony Association public board of directors meeting will be held on Thursday, Nov. 21, at 6:30 p.m. at the lodge. These meetings are open to LLCA members only.

*Library Friends
holiday celebration
is Dec. 6*

NEW DURHAM — The Friends of the New Durham Public Library will host its annual holiday celebration at the library on Friday afternoon, Dec. 6, from 3 to 5 p.m. Santa will be there to greet the younger guests. A program of holiday entertainment will be presented by professional storyteller and musician Steve Blunt. There will be lots of goodies for all the guests. Everyone in the community is invited to the celebration. It will be a great opportunity to enjoy the holidays and to see all the wonderful resources of the New Durham Public Library.

Again this year there will be raffles that include many wonderful prizes. Among the prizes are an American Girl Doll, 100 gallons of fuel oil, ski tickets, theater tickets, gift cards to local stores and restaurants, tickets to sporting events and many more. Raffle tickets are sold at the library and at the event. You don't have to be present to win. The drawing will take place after the event and winners will be notified on Monday, Dec. 9. Stop at the library to see the display of many prizes.

For more information, contact Linda Callaway at 859-1435.

Help support library at Friendsgiving Saturday

BARNSTEAD — Join the Oscar Foss Memorial Library as they relaunch the Friends of the Library group with a Friendsgiving brunch. Bring a friend along to enjoy the flavors of the season and cheerful conversation. Learn about ways you can join in or support the vital work the library is doing in the community. Friendsgiving will take place in the meeting room on Saturday, Nov. 23, at 11 a.m.

Introducing the new Barnstead events calendar

The Oscar Foss Memorial Library is pleased to host the new Barnstead events calendar on the library web site. Developed in partnership with local organizations, the calendar will list local happenings in town in one easy to access place. Just visit oscarfoss.org and hover your mouse of the calendar drop down menu listed at the top to locate it.

Adult Book Club

The Oscar Foss Memorial Library Book Club invites you to join them in reading this month's book, *Go Set a Watchman* by Harper Lee. The next book discussion will take place on Wednesday, Dec. 4, at 7 p.m. in the meeting room. Extra copies of *Go Set a Watchman* are available to borrow at the library.

Yoga at the library

Mary Ellen Shannon, RYT offers two yoga classes at the library every Tuesday afternoon, Simply Yoga at 4:15 p.m. for beginners and an all levels class at 5:30 p.m. Please wear comfortable clothing and bring a yoga mat. If you have blocks and straps, please bring those also. Classes are by donation and all are welcome and encouraged to attend, regardless of ability to donate. Shannon has been a resident of Barnstead for 18 years and a yoga practitioner for even longer. If you have further questions, please contact her at 269-5030.

Please call the library at 269-3900 or visit oscar-foss.org for more information about the library's programs or events. There is always something happening at the Oscar Foss Memorial Library. Library hours are Tuesdays and Wednesdays from 10 a.m. to 6 p.m., Thursdays and Fridays from 12 to 8 p.m. and Saturdays from 10 a.m. to 1 p.m. The library is closed Sundays and Mondays.

Rte 28 Bakery

Now Taking Bread & Pie Orders For Thanksgiving!

Please phone in your order, or on-line at
route28bakery.com *and click on Thanksgiving/Christmas orders.*

The bakery will open to the public on
Tues., Nov. 26th & Weds., Nov. 27th from 9a.m. to 5:30p.m.
so that customers may pick up their orders.

**267 Suncook Valley Hwy, Chichester, NH
(Next to Clark's Grain Store) • 435-8081
CASH OR CHECK ONLY**

**TOWN OF NEW DURHAM
PLANNING BOARD
PUBLIC HEARING NOTICE**

TUESDAY, DECEMBER 3, 2019
7:00 PM @ NEW DURHAM
TOWN HALL

**SOUTHEAST LAND TRUST OF
NEW HAMPSHIRE and
JAMES AND JENNIFER COLEMAN**

You are hereby notified that a Public Hearing will be held by the New Durham Planning Board on Tuesday, December 3, 2019 at 7:00 pm at the New Durham Town Hall. The hearing is regarding an application and plan submitted by Eric C. Mitchell & Associates, Inc. for lot line adjustment. The property is located at Birch Hill Road, Map 244 Lot 016 and 95 South Shore Road Map 121 Lot 076.

**TOWN OF NEW DURHAM
PLANNING BOARD
PUBLIC HEARING NOTICE**

TUESDAY, DECEMBER 3, 2019
7:00 PM @ NEW DURHAM
TOWN HALL

**SOUTHEAST LAND TRUST OF
NEW HAMPSHIRE and
MATTHEW LOPIANO**

You are hereby notified that a Public Hearing will be held by the New Durham Planning Board on Tuesday, December 3, 2019 at 7:00 pm at the New Durham Town Hall. The hearing is regarding an application and plan submitted by Eric C. Mitchell & Associates, Inc. for lot line adjustment. The property is located at South Shore Road, Map 229 Lot 002 and 309 South Shore Road Map 113 Lot 069-026.

PET OF THE WEEK CHANCE

Chance is a shy, gentle boy full of love! He is looking for a patient owner that can work with him to help build his confidence. He would do best in an adult home and has done well with some dogs he has met here.

NH Humane Society

Over a century of love for those without a voice.
1305 Meredith Center Rd Laconia, NH 03246 • (603) 524-9539

**Winnipeg Livery &
Airport Express**

Medical Ambulatory Transportation Service

Serving all major Medical centers
throughout New England and Boston

**AIRPORT • REGIONAL
LOCAL • FULLY INSURED**

603-569-3189

www.winnilivery.com

All major credit cards welcomed

- Post-op
- Pre-surgery procedures
- Medical appointments

The Lakes Region's Most Trusted Livery Service

NOW HIRING DRIVERS

 NH Humane Society
Over a century of love for those without a voice.
1305 Meredith Center Rd Laconia, NH 03246 • (603) 524-9539

Get in the Christmas spirit with Pittsfield Players

PITTSFIELD — The Pittsfield Players are pleased to present the holiday production of Scrooge! The Musical, which will run at The Scenic Theater Friday, Saturday and Sunday, Dec. 6, 7 and 8 and again the following Friday and Saturday, Dec. 13 and 14. All shows are at 7:30 p.m., except the Sunday matinee, which is at 2 p.m. Tickets can be purchased by visiting www.pittsfieldplayers.com and clicking on the buy tickets button, or you can reserve seats by calling 435-8852.

Scrooge! The Musical is a 1992 stage musical with book, music and lyrics by Leslie Bricusse. Its score and book are closely adapted from the music and screenplay of the 1970 musical film Scrooge starring Albert Finney and A Christmas Carol by Charles Dickens. Bricusse was nominated for an Academy Award for the song score he wrote for the film, and most of those songs were carried over to the musical. The show offers a wonderful, toe tapping score, a beautiful stage set, gorgeous costumes, and some very special stage effects that all add a fresh twist to this familiar Christmas tale.

SCROOGE! THE MUSICAL will be on stage in Pittsfield in December.

COURTESY PHOTO

Mixer discusses town forests and community forests

NEW DURHAM — Moose Mountains Regional Greenways' seventh annual 'Seven Town Mixer' featured guest speakers Barbara Richter, Executive Director of NH Association of Conservation Commissions, and Charlie Bridges, Chair of the Birch Ridge Community Forest Steering Committee. The focus on town forests and community forests attracted an attentive crowd of a dozen conservation commissioners and another dozen interested members of the public and MMRG staff.

Richter educated the audience about Town Forests, which are authorized by New Hampshire law, established by town vote and managed by a town forest committee of citizens appointed by the town's select board. She also presented results of the recent Town Forest Inventory conducted

by the Northern Forest Center and UNH Cooperative Extension. The inventory found that New Hampshire communities generate about \$146 million a year in economic benefits from the 180,000 acres of community-owned undeveloped forests, fields and wetlands. Such benefits include forestry products, increasing tourism and recreational opportunities, water quality protection and other so-called ecosystem services where nature does the work to improve the quality of life for people.

Bridges spoke about Community Forests, which are made possible by a grant from the Community Forest Program of the US Forest Service. He gave examples of several small NH towns that have established their own community forests through the federal grant program with additional help from

non-profits such as the Trust for Public Land, the Open Space Institute, and the Northern Forest Center. One such town, Errol, population 300, acquired the 7,000+-acre '13 Mile Woods Community Forest' and used several years of timber sale proceeds to pay off the loan it had taken out to purchase the land.

Bridges concluded with a detailed description of how the 2,000-acre Birch Ridge Community Forest was successfully conserved by a partnership of Southeast Land Trust (SELT), Merrymeeting Lake Association (MMLA) and MMRG, thanks to grants from the Community Forest Program, NH Land and Community Heritage Program (LCHIP), NH DES Aquatic Resources Mitigation (ARM) Program, the town of New Durham, and a multitude of generous individual donors.

Within the partnership, MMLA instigated the conservation effort, SELT is the landowner, and MMRG holds the conservation easement on the property. The property is open to the public, with the best access being along State Snowmobile Corridor 22, thanks to extensive trail maintenance by the Powder Mill Snowmobile Club.

MMRG, a non-profit land trust, works to conserve and connect important water resources, farm and forest lands, wildlife habitats, and recreational land in Brookfield, Farmington, Middleton, Milton, New Durham, Wakefield and Wolfeboro. MMRG also offers many educational opportunities to inform all ages about the benefits of the region's natural resources. More information is available at www.mmrinfo.org.

Bull!

Animal rights activists say hunters threaten species. It's a lie. Thanks to wildlife management programs involving sportsmen, moose and other species are thriving.

Safari Club International Foundation
800-377-5399
www.SafariClubFoundation.org

Dining & Entertainment

To advertise here:
beth@salmonpress.news

THE KNOTTY PINE

GRILL & TAVERN

Located at 551 Pine River Pond Rd., Wakefield, NH
Call For Take Out: 522-2265

Open 6 days a week - Closed Monday
Now opening Sundays 11:30 to close
Tuesday-Thursday dinner starting at 4p
Friday, Saturday lunch and dinner 11:30am-Close

AYCE PIZZA AND PASTA BUFFET EVERY WEDNESDAY NIGHT 5-8PM

Pizza, Homemade Meatballs, Chicken Parmesan, Baked Mac & Cheese, Chicken Broccoli Alfredo, Rolls & Butter, Fresh Garden Salad, Choice of dressing....

\$12.99 All You Can Eat

OPEN MIC NIGHT EVERY THURSDAY

LIVE ENTERTAINMENT EVERY SATURDAY

FOUR FLAT SCREEN TV'S

The CIDER PRESS at THE BARN

30 Middleton Road, Wolfeboro, NH 03894
603-615-1046

Hours: Thursday - Sunday, Bar Open at 4pm, Dinner at 5pm

Reservations are Recommended, Walk-ins are welcome

New! Brunch 10am - 3pm Saturday & Sunday

Our Brunch Menu will be available from 10am-3pm followed by Dinner at 5pm

The Carolyn Ramsey and Chuck Farrell Band
will be performing Nov 15th; Dec 13th & Dec 17th 7-10 pm

Our Menus change with the seasons to offer the freshest seasonal choices, sourced locally as much as possible.

Thanksgiving at Cider Press at The Barn
Let us do the cooking while you relax with family and friends! Turkey and the fixin's will be served family style to your table.

We will be serving from 12-5
Christmas Parties are already being booked!
Call Cindy for information & to secure your date

THE REAL REPORT

RECENT REAL ESTATE TRANSACTIONS

Town	Address	Type	Price	Seller	Buyer
Alton	Hopewell Road	N/A	\$70,000	Christopher J. and Daniel E. Roberts	Barbara B. and Thomas W. Roberts
Alton	92 Lakewood Dr.	Single-Family Residence	\$350,533	Rand Hill Realty LLC	Dennis and Gloria J. Proulx
Alton	Old Wolfeboro Road	N/A	\$50,000	Van E. Hertel	Anthony and Deanna Eldridge
Alton	37 Pearson Rd.	Single-Family Residence	\$275,000	Glines Fiscal Trust and Elaine M. Glines	Timothy J. Mucher
Alton	71 Range Rd.	N/A	\$332,000	Shawn Hillsgrove	David B. Bertolami and Esther L. Bertolami
Alton	20 Wentworth Highway	Single-Family Residence	\$620,000	Philip Rahall RET	Jeffrey P. and Lauren M. Mitza
Alton	Woodlands Road	Residential Developed Land	\$48,000	Thad W. and Sherilyn Hall	John A. Pavlo
Alton	N/A (Lot 179)	N/A	\$65,000	Mary and Eugene J. O'Brien	Amra Popovac
Alton	N/A (Lot 18)	N/A	\$218,000	Claudette A. Gammon	Matthew Chabot and Inga Ranceva
Barnstead	674 Beauty Hill Rd.	Single-Family Residence	\$200,000	David P. T Thibodeau Trust	Hannah R. Sargent and Peter Owen
Barnstead	128 Bow Lake Rd.	N/A	\$339,933	RF Downing Homes LLC	Todd M. and Kimberly A. Lowell
Barnstead	6 Crescent Dr.	Single-Family Residence	\$390,000	Douglas J. and Leah D. Mix	Garrett and Margaret Quinlan
Barnstead	20 Forest Rd.	Single-Family Residence	\$212,933	Kayla Lafraboise	James M. Manning and Katherine A. Gagne
Barnstead	110 N. Barnstead Rd.	Single-Family Residence	\$200,000	VanDyke Fiscal Trust and Douglas A. VanDyle	Robert J. and Debra A. Gonsalves
Barnstead	399 N. Barnstead Rd.	Single-Family Residence	\$195,000	Patricia D. Stewart	Melissa J. Martin
Barnstead	360 Narrows Rd.	Single-Family Residence	\$410,000	Barnsteadnarrows Bridge Trust and Meredith J. Perry	Sara F. and Glenn D. Ellison
Barnstead	402 Narrows Rd.	Single-Family Residence	\$261,733	Keith R. and Wendy J. Fleming	William and Donna Tibert
Barnstead	5 Sampson Dr.	Single-Family Residence	\$155,000	NNE Seacoast Property Services	Judy L. Blake-Maynard
Barnstead	21 Shelburne Lane	Single-Family Residence	\$203,000	Jean G. and Anna Robert	Tiffany E. Woodbury
Barnstead	58 Varney Rd.	Single-Family Residence	\$405,000	Jeffrey P. and Lauren Mitza	William R. Allen
New Durham	3 Durham Dr.	Single-Family Residence	\$189,000	Nolan M. and Kellie Woodcock	Samuel R. and Hannah L. West
New Durham	198 S. Shore Rd.	Single-Family Residence	\$772,000	Robert Parker	Suzanne Muller
New Durham	N/A	N/A	\$275,000	Kathlyn G. Box RET and Kathlyn G. Box	Morris P. & D.A. Molinaro Trust and Morris P. Molinaro

ABOUT THE REAL REPORT

Here are recent real estate transactions in Alton and the surrounding areas. These sales summaries are informational only, not a legal record. Names shown are usually the first listed in the deed. Sales might involve

additional parties or locations. Prices are usually based on tax stamps and might be inaccurate for public agency sales. Refer to actual public documents before forming opinions or relying on this information. Additional publicly recorded information on these sales, prior sales and data from Department of Revenue Administration forms is available at www.real-data.com

or 669-3822. Copyright 2011. Real Data Corp. In the column "Type": land= land only; L/B= land and building; MH= mobile home; and COND=condominium. Transactions provided by The Warren Group, Boston Ma., publishers of The Registry Review and Bankers and Tradesman newspapers, Phone: 1-800-356-8805. Website: www.thewarrengroup.com

Home for the holidays at Children's Center

WOLFEBORO — Start the holiday season off right with a visit to Home for the Holidays, a kids' craft-making festival, Saturday, Nov. 30, 11 a.m. to 1:30 p.m. at The Children's Center in Wolfeboro. Kids will be able to make more than 10 different holiday-themed crafts to give as gifts or keep for themselves. Hot cocoa, cookies and plenty of holiday cheer will be available. And sources say Santa will be there before heading downtown for the local parade midafternoon. There is a suggested donation.

For more information, visit the center's web site at thechildrenscenternh.org or call the office at 569-1027.

Garden club selling Christmas greens

LACONIA — The Opechee Garden Club is preparing for its popular Christmas Greens Sale, which will take place on Saturday, Dec. 7, from 9 a.m. to 2 p.m. at the Leavitt Park Clubhouse, 334 Elm St, Laconia. Balsam Fir wreaths, handmade in New Hampshire with fresh greens and creatively decorated by Garden Club members, or undecorated, will be available for sale, along with centerpiece and loose boughs to complete your Christmas decor.

Funds raised are used to support charitable efforts in the local area. These efforts include scholarships through the Lakes Region Scholarship Foundation and civic gardens.

If you are interested in joining the Opechee Garden Club, please send an e-mail to Opecheegardenclub2012@gmail.com.

MATTHEW FASSETT

Proper way

American Legion Post 72 members took time to teach local kids the proper way to handle retired flags.

Roy initiated into Phi Kappa Phi

BATON ROUGE, La. — Ashlee Roy of Alton was recently initiated into The Honor Society of Phi Kappa Phi, the nation's oldest and most selective all-discipline collegiate honor society. Roy was initiated at MCPHS University.

Roy is among approximately 30,000 students, faculty, professional staff and alumni to be initiated into Phi Kappa Phi each year. Membership is by invitation only and requires nomination and approval by a chapter. Only the top 10 percent of seniors and 7.5 percent of juniors are eligible for membership. Graduate students in the top 10 percent of the number of candidates for graduate degrees may also qualify, as do faculty, professional staff and alumni who have achieved scholarly distinction.

Phi Kappa Phi was founded in 1897 under the leadership of undergraduate student Marcus L. Urann who had a desire to create a different kind of honor society, one that recognized excellence in all academic disciplines. Today, the Society has chapters on more than 300 campuses in the United States and the Philippines. Its mission is "To recognize and promote academic excellence in all fields of higher education and to engage the community of scholars in service to others."

Since its founding, more than 1.5 million members have been initiated into Phi Kappa Phi. Some of the organization's notable members include former President Jimmy Carter, NASA astronaut Wendy Lawrence, novelist John Grisham and YouTube co-founder Chad Hurley. Each year, Phi Kappa Phi awards nearly \$1 million to outstanding students and members through graduate and dissertation fellowships, undergraduate study abroad grants, funding for post-baccalaureate development, and grants for local, national and international literacy initiatives. For more information about Phi Kappa Phi, visit www.phikappaphi.org.

BUSINESS DIRECTORY

FARRELL
Drywall/Paint
(603) 387-0246
Fully Insured
Center Tuftonboro, New Hampshire

Dew's Tree Service
Specializing in Technical Tree Removal

28 Years Experience
Certified Arborist
Crane/Bucket/Climbing
Fully Insured
Office: 603-269-5272
Cell: 603-817-8371

STORAGE UNITS

Mt. Major Self Storage/Alton Bay Self Storage
mtmajorselfstorage.com
debbie@mtmajorselfstorage.com
(603) 875-8308
(603) 875-5775

LOVE
YOUR
COMMUNITY:
Spend Locally!

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

- Air Cond
- Brakes
- Carburetors
- Clutches
- Cooling Sys
- Diagnostic
- Differential
- Electrical
- Engine

- Inspections
- Oil Changes
- Oil Leaks
- Steering
- Suspension
- Timing Belts
- Tire Rotation
- Transmissions
- ...and more!

Solid reputation of
dependable, quality service!

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

OBITUARIES

Charles F. Sainsbury
Enjoyed carving, music, art

BARNSTEAD — Charles F. Sainsbury, 70, of Center Barnstead, passed away on Monday, Nov. 18, at the Concord Hospice House.

Born on May 20, 1949 in Providence, R.I., he was the son of the late Stanley W. and Ruth B. (Baldwin) Sainsbury.

Charles attended local schools and went on to earn his Associate's Degree in Aeronautical Technology. He later went on to serve his country in the United States Air Force.

Charles worked for more than 28 years at Concord Litho as a commercial artist and was extremely gifted in his craft. He enjoyed carving, music of all kinds, art, treasure hunting with his metal detector, hiking and camping. He will be missed for his

sense of humor and the beauty that his art left in this world.

He is survived by his wife, Sandra Sainsbury with whom he shared 50 years of marriage, his sons, Scott Sainsbury and his girlfriend Elaine Wammack of Center Barnstead, Sean Sainsbury and his wife Meagen of Portland, Ore., and Adam Sainsbury of S. Boston, sister, Sally Sainsbury of Wakefield, R.I., five grandchildren,

Samantha E. Hibberd, Ashley M. Sainsbury, Brendon Allard, Megan L. Wright and Liam E. Sainsbury, one great grandson, Bentlee Hibberd, and two nephews, Kyle Maddock and Jordan Maddock.

A celebration of life will be held on Friday, Nov. 22, from 5 to 7 p.m. at the Still Oaks Funeral and Memorial Home, 1217 Suncook Valley Highway, Epsom. A brief service will be held in the funeral home at 7 p.m. Charles will be interred at the New Hampshire State Veterans Cemetery at a later date. In lieu of flowers, donations may be made to the CRVNA Hospice House, 30 Pillsbury St., Concord, NH 03301. To leave a memory or offer a condolence, please visit www.stilloaks.com.

Louie W. Dearborn, Jr.
Father of five

OSSIPEE — Louie W. Dearborn, Jr., of Ossipee, died peacefully on Nov. 12, surrounded by his five children and their spouses.

Louie was born in Hiram, Maine, on May 26, 1926, the son of the late Louie Dearborn, Sr. and Lulu (Douglass) Dearborn.

Louie is survived by his brother, Jim Dearborn and wife, Deb; five children: Steven Dearborn, Susan Phinney and her husband William, Gloria Goodwin and her husband Richard, Judith Gates and her husband Kenneth, and

Mark Dearborn and his wife Noelle; 13 grandchildren, 14 great grandchildren and 1 great-great grandchild; as well as numerous cousins, nieces, nephews, and close family friends.

A memorial service will be held Sunday, Nov. 24, from 12 to 1 p.m. at the Baker-Gagne Funeral Home and Cremation Services, 85 Mill St., Wolfeboro, followed by a reception at First Christian Church, 83 North Main St., Wolfeboro, NH. A private family graveside service will be held later in the spring at Townhouse Cemetery,

Tuftonboro, followed by a get together of family and friends to celebrate Louie and Jean's life with music.

The Baker-Gagne Funeral Home and Cremation Services of Wolfeboro is assisting the family with arrangements. Please share your messages, stories, or leave a short note and sign an online guest book at www.baker-gagnefuneralhomes.com.

In lieu of flowers, please make a donation to Mountain View Community, 93 Water Village Road, Ossipee, NH 03864.

Alton church serving
dinner after Sunday service

ALTON — The Community Church of Alton is holding a free church supper immediately following the 10 a.m. service on Sunday, Nov. 24. Please join in for the service and stay for fellowship and food. All are welcome to attend. The Community Church of Alton is located at 20 Church St., Alton. For more information, please call 875-5561.

Church offering free
Thanksgiving meal

BAY-BSTEAD Church BARNSTEAD — Many remember the poem "Over the river and through the woods to grandmother's house we go..." The Center Barnstead Christian Church would like to change "grandmother's house" to "Center Barnstead Christian Church beside the town hall and fire house." They would like to invite you to join them for a free turkey dinner with all the fixings on Thanksgiving Day, Nov. 28, beginning at 1

p.m. at the church. Feel free to invite family and friends to join in the celebration of thankfulness and appreciation for the blessings that have been bestowed upon them in 2019 by God. They would love to gather with you, your friends and your family to celebrate and remember the many blessings.

Please assist by reserving your seat as soon as possible. E-mail pastor@centerbarnsteadcc.org or phone 269-8831 and leave a message if

no one answers immediately. A third option is to go to the Facebook event page and let them know who and how many are attending.

Normal church times are 10 a.m. for regular services, 10:30 a.m. for Kids for Christ programs and 11:15 a.m. to noon for adult and teen Bible Study programs. They meet on Wednesday evenings also, Kids for Christ from 6 to 7:30 p.m. and prayer meeting from 6:30 to 7:30 p.m.

Church hosting
Christmas Brunch

ALTON — The Community Church of Alton, 10 Church St., is pleased to announce the Christian Woman's Christmas Brunch being held on Saturday, Dec. 7, from 9 to 11:30 a.m. Please join in for a fun inspiring morning.

There will be a craft session, where you may choose to make a centerpiece or a wall hanging. Followed by brunch with the special guest speaker, Sharon Gamble of Sweet Selah Ministries. She will be presenting "Creating Quiet at Christmas." The craft, brunch and a chance to hear a wonderful speaker comes at one low price. Reservations required, please phone the church office during normal business hours at 875-5561 or e-mail info@ccoalton.com.

**Baker-Gagne Funeral Home
Cremation Service**

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

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

(800) 539-3450
baker-gagnefuneralhomes.com

**NORTH COUNTRY
COINS, LLC**

BUYING • SELLING • APPRAISALS
Est. 1989
WWW.NCCNH.COM
TUES • FRI 10 - 5 • SAT 10 - 3

HIGHEST PRICES PAID
All US and foreign silver and gold coins, estate jewelry,
scrap gold, diamonds. Free oral appraisals.
NORTH COUNTRY COINS.
Main St., Plymouth, NH 536-2625.

How to Submit Obituaries & Announcements 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. 101
with any questions regarding
the submission process.*

One Too Many,
once again?

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

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

Warning Signs of Alcohol Abuse

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

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

For 399 years, thanking God
for America's blessings has been
one of New England's best traditions.

Detail from "The First Thanksgiving" by Jennie Brownscombe, 1914

Whatever your religion, you are welcome
to thank God with us at the annual
"Community Thanksgiving Service"
Tuesday, November 26, at 7:00 p.m.,
hosted this year by St. Katharine Drexel Church
on Route 28 between Alton and Wolfeboro.

Readings, prayers, reflections, and music by
Alton and Wolfeboro pastors, musicians, and
combined choirs.

SAINT KATHARINE DREXEL

A PARISH OF THE ROMAN CATHOLIC DIOCESE OF MANCHESTER

Volleyball, Light Up Night, cooking on deck in Alton

ALTON — The Alton Parks and Recreation Department is sponsoring adult volleyball on Thursdays at the Alton Central School gym from 7 to 10 p.m. featuring recreational play. Please use the following link to sign up: <https://www.signupgenius.com/go/10C0F45AFAA2AA5FB6-alton>. For more information, contact the Alton Parks and Recreation Department at 875-0109 or parksrec@alton.nh.gov.

Cooking class - Intro to the Instant Pot
Learn everything you need to know about us-

ing the latest trend in cooking- the instant pot. Save time and still make home cooked, heathy meals. Items featured include hard boiled eggs, boneless chicken breast, mashed potatoes, and more. Class will be held on Friday, Dec. 13, from 6 to 7:30 p.m. at the Pearson Road Community Center. Instant pots make great gifts- learn how to use yours at this fun class.

Light Up Night
The town of Alton is celebrating “Light up Night” on Saturday, Dec. 7, starting at 5: p.m. Events include kids’ craft

at Town Hall and visit with Santa; photos with Frosty on Main Street sponsored by the Alton Water Department; caroling from Town Hall to Ginny Douglas Park; holiday hayride from Monument Square sponsored by Alton Home and Lumber; tree lighting at Ginny Douglas Park sponsored by the ABA; museum open house with refreshments provided by the Alton Bay Christian Conference Center and Aubuchon Hardware and musical entertainment by Jon Taber, and more. Santa will arrive at the Alton Town Hall at 5 p.m.

by fire truck and will be meeting with children in the Heidke Room. The Prospect Mountain High School Chamber Singers will present “A Yuletide Celebration” featuring the music of Alfred Burt, Leroy Anderson and Dan Frost at the Community Church of Alton at 7 p.m. Light Up Night events are free and are open to the public. For more information or to add your community event to the Light Up Night celebration, contact the Alton Parks and Recreation Department at 875-0109, parksrec@alton.nh.gov. Little Pesaukees Play-

group
The Alton Parks and Recreation Department is sponsoring a drop-in playgroup for 0-5 years old at the Alton Bay Community Center on Tuesdays and Thursdays from 9 to 11 a.m. The program is free and follows the ACS calendar year. Please bring a peanut-free snack for your child. For more information, contact parksrec@alton.nh.gov.
Exercise classes
Intermediate Yoga with Sheila Marston will now meet Thursdays, 7-8 p.m. at the Alton Bay Community Center. Fo-

cus is on several breathing techniques, postures and proper alignment.
Zumba classes with Sherry Meyer are Mondays and Wednesdays at the Alton Bay Community Center from 8 to 9 a.m. A fun, cardio workout that will get you moving to music that will keep you smiling.
Weight Training Class with KT is Mondays and Wednesdays at the Alton Bay Community Center from 1:30 to 2:30 p.m. Use light weights to help build strength, muscle and bone density. Try a class for free.

MARK ON THE MARKETS

Term or not

BY MARK PATTERSON
Contributing Writer
Buy term and invest the rest, was a slogan that became popular in the late 70s by a company that advocated buying term insurance that was much less expensive than whole life, the premise was to invest the difference in mutual funds. You will hear the same

thing today advocated by radio and TV “financial gurus” that apparently believe that everyone is in the same situation with the same needs throughout their entire audience. Having been in this business of managing assets for 24 years, I can assure you that everyone has very different wants and needs.
First off let me be clear that I believe most people should have some form of life insurance, whether it be an inexpensive term policy for basic coverage or an indexed universal life policy that can serve several purposes beyond a death benefit for your beneficiaries. If you have a very limited budget, but want to make sure your spouse and

children are covered in the event of your death, by all means seek out a low cost level term policy that will cover a specific period that you or your advisor determine.
What I have been experiencing from clients request lately is a return to a more permanent life policy that builds cash value. There are several compelling scenarios that seem to be cropping up quite regular. The first scenario is one that I believe is related to an aging population. Many people bought a 20-year term policy in their 30s or 40s thinking that their families would be grown and not need insurance any longer, but have found out that not having insurance at 55 or 60

years old is not an option and to obtain another 20-year policy has become very expensive. They realize that a permanent policy years ago would have been a much better choice and they would have cash value that they could borrow tax free from their policy. They have more assets to invest so they buy it now so not to run out the term again.
Some retirees are using their required minimum distributions from their retirement accounts to fund policies for their kids or grandkids
Many people born after 1960 are really concerned about social security, and they probably should be. The indexed

universal life policies of today typically have cash accumulation option that allows for tax free loans that do not have to be paid back. Many people are using these cash accumulators as a means of retirement income. The government will do something in the form of higher taxes and or reduced benefits for those who have acquired what they will deem as adequate savings. Social security was designed to be a supplement to income, but it has morphed into much more for many that did not plan for retirement.
To summarize, if term is all you can really afford, do it. But if you have extra income that you think you could allo-

cate towards a more permanent policy, I would encourage you to speak with your advisor on the possible benefits of spending more now for the future and diversifying your tax obligation in the future. Life insurance is an asset class of its own and some of the Indexed universal life policies have internal rates of return that compete with investments that have much more volatility and down-side risks. Do your homework and compare policies.
Mark Patterson is an investment advisor with MHP Asset Management and can be reached at 447-1979 or Mark@MHP-Asset.com

Moose Mountains Regional Greenways announces new executive director

REGION — Moose Mountains Regional Greenways (MMRG) is pleased to announce that Jillian Eldredge of Barrington has been hired as the new Executive Director. She started the job on Nov. 7.
“We are genuinely thrilled to be announcing Jillian Eldredge as our new Executive Director. We have made tremendous progress toward our mission and our goal was to find someone with the experience and leadership skills to take our organization to the next level,” said Nicole Csiszer, MMRG Board Chair. “Jill’s energy and enthusiasm, coupled with her nonprofit experience, will greatly benefit the mission and the vision of MMRG.”
From 2015 through early 2019, Eldredge served as Director of Programs at Seacoast Eat Local in Dover, where she expanded the organization’s programs, partners and reach. In 2016, she won a Catapult Seacoast “10 to Watch” Young Professionals Award. Her qualifications include a Master’s

degree from Harvard University Graduate School of Education and Bachelor of Arts, Summa Cum Laude from Wheaton College.
“Over the past several years, I’ve closely watched as MMRG has grown and have been impressed with its accomplishments,” said Eldredge. “I want to streamline how the organization works so it can accomplish its goals even more effectively.” She added, “I look forward to getting to know the MMRG community: the landowners, mem-

bers, volunteers, the supporters who attend all these great outreach events, and all the dedicated board and staff.”
Eldredge succeeds Interim Executive Director (ED) Dan Coons, who stepped in when Patti Connaughton-Burns resigned last March after three years as Executive Director. Csiszer expressed her thanks to Coons. “We are grateful that Dan stepped up when he was needed. With Dan leading us during our time of transition, we were able to move forward with-

out missing a beat and continue to focus on the important mission and goals of the Land Trust.”
Eldredge joins several MMRG part-time staff, including office manager Amy Gardner, Educational Outreach Coordinator Kari Lygren and Public Relations Coordinator Virginia Long. As Executive Director, she will work with a dedicated volunteer board of

directors: Cynthia Wyatt and Jonathan Nute of Milton, Nancy Spencer Smith of Wakefield, Nicole Csiszer of Brookfield, Art Slocum and Dan Coons of Wolfeboro, Lorrie Drake and Ron Gehl of New Durham and Wendy Scribner, Kam Damtoft, Ian Whitmore and Peter Goodwin, at-large.

Get the word out!
Call (603) 279-4516
salmonpress.com

BARN DOG GROOMING
BARNSTEAD, NH
EST. 2017

#4 Fire Lane 16, Barnstead NH 03218
(Located on parade circle)
Dogs, cats & many more

Call to inquire about our services and make an appointment.
603-813-2013
Pet approved!

**LAKES REGION
PROPERTY WATCH, LLC**

Peace of mind while your away from home
Offering a wide variety of services
Go to our website at:
www.lakesregionpropertywatch.com for
more information or call Mike (978) 471-9926
Fully Insured

CLOSING SALE
50 % OFF ENTIRE STORE
EAST CENTRAL ARMS, NEW DURHAM
EVERYTHING MUST GO
NEW GUNS • USED GUNS • POWDERS • AMMO • TREE STANDS
CLOTHING & ALL ACCESSORIES • SHELVING, RACKS • SHOWCASES
30 DEPOT RD (RT 11)
SALE STARTS BLACK FRIDAY, 9AM, ENDS WHEN EVERYTHING IS SOLD
WEDS THRU SAT. 9 TO 5, SUN 10 TO 4
www.eastcentralarms.com

OPENING NOV. 29TH
Christmas Trees & Wreaths
NEVA DUN FARM

Best Quality
Best Prices

The Burt Family

CUT YOUR OWN Balsam & Fraser Firs
Organically grown, sheared, ANY SIZE \$50
FRESH CUT NH Balsam & Fraser Firs \$45.up
Wreaths: Plain & Dec. All Sizes, Garland, etc.
Gifts - Alpaca products & Natural Gifts
FREE Tree Wrapping/loading and Refreshments

Open: Fri - Sun 9 - 5 234-6122
www.nhchristmastrees.com/nevadun

DOGS

(continued from Page A1)

World Championship, and with Merrill on the dock handling him, he won Speed Retrieve Nitro Division in Dubuque, Iowa.

With “nothing more to prove, we decided we were ready to wind down.”

As so often happens, though, her best-laid plans were about to be waylaid. Vigeant and her family, including her young dog loving son Lowell, moved next door to Page.

“We heard a lot of hollering and then splashing,” Vigeant said, “and thought, ‘What the heck is going on over there?’”

When they met their

new neighbors and saw the “incredible” dock, a whole new world opened up for her.

Not all dogs can be dock dogs, though. “We tried it with my black Lab, who doesn’t really know how to even swim,” Vigeant said.

But Tansey, Lowell’s diabetic alert dog that they got in 2016, was another story.

“I wanted a fun outlet for them,” Vigeant said, “and a new experience. Our neighbors had this cool pool, so we gave it a try.”

After following Page and Tucker to a couple of events, Lowell was hooked and even more importantly, Tansey was, too.

To be the best possible dock dog, you need training. Remember Page’s plans to wind down?

“We told her, ‘Nope,’” Vigeant said, “and enlisted her as coach.”

Page took Lowell and Tansey on, working for about a year when Lowell was eight years old.

“It was exciting to pass on the knowledge and work with them,” Page said, “especially putting a youth handler into this mix of adults. It was very satisfying.”

Vigeant indicated Lowell was “usually the only child competing against adults.”

Team Tansey went all over the country and started racking up the awards. At the age of 10,

LOWELL VIGEANT and his Yellow Labrador, Tansey, compete in Big Air during a DockDogs competition this summer.

TANSEY waits patiently for his handler, Lowell, to toss a bumper while training for Dock Dogs World Championships, 2019 in Dubuque, Iowa. The duo earned invitations to the event in two divisions; Big Air, Senior and Youth Handler.

Lowell won the Youth Handler Division in Ultimate Air Dogs at Purina Farms in Missouri.

“I didn’t know that I’d go to all of these competitions,” he said. “I thought it would just be a fun thing to do.”

When asked if he’s glad about the training and the travel, he responds that he is “because I won. If you train hard enough, you can win.”

Lowell enjoys being challenged and dislikes things that are too easy. The DockDog sports qualify as “not easy because it’s competing.”

The poised, well-spoken young man made the distinction between having a relationship with one’s animal or being simply an “owner.”

“He’s my best friend,” Lowell said of Tansey, “and doing DockDogs helps our friendship.”

During this time, Lowell and Tansey weren’t the only team searching out a coach. In 2017, dog trainer Megan Arey of Inspire K-9s in Alton asked Page to coach her, then began bringing some of her clients to Page’s pool to see if the dogs had the potential to become dock dogs.

Before long, Arey was outgrowing her space in

Alton and approached Page about moving into an indoor facility that would house her work on dry land and a pool for swimming and DockDog sports.

“Rachael and I had talked about an indoor facility in order to train year round,” Page said.

“It’s a short season to get dogs wet in New England,” Vigeant said. “Lowell wanted to do it year round. Dogs can get out of shape. We wanted to keep our athletes in condition, so how do we do that?”

Thus, Diving Dogs Anonymous came about, and the new training facility in Barnstead offers surf and turf. Inspire K-9s offers on-land training in manners, agility, human tracking and other pursuits, and Diving Dogs Anonymous, LLC takes care of anything that has to do with a pool.

It’s the perfect business arrangement with both entities referring clients back and forth.

Diving Dogs Anonymous, LLC offers a wide variety of services including pool rentals, private and group lessons, therapy swims, introduction to dock diving classes, and open swim on Sundays with no instruction.

Dogs aren’t the only ones who get workouts;

humans often need lessons on the handler’s throw, that includes technique and timing.

Anyone interested in the sport can follow the business on Facebook and Instagram, or contact the business partners at their web site at divingdogsanonymous.com.

Things have been busy for Page and Vigeant as they prepared for getting the center up and running. In fact, Vigeant’s competing with her chocolate Lab Eve had to take a backseat.

“This is a puppy that couldn’t swim in February that won an invitation to DockDog’s World Championships and took fourth place in Big Air Junior Division,” Vigeant said.

Eve’s jump of 17 feet five inches landed her into the finals, but Vigeant needed to be home. “We were so consumed with getting the pool off the ground.”

Not every dog is a Tucker, a Tansey, or an Eve, but it doesn’t hurt to try.

“The dog has to like water,” Page observed.

“It’s a long road, with commitment,” Vigeant said.

The looks on faces, both human and furry, though, make it clear the teamwork is worth it.

SOLAR

(continued from Page A1)

lower energy costs, an estimated \$185,000 over that same period according to Keller. The Bay-

sider reported in July of 2014 of Keller also going before the Barnstead Planning Board to discuss a similar proposal there. Keller and New

England Solar Garden could not be reached to provide updates on other proposed projects.

The board of selectmen asked Keller an initial round of questions about the proposal during its Nov. 4 meeting. The board plans to continue talks as it work towards writing a Warrant Article to be placed for the town during March’s voting. If the town should grant the authority to the board to lease the land, the board of selectmen would then review the proposal in full before making a final judgement. Keller estimated a year from approval from the town before construction would be complete, meaning Alton could see its first solar farm as early as early 2021.

ESCAPE THERAPEUTIC MASSAGE

Dedicated to your Health and Well Being.

20-Years experience

Rosanne Chalson LMT

Deep Tissue • Swedish • Hot Stone • Lomi Lomi Cupping • Reiki • Manage pain • alleviate stress

Feel relaxed and renewed today!

515-1009 | 18 Union Street Wolfeboro, NH

Ossipee Owl

Used Books and Collectibles

603-539-4296

NOVEMBER CLEARANCE SALE

craft supplies, beads, pre-cut and finished doll clothes, patterns, bag lots, fabric pieces, kids books & craft books

OPEN: Wednesday & Thursday 9:30 - 5:00
CALL for Friday and Saturday hours

#485 ROUTE 16, OSSIPEE, NH
“NEXT TO Big Moose RV”

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, Redamation, Repairs & Sitework

SPECIALS:

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

www.sundaypaving.com

Clearlakes Chorale

Winter 2019 Concert

Gloria!

Featuring John Rutter's Gloria, Daniel Pinkham's Christmas Cantata, Gabrieli motets, and other music of the season with brass accompaniment

Saturday, December 7, 2019 at 7:30 PM
Sunday, December 8, 2019 at 2:00 PM

St. Katharine Drexel Church, Hidden Springs Rd., Alton, NH

Tickets: \$10 students, \$20 adults. Will be available at Black's Paper Store in Wolfeboro, online at www.clearlakeschorale.org, or at the door.

See www.clearlakeschorale.org for details.

Following the old Coashaukee trail

By JOHN HARRIGAN
COLUMNIST

John Harrigan is off this week. This column originally ran on Nov. 13, 2014.

During years and years of reading, since the age of four (my mother said), I’ve wondered about the trail up along the East side of the Connecticut River from Lancaster north.

This trail has not been written about, and thus one cannot find out much about it in the lexicon.

Yet Eleazer Rosebrook, the first settler in the town of Colebrook, went up a trail with a horse and his pregnant wife astride, with a five-year-old kid and a tethered ox trudging along behind, their meager belongings on a travois (two long poles hitched to the horse’s flanks and bridged by a short pole at the ends).

Surely they crossed the Connecticut at Guildhall, being uncertain about crossing the river in Colebrook. Thus they would have followed the blazed trail along the eastern shore.

The trail from the

JOHN HARRIGAN

THE Coashaukee Indians, whence Coös County got its name, probably forded the Upper Ammonoosuc right about here.

Haverhill settlement up on the opposite side of the river to Guildhall, Vt., is well documented. For many years Guildhall was the northernmost outpost. It is still there, by the way, with the original Guild Hall intact, and is well worth a visit.

This entire story assumes that ferries were operating in Haverhill, Lancaster and Guildhall, and indeed they were. These were rafts pulled back and forth by ropes,

often by horse-power. But above Guildhall there were only blazed trails on either side of the river. The upper end of the North Country was, as so dramatically put in the times, a howling wilderness.

These trails, blazed by Indians, explorers, trappers and adventurers, followed the high edge of the floodplain, and not the river itself, a myth fostered by the notion that the Coashaukees, an offshoot tribe

of the Abenaki, traveled by canoe. Today’s dams on the Connecticut and the calm waters behind have helped fostered that notion. The Indians walked.

Eleazer and his family surely followed the East bank, and relied on finding a ford, a shallow place to wade across, to get over the Upper Ammonoosuc (Groveton) and Simms Stream (Columbia) and the Mohawk River (Colebrook). They eventually pitched

a camp just above what is now Lemieux Garage, at the foot of Cooper Hill in Colebrook.

Every now and then, when the hydro dam on the Upper Ammonoosuc is shut down for maintenance or repairs, a traveler on Route 3 can discern the river’s ancient path.

This reveals a shallow point just about where the covered bridge is in Groveton. And I can envision Eleazer Rosebrook and his family

splashing across there, headed north.

This column runs in a dozen weekly newspapers covering two-thirds of New Hampshire from Concord to Quebec and parts of northwestern Maine and the Northeast Kingdom of Vermont. Write to campguyhooligan@gmail.com, or P.O. Box 39, Colebrook, NH 03576.

TURKEY

(continued from Page A1)

you’re the winner. That’s a pretty good reason.

Plus, it’s fun.

“You have a great time visiting with people you don’t get to see often,” board member Dana Berry said. “You can relax, eat good food, win good prizes, and it can be a laugh a minute.”

But the biggest reason to attend is that the Turkey Raffle offsets the costs of the Wish Upon a Star program that helps secure toys and warm clothing for kids and seniors in town at Christmas.

Probably the most popular community program in town, the “stars” will serve 15 seniors and 26 children this year. The physical stars make their first appearance at the Parks and Recreation Craft Fair held at the school this Saturday from 9 a.m. to 2 p.m.

While visiting vendors with everything from goats’ milk soap to handmade signs, folks are always on the lookout for the stars.

“This year I get to sit

with the star tree by the door to the gym,” Berry said. She described involvement with the program as “moving and emotional.”

A short list of requests is written on the star, along with the age of the recipient. Residents can pick up a star or two at the craft fair on Saturday, or the General Store, New Durham Public Library, Town Hall, or the Barn Doggie Daycare after that.

Once the gifts are turned in, Food Pantry volunteers organize everything and purchase what needs to be added, so no one goes without. Then they spend a day wrapping all of the presents.

“When you see the things turned in, then wrapped and stacked up ready to leave, I can’t even describe it,” Berry said. “I cry so much.”

She said the “Barn world,” as she referred to the doggie daycare personnel and clientele, stands out.

“Last year they had someone who wrote down all of the boot sizes and bought boots for every child. When you

go to pick up drop-offs, there are bicycles and things that are not even asked for on the stars. You just stand there and weep.”

Berry said some people may be hesitant to take a star, thinking they cannot afford everything on the list.

“Don’t worry; if you can get just one thing like sheets or a toy, that’s amazing. You don’t have to buy everything on the list. Do what you can to help.”

She explained, “That’s why we do these fundraisers, to ensure those kids have what they need and want.”

The Turkey Raffle is the group’s biggest fundraiser of the year.

Community help doesn’t stop with presents. The Food Pantry also supplies Thanksgiving

baskets to 26 pantry clients.

“While we were putting together baskets for the raffle, we were doing Thanksgiving baskets for the food pantry, too,” Berry said. “We just bought eighty turkeys.”

You don’t throw 80 turkeys in the back of your car.

Christine Housel, a volunteer who picks items up for the food pantry in Alton and Barrington on a regular basis, said, “My husband and I took our truck to Manchester to get them. Dana brought a truck, too.”

Berry reported that “it took a while to load up.”

She has been active in the raffle for five years. “It’s months of work to get this organized,” she said.

In the summer, she began looking for “fun things” to be raffled off, “to draw in all ages.” She sent out letters and e-mails, and pulled together “a lot of documentation” to ask for prizes.

About a dozen volunteers are needed the day of the raffle for set-up, clean-up and to work the overall logistics for food and drink. Numerous runners sell tickets and provide change “to make the process as quick as possible.”

But the actual event started way before the doors open.

Berry said everyone does this work because “we’re glad we can help.”

Housel said she became involved with the Food Pantry at the beginning of this year “to give back.” She finds the work “satisfying and the people are nice. We’re like family.”

“I can’t even name all of the outstanding volunteers,” Berry said. “It really does take a village.”

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

THE BAYSIDER:

The next best thing to word of mouth advertising!

MEET YOUR SALES REPRESENTATIVE

CATHY CARDINAL-GRONDIN:

- Committed to excellent customer service
- Dedicated to providing local businesses print and online advertising with outstanding circulation and distribution.
- Planning an affordable marketing campaign individualized to the clients specific needs

Call Cathy today at (603) 788-4939 or e-mail cathy@salmonpress.news
Our advertisers trust us, our readers trust our advertisers!

www.Salmonpress.com

Fred Varney Company KITCHENS AND BATHROOMS

VISIT OUR SHOWROOM IN WOLFEBORO

Located on Center & Grove Streets

(Directly behind the General Wolf Laundry)

Showroom Hours: Monday-Friday 9-5 • Saturday 9-1
Evenings by Appointment

www.kitchensofwolfeboronh.com • 569-3565

COURTESY PHOTO

Robotics stars

Alton Central School robotics team (the “Bob-ineers”) had an outstanding performance at the regional first LEGO league competition in Gilford on Saturday. The team walked away with a judges’ award for outstanding team spirit. They will be advancing to the state competition on Saturday, Dec. 7, in Windham. The team includes Michael Boles, Caitlin Cliche, Logan Cliche, Evan Fuller, John Locke, Stockton McKnight, Wade Mitchell and Michael Raymond. The team would like to thank Tracings Graphics for designing and printing the amazing team shirts. The team would additionally like to give a special thanks to Mr. Pappaceno for coaching and being so dedicated to the team.

Legion Riders collecting coats for kids

ALTON — The American Legion Riders Post 72 are holding their seventh annual Coats for Kids coat drive. The Riders will be collecting new coats for children in the local community in need. New coats can be dropped off at the post home on Route 28 Alton, in the coat donation drop-off box located in the post hall. The American Legion Riders of Post 72 will be collecting new coats November to December. Donations will also be accepted toward the purchase of new coats. Contact Russ or at 776-2968 or Lisa at 520-0672 for more info.

ALTON POLICE Log

ALTON — The Alton Police Department responded to 107 calls for service during the week of Nov. 3-9, including four arrests. One male subject was arrested for possession of controlled/narcotic drugs, possession of controlled drug with intent to distribute and on a warrant. One male subject was arrested for criminal mischief (vandalism). Two juveniles were arrested for possession and use of tobacco products by minors. There were three motor vehicle accidents. There were four suspicious person/activity reports on Wolfeboro Highway, Main Street and two at Homestead Place. Police made 26 motor vehicle stops and handled two motor vehicle complaint-incidents. There were 72 other calls for services that consisted of the following: One assist fire department, two assist other agencies, two animal complaints, three juvenile incidents, one domestic complaint, one general assistance, two miscellaneous, one wanted person/fugitive, three alarm activations, three lost/found properties, one highway/roadway hazard report, four general information, two vehicle ID checks, two trespass, two wellness checks, one community program, 17 directed patrols, one follow-up reporting, four motor vehicle lockouts, five medical assists, nine property checks and five paperwork services.

COURTESY PHOTO

Disaster opening

Earthquakes. Tidal waves. Explosions. Building code violations. All this and music hits from the 70s make up the smash satire Broadway hit, Disaster! The New Hampshire premiere of this Broadway sensation appears this Friday, Saturday and Sunday on the Kingswood Arts Center stage. This jukebox musical features the greatest hits from the 70s such as Saturday Night, Mockingbird, Fifth of Beethoven and many more. Presented by Kingswood Theater, Disaster! began production in September. The cast and crew have been working steadily towards the goal of the curtain date, meeting five times a week. Friday’s performance will be at 7 p.m., Saturday’s at 8 p.m., and Sunday’s at 2 p.m.. Tickets are available at the door, or online at kingswoodtheater.com.

Huggins Hospital welcomes Amanda Fucci, APRN to Alton Family Medicine

Huggins Hospital would like to welcome Amanda Fucci, APRN, to Alton Family Medicine.

She received her BS in Nursing from the University of New Hampshire and earned her certification as a Family Nurse Practitioner through Simmons School of Nursing and Health Services.

She has a special interest in family medicine and following her patients through all the stages of their life.

Fucci and her family love spending time outdoors hiking and camping. She enjoys restoring vintage clothing and being a mom to her young sons.

To make an appointment with Fucci please call 603.569.7669. For more information about Fucci and Alton Family Medicine, please call 603.875.6151.

a member of GraniteOne Health

The Seacoast Men of Harmony

Present Christmas at Wesley Woods

Join us for a Christmas show of the songs and carols we have loved since childhood presented in Barbershop Style by The Seacoast Men of Harmony from Dover, New Hampshire.

You may have never heard “Jingle Bells” like this before!

Admission is FREE, but you will be expected to sing along if you just can’t help yourself.

A donation for the programs of the SMH Chorus will be greatly appreciated, however there is no obligation.

Please come and help make the season joyous.

Fellowship Hall at the First United Methodist Church
18 Wesley Way, Gilford, NH

Thursday, December 5th 7:00-8:00 pm

Dessert, coffee and the best HARMONY ever during the Christmas season.

RSVP to Stace at 603-528-2555 or sdhendricks@wesleywoodsnh.org.

A 62+ Community

18 Wesley Way • Gilford, NH 03249
603-528-2555
www.wesleywoodsnh.org

ODDS OF A CHILD BECOMING THE NEXT TOMMY HILFINGER: 1 IN 23 MILLION

ODDS OF A CHILD BEING DIAGNOSED WITH AUTISM: 1 IN 68

Learn more at autismspeaks.org/signs

Ad Council

Some signs to look for:
No big smiles or other joyful expressions by 6 months | No babbling by 12 months | No words by 16 months

AUTISM SPEAKS
It's time to listen.

Every 8 minutes, we respond to a disaster.

American Red Cross

HELP NOW

SPORTS

THURSDAY, NOVEMBER 21, 2019

THE BAYSIDER

SECTION B, PAGE 1

Prospect hands out fall sports awards

BY JOSHUA SPAULDING

Sports Editor

ALTON — Prospect Mountain High School officially wrapped up the fall season on Thursday with the fall sports awards ceremony.

Held in the high school auditorium, the ceremony honored athletes who competed in soccer, golf, volleyball, cross country and bass fishing.

There was a special award handed out as Ella Misiaszek set a scoring record by making 24 consecutive serves in one set and she was presented with a plaque for her record while a matching plaque was placed in the school's trophy case.

The NHIAA Sportsmanship Awards are presented to two athletes from each team.

The honorees from the bass fishing team were Sam Bonner and Theodore Broska while the unified soccer winners were Elise Langlais and Jeremiah Winslow.

For the girls' varsity soccer team, Ava Blair and Cassidy Kelley were the winners while Abigail Wittenberg and Payton Everett were the winners from the JV soccer team.

For the boys' varsity soccer team, Keegan Unzen and Connor Lagace were the winners and Christopher Cox and Hunter Perreault were the winners from the JV boys' soccer team.

Gwendolyn West and Ava Misiaszek were presented with the awards for the varsity volleyball team and Alexis Lyle and Abagael Swenson were the winners from the JV volleyball team.

Aaron Haynes and Aidan Gehly were the honorees from the varsity golf team.

The boys' cross country team winners were Dennis SEE **AWARDS**, PAGE B3

Kingswood duo sign National Letters of Intent

BY JOSHUA SPAULDING

Sports Editor

WOLFEBORO — A pair of Kingswood athletes made their college commitments official on Wednesday, as they signed their National Letters of Intent during a ceremony in the high school gym.

Maddie Ward is moving on to Franklin Pierce College to play volleyball and Sarah Peternel will be heading to Memphis University to play soccer.

Both girls were joined by their parents, coaches and other family and friends as they made their commitments official.

Ward notes that she had been recruited by Franklin Pierce and made her commitment before the start of the school year.

"I like the small size and that I could play volleyball," Ward said of why she chose Franklin Pierce. "That was very important to me."

For Peternel, she had been in contact with Memphis since the summer after her sophomore year. When they first made contact, the program was outside the top-40 but now it's a top-15 program.

"The program is going really well this year," Peternel said. "It's been a while, I've just been waiting to sign the papers."

Both girls are excited about making the next step in their collegiate careers.

"I can't wait, I am so excited," Peternel said.

"I'm really excited," Ward said.

Ward was joined by her parents, Meg and Rick along with volleyball coach Lynette Place. Peternel was joined by her parents, Bill and Katy, her grandfather, Wayne and her sister, Mary, along with Kingswood soccer coaches Rob Kelly and Andy Ferland.

Sports Editor Joshua Spaulding can be reached at 279-4516, ext. 155 or josh@salmonpress.news.

JOSHUA SPAULDING
(Right) MADDIE WARD was joined by her parents, Rick and Meg and volleyball coach Lynette Place.

JOSHUA SPAULDING
MADDIE WARD (left) and Sarah Peternel signed Letters of Intent last week.

JOSHUA SPAULDING
SARAH PETERNEL is joined by her parents, Katy and Bill and Kingswood soccer coaches Rob Kelly (back left) and Andy Ferland (back right).

HOLIDAY SALE!
 IRISH ROOTS • AMERICAN SPIRIT
GIFT CARDS & MERCHANDISE
 BUY ONE AT FULL PRICE
GET SECOND @ 40% OFF*
 NOV 25 - DEC 1 ONLY
*of equal or lesser value
RESERVE YOUR HOLIDAY GATHERING TODAY!
 | patrickspub.com | 603.293.0841 | 18 Weirs Road, Gilford, NH 03249
www.SalmonPress.com

COMMERCIAL • COMPACTOR UNITS • HOME CLEANOUTS • STORM DAMAGE • ROOFING MATERIALS • SMALL DUMPSTERS • FRONT LOAD DUMPSTERS • REAR LOAD DUMPSTERS
Fall into good habits - Time to clean up, clean out & GET ORANGE!
 DUMPSTER RENTALS STARTING AT **\$395**
 NO HIDDEN FEES
 NO FUEL CHARGE
 NO TRICKY LONG TERM CONTRACTS TO SIGN
Got a trashy question? CALL US TODAY
TOLL FREE 1-866-56-DEPOT
LOCAL 603-783-8050
WWW.DUMPSTERDEPOT.COM
 Great Service at "YOUR" Convenience. Not Ours!
 Like us on Facebook

Wishing you a Happy & Healthy Thanksgiving!
SAVE WITH OUR DUMPSTER DEPOT BUCKS

 Dumpster Depot Bucks: \$10.00 per dollar on rental or purchase of any regular priced dumpster. Not valid on roofing, floorcrete or any specialty dumpster rental. Cannot be combined with other offers. Must present coupon at time of order. Expires 12/31/19.

Locals earn field hockey All-State honors

BY JOSHUA SPAULDING
Sports Editor

REGION — With the high school field hockey season concluding, the New Hampshire Field Hockey Coaches Association has announced its postseason honors and there were some local athletes earning spots on the list.

In Division II, Kennett's Eva Drummond and Josie Phaneuf, Kingswood's Abby Kelly and Plymouth's Hannah Olmstead all earned First Team All-State honors.

Second Team honors for Division II went to Kennett's Natalie Shaw, Kingswood's Quinn Meserve and Savannah Thomas and Plymouth's Molly Edmark and Olivia Eastman.

Also earning First Team honors were Bow's Elizabeth Guertin and Emma Hilton, Derryfield's Lindsey Stagg and Charlotte Gleichauf, Goffstown's Shannon Gifford and Makayla Strickulis, Hanover's Katherine Blaisdell and Macy Curtis, Hollis-Brookline's Faith Distefano, John Stark's Olivia Desainde and Elizabeth Aubin, Merrimack Valley's Reilly Swislosky and Molly McLaughlin, Milford's Sophia Renda, Oyster River's Laura Dreher, Pelham's Abby Bevens and Abbie Patchen, Pembroke's Alison Corriveau, Portsmouth's Victoria Watson, Sanborn's Isabelle Giles and Marianna D'Amelio and Souhegan's Cari Mastergeorge and Avery Karavas.

Second Team honors

went to Amelia Coe of Bow, Bella Materese of Derryfield, Grace Taylor of Goffstown, Miranda Galbraith of Hanover, Emelia Mulligan and Delaney Weimer of Hollis-Brookline, Gracie Bolduc of John Stark, Lauren McLaughlin of Merrimack Valley, Sydney Kolasinski and Caroline Boudreau of Milford, Leah Manning and Cameron Jester of Oyster River, Madi Robito of Pelham, Lauren Lehoullier and Alex Bonacorsi of Pembroke, Olivia Hammer and Julianna Hillman of Portsmouth, Krystiana Stefanile of Sanborn and Elle Byram of Souhegan.

Offensive Player of the Year went to Derryfield's Lindsey Stagg and Defensive Player of the Year to Ella Edmonds of Hanover. Jen Colgan of Merrimack Valley was named Coach of the Year.

In Division III, Newfound's Caroline Marchand and Haley Dukette both earned First Team honors and Tiffany Doan earned Second Team honors.

Joining Marchand and Dukette with First Team honors are Kaelyn Blais and Madi Cordwell of Berlin, Ashlyn Toupin and Libbey Hicks of Bishop Brady, Elizabeth Gonye and Tegan Kirby of Conant, Emma LaPierre of Franklin, Randy Byars and Laurel Gingrich of Gilford, Avery Barrett and Kate Bouchard of Hopkinton, Sierra Keets and Lydia Tucker of Laconia, Sydney Brochu and Sydney Gonyea of Lebanon, Emily Tholl

of Littleton, Alannah Johnson and Emma Knisley of Mascenic, Amelia Wilson and Michaela Dowd of Mascoma, Carly Ayotte of Monadnock, Eliza Bates and Maddie Miller of Newport, Olivia Kimball of St. Thomas, Clara Avery and Brianna Frisbee of Stevens and Aviara Challinor of White Mountains.

Joining Doan on Second Team are Olivia Boucher of Berlin, Kathryn Weed of Bishop Brady, Mackenzie Anderson and Natalie Tremblay of ConVal, Emily Muilenberg of Conant, Jada LaPierre and Elizabeth Guilotte of Franklin, Taryn Fountain of Gilford, Katie Meserve of Hopkinton, Maci Howland of Laconia, Molly Smith of Lebanon, Mackenzie Allaire of Littleton, Katelyn Matson of Mascenic, Mackenzie Labrie of Mascoma, Caitlin Stearns and Carly Bernard of Monadnock, Kelsey Wheeler of Newport, Brooke Chander of St. Thomas, Fallon Lavertue of Stevens and Amber Gillespie of White Mountains.

Avery Barrett of Hopkinton was named Offensive Player of the Year and Randi Byars of Gilford was named Defensive Player of the Year. Steve Christensen of Newport and Kelly Owen of Bishop Brady were named Division III Co-Coaches of the Year.

Sports Editor Joshua Spaulding can be reached at 279-4516, ext. 155 or josh@salmonpress.news.

Time to call it quits (for one job anyway)

For the past couple of years, I've been working a second job four nights a week. The job is with Afterdark Cleaning in Wolfeboro and it involves cleaning the floors in the kitchen and dining room of Brewster Academy's Estabrook Hall.

I've worked in kitchens in one way or another for a good portion of my adult life, so the job isn't terribly difficult, though it is pretty mundane. Basically I spend an hour and a half cleaning up

SPORTING CHANCE

By JOSHUA SPAULDING

the kitchen floors and the other two and a half hours sweeping, mopping and vacuuming the dining hall portion.

The thing about the job is that the earliest I could start was 9 p.m. and for the most part, I was able to start about that time, but with Friday night football and then play rehears-

als and performances, there were plenty of nights when I didn't start until after 10, sometimes closer to 11.

No matter what time I started, the job took four hours or so and on those nights when I was there particularly late, driving home was a challenge as I worked to not fall asleep. While the night I crashed my car I was not working that job, I had worked the previous night and was still tired, obviously.

With the later start times for winter sports in the coming season, I made the decision that the late nights and early mornings needed to come to an end before I end up crashing my car again.

So, I gave my notice at the job last week and this coming Sunday is my final night cleaning at Brewster.

Obviously, my first concern now is about the money, since I was bringing home around \$200 a week for the few nights of work and that money comes in handy when it comes to paying the bills, including the new car payment made necessary by the car crash.

I have a possible replacement job that may help to fill that void, but thankfully it is during the day. The good thing about the writing portion of my job is that I can do it at any time of the day, from anywhere. If this

works out, it could help to fill the void without adding late nights to the schedule again.

When I first graduated from college, I worked 40 hours a week at a nursing home in Concord, drove across Route 4 to UNH where I worked a couple of nights a week and had marching band rehearsal the other three nights. And on my days off from the first job, I worked days at UNH. There was a lot of hours worked without much of a problem. But, I guess I am getting old now and can't quite handle getting through the days with just three hours of sleep.

Hopefully, by the time this goes to press, I will have a second job lined up a bit more officially and will be a bit more at ease.

For now, anyway, it will be nice to watch Survivor at some time other than 2 a.m.

Finally, have a great day Ellen Caputo.

Joshua Spaulding is the Sports Editor for the Granite State News, Carroll County Independent, Meredith News, Gilford Steamer, Winnisquam Echo, Plymouth Record-Enterprise, Littleton Courier, Newfound Landing, Coos County Democrat, Berlin Reporter and The Baysider. He can be reached at josh@salmonpress.news at 279-4516, or PO Box 729, Meredith, NH 03253.

JOSHUA SPAULDING

Learn to Skate

The Kingswood hockey program is hosting a six-week learn to skate program at the Pop Whalen Arena on Saturday mornings. Coaches and players from the Kingswood boys' and girls' hockey teams take to the ice with young kids to help with skating skills. Head coaches Mike Potenza and Peter Kelly reported that more than 80 kids signed up for the program, which has three more weeks before it is taken over by the Back Bay Hockey program.

Church Service

SCHEDULE

10 am Worship Service

Community Church of Alton

20 Church Street, Alton

ABUNDANT HARVEST FAMILY CHURCH

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

ALTON BAY CHRISTIAN CONFERENCE CENTER

Sundays throughout the summer 10am & 7pm; Tues-Thurs 9am; 875-6161.

BEFREE COMMUNITY CHURCH, ALTON

Alton 9:30 a.m. Sun. Meeting at Prospect Mountain High School. Pastor Sam Huggard, www.befreechurch.net.

CENTER BARNSTEAD CHRISTIAN CHURCH

Morning Service 10:00 am. Adult and Teen Bible Study 11:15 am. Sunday School for all ages 10:00 am. Rte. 126 next to Town Hall. Pastor Brian Gouzer. 269-8831.

COMMUNITY CHURCH OF ALTON

Prayer Meeting 9:00 am Christian Education for all ages, nursery-adults, 9:00 am. Rev. Dr. Samuel J. Hall. 875-5561. Sunday Worship Service 10:00am Alton Bay Barnstead July 1-Sept 2 10:00am 20 Church Street

CONGREGATIONAL CHURCH OF NORTH BARNSTEAD UCC

Sun. School and Worship Services, 10:00AM, 504 N. Barnstead Rd., Pastor Nancy Talbot, 776-1820, ccnorthbarnstead.com

FIRST CONGREGATIONAL CHURCH UCC FARMINGTON

Worship Services 10:00 A.M. Sunday School 10:15 AM 400 Main Street Farmington, NH 02835 Pastor Kent Schneider 755-4816 www.farmingtonnhucc.org

FIRST FREE WILL BAPTIST CHURCH

Sun. School 9-10am; Church 11am; Evening Service 6pm. Wed. Prayer Meeting 7pm. Depot St., New Durham; Pastor James Nason.

PARADE CONGREGATIONAL CHURCH OF BARNSTEAD, N.H.

on the Parade in Barnstead Sunday Morning Worship Service for all ages begin at 10:00 a.m. Prayer Meeting - April through November at 7:00 p.m. on Wednesday Evenings. Pastor Sandy Pierson - 483-2846

ST. KATHARINE DREXEL

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

ST. STEPHEN'S EPISCOPAL CHURCH

Sunday 9:30, 50 Main St., Pittsfield Rev. Miriam Acevedo, 435-7908 www.ststephenspittsfield.com

UNITARIAN UNIVERSALIST SOCIETY OF LACONIA

Sunday services and religious education 10:00 a.m. All are welcome. 172 Pleasant St. Laconia • 524-6488 • uusd.org

MAPLE STREET CHURCH

Sunday Service 11am 96 Maple Street Center Barnstead NH 03225

JOSHUA SPAULDING
JAMAL MASHBURN JR. drives to the basket at Merrimack Valley High School last week.

JOSHUA SPAULDING
KADARY RICHMOND puts up a jumper during action against Redemption Christian Academy last week.

JOSHUA SPAULDING
MATT CROSS battles his way toward the basket in action last Wednesday in Penacook.

Bobcats cruise past Lions at Merrimack Valley

BY JOSHUA SPAULDING
Sports Editor

PENACOOK — The defending national champion Brewster prep basketball team made the trip to coach Jason Smith’s alma mater for a game with Redemption Christian last Wednesday evening.

At Merrimack Valley High School in Penacook, the Bobcats got out to a big lead early and cruised to the 97-66 win. The game was played as a fundraiser for the Merrimack Valley High School Hall of Fame.

DeMarr Langford had the first two baskets for the Bobcats before the Lions got on the board. Terrence Clark and Langford added baskets to up the lead to 8-2 and the Lions added another hoop to make it 8-4.

The Bobcats then scored six points in a row, with Matt Cross, Marcus Dockery and Clarke each hitting hoops. After a RCA three, Clarke answered with a three for the Brewster boys and then Javohn Garcia drilled a pair of free throws for the 19-7 lead.

After a Lion hoop, Garcia pulled down a rebound and slammed it home for two points and then after a free throw from the Lions, Brewster went on a 9-0 run. Dockery started the run with a hoop and then Clarke added a three and a hoop before Kadary Richmond added a basket, upping Brewster’s lead to 30-10.

The Lions got on the board again but Richmond added another hoop. After a RCA basket, Clarke and Jamal Mashburn Jr. hit back-to-back hoops. The Lions responded by hitting three hoops in a row, the only time in the half they did that but Mashburn converted a three-point play and Cross tipped home another hoop.

Dockery hit a basket and Jack Brown drilled a three-pointer as the Bobcats went up 46-20 before the Lions got the final basket of the half and the game went to the half with Brewster up 46-22.

Langford opened the

second half with a steal and hoop but the visitors from New York drilled a hoop and a three-pointer. Cross hit a pair of three-pointers, sandwiched around a Lion basket. After another Lion hoop, Mashburn hit two free throws to make it 56-31.

The Lions drilled a three-pointer but Richmond answered for Brewster with a three-point play. RCA came through with a pair of baskets before Brewster an off six points in a row. Clarke hit a hoop and then made a nice feed to Langford for an alley-oop and then Brown added a

bucket for a 65-38 lead.

After a hoop from Redemption Christian, Garcia converted a three-point play and after Dockery added a basket, Garcia hit another basket, upping the lead to 72-40. The Lions got two from the free throw line but Brewster responded with four hoops in a row. Cross and Mashburn each had two hoops in the run as Brewster went up 80-42.

Clarke hit two free throws and Langford hit one from the line before hitting a field goal. Following a hoop from RCA, Gabe Berardi sunk a free throw but the Lions an-

swered with four of their own from the line.

Jamil Safieddine added a hoop for the Bobcats before the Lions drained three hoops in a row to cut the lead to 88-56. Brown drilled a three-pointer and after an RCA hoop, Joshua Loblaw hit two free throws. The Lions sank three hoops in a row before Harry Davis hit a hoop for Brewster. Safieddine ended Brewster’s scoring for the day though the Lions added the final basket for the 97-66 final score.

Clarke finished with 18 points, Cross added 14, Langford put in 13

and Mashburn added 11 points. Overall, 12 Bobcats got in the scoring column and Brewster outrebounded the Lions 45-28. Brewster shot 48 percent from the field and 87 from the line and finished with 20 assists as a team.

Brewster will be at the National Prep Showcase at Albertus Magnus College on Nov. 22 and 23. The next home game is Dec. 17 against Tilton School.

Sports Editor Joshua Spaulding can be reached at 279-4516, ext. 155 or josh@salmonpress.news.

Coope runs for PSU at regional championships

BRUNSWICK, Maine — Freshman Michael Olson (Sutton, Mass.) was Plymouth State University’s top finisher for the fourth straight race to lead the Panthers to a 21st place finish at the NCAA Division III New England Regional Championship at Pickard Fields on the campus of Bowdoin College on Saturday.

Competing against six national ranked teams, including number two Williams, Olson completed the course in 26:31.90. Classmate Michael Barrett (Hartford, Conn.) and senior Noah Byington (Hanscom AFB, Mass.) finished six seconds apart to each rank

among the top 140 in a field of 388 runners.

Williams took home the team title after placing six runners in the top ten and all seven in the top 13 to finish with 24 points. Plymouth State scored 677 points to finish ahead of Little East Conference foes Rhode Island College, Castleton, UMass Boston and West Conn.

The meet marked the conclusion of the careers of Byington, Trevor Campbell (Coventry, R.I.), Chenet Guerrier (Burlington, Mass.), Ben Platt (Manchester) and Hunter Zabkar (Dover).

Olson posted an 83rd place finish with his time of 26:31.90, with Bar-

rett finishing 134th in 27:13.60.

Byington was just behind him, crossing the line in 27:19.90 to place 140th.

Freshman Brent Coope (Wolfeboro) and Platt posted times of 27:43.40 and 27:55.20, while junior Jared Wolf (Tyngsborough, Mass.) and sophomore Kyle Mau (Dover) finished in 28:28.90 and 28:46.90.

Barrett’s time was his second fastest of the year.

Olson posted his second fastest career time, topped only by his record setting performance at the Little East Conference championship two weeks ago.

The Panthers’ top five average of 27:20.78 was second only to the LEC championship performance, while the 1-5 spread was 1:23.30.

“It stings a little bit to take a step back from our finish from last year because we feel like a better team,” said head coach John Ostler. “Our seniors should be proud of the final race they ran and the condition they’re leaving this team in going forward.”

Sophomore Kim Bowles (Tamworth) established a new school record in the 6k to lead the Plymouth State University women’s cross country team to a 30th place finish at the NCAA Division III New England Regional Championship at Pickard Fields on the campus of Bowdoin College on Saturday.

Battling low temperatures and competition that included six nationally ranked programs, Bowles finished in 23:53.80 to top her own program record of 23:59.00 set on the same course last October. Additionally, each of the seven runners in the Panthers’ lineup posted career best times.

Williams, the fourth-ranked team in the nation, topped second-ranked MIT for the team championship with 64 points. Plymouth State totaled 931 points to finish just behind Eastern Connecticut (849) and ahead of Little East Conference rivals Castleton, UMass Dartmouth, Southern Maine and WestConn.

The meet marked the

final cross country race for seniors Eve Bagley (Holliston, Mass.) and Rebecca Khimatian (Cumberland, R.I.).

Bowles finished among a cluster of runners to place 129th in the field of 388, while sophomore Mia DeMarco (Merrimack) crossed the line in 24:32.90 to finish 173rd.

Bagley finished 190th in 24:51.70, with junior Leanne Burgess (Bradford, Vt.) finishing in 25:00.30.

Freshmen Abby Hurley (Northborough, Mass.) and Libby Van De Moere (Thornton) completed their first regional championships in 26:19.90 and 27:13.90, while Khimatian posted a time of 28:15.40.

DeMarco crushed her previous 6k record by more than 35 seconds, while Hurley topped her mark from earlier this season by more than 33 seconds.

Bagley shaved 25.3 seconds off her previous best, while Van De Moere knocked off 25.0 seconds and Burgess topped her mark by 24.2.

PSU’s 1-5 spread was 2:26.10, while the top five average times was 24:55.72, roughly 1:11.00 faster than the team’s performance on the same course on Sept. 21.

“The New England region is so tough,” said Ostler. “Thirtieth was not our goal, but I’m not ashamed to lose to any of the teams that beat us. Our women’s program made a lot of nice progress this year. This has been one of my favorite teams from my entire career.”

AWARDS

CONTINUED FROM PAGE B1

Simpson and Luke DeRoche and the girls’ cross country team winners were Lara Renner and Veronica Dowd.

It was also announced that Nolan Sykes earned All-State Second Team for boys’ soccer and Michael Mahoney and Caden Dore were named Honorable Mention.

For the girls’ soccer team, Hannah Racine earned All-State Honorable Mention.

Team awards

Individual team awards were also presented by the team coaches.

For the boys’ soccer team, Caden Dore was named Most Valuable Player and Nolan Sykes

and Michael Mahoney were both presented the Coaches Award.

For the girls’ varsity soccer team, Grace Hardie won the Most Valuable Player and Ashlyn Dalrymple was named Most Improved Player. Reilly Gray received the Coaches Award and Alina Hardie received the Matt Locke Award.

Jordan Ingoldsby was named Most Valuable Player for the varsity volleyball team, Sophia Bean was named Most Improved Player and Ella Misiaszek was presented the Coaches Award.

For the golf team, Joel White was named Most Valuable Player, Mykel Whitehouse won Most Improved Player and Seth Huggard received the Coaches Award.

Michael Mott was

named Most Valuable Player for the boys’ cross country team, Liam White was named Most Improved Player and Frank Dowd was presented the Coaches Award.

Veronica Dowd was presented the Most Valuable Player for the girls’ cross country team, Jillian Simpson was named Most Improved Player and Hannah Capsalis won the Coaches Award.

Kolby Dubisz was named Most Improved Player for the unified soccer team, with Jonathan Gray named Most Improved Player and Ryan Nolin presented with the Coaches Award.

Sam Bonner and Theodore Broska shared Most Valuable Player honors for the bass fishing team.

For the JV boys’ soccer team, Austin Perreault was presented the Most Valuable Player award and Brendan Jacques and Ryan Warr both earned the Coaches Award.

Terra Woods was named Most Valuable Player for the girls’ JV soccer team. Madilyn Neathery was named Most Improved Player and Ashley Chmiel was given the Coaches Award.

For the JV volleyball team, Michaela Vernazaro was named Most Valuable Player, Kayla Carpenter was named Most Improved Player and Jiana Kenerson was presented the Coaches Award.

Sports Editor Joshua Spaulding can be reached at 279-4516, ext. 155 or josh@salmonpress.news.

Town-to-Town CLASSIFIEDS

www.salmonpress.com | 603.279.4516
Call to place your ad today or visit our website!

Misc. For Sale

OLD NH FISH and Game, ca. 1890, bearing laws, penalties and seasons on moose, caribou, furbearers, fish, etc. measures 12"x18"/ May be seen at the Coos County Democrat, 79 Main St., Lancaster, NH. Price, \$4; if mailed, \$10. Call 603-788-4939 or email lori@salmonpress.news

Used Mitsubishi wall-mounted split-type Air Conditioner/Dehumidifier
Perfect condition.
Used about 100 days
Suitable for approximately 1200ft.
\$1500.
Call: Diane & Sonny Martin
603-788-2468

Barn/Garage/Yard Sale

Wolfeboro: Hospital & Community Aid
Fall Fundraiser Barn Sale
November 22 & 23, 10 a.m. - 2 p.m.
65 Pine Hill Road
1870 carriage & sleigh, art, antiques, camping, books, furniture, lamps, sports, toys, holiday, electronics, and household items.

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
White/Tan/Black
10 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

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

Equipment And

HUSQVARNA Snowblower \$700
27 in. Two-Stage, Gas, Power Steering, Light-LED, Heated Handle Grips
Excellent condition
Purchased 1/2017 \$999.95
603-731-1942

Musical Instruments

Spinet Piano w/ bench, excellent playing condition, \$50.00. 603-544-2058

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

Thank you for browsing
The Town To Town Classifieds in the

East Granite State News Carroll County Independent Baysider

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

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

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

Deadline:
Monday 10:30 am

Crafts

Annual Craft Fair Saturday, November 23rd 9 am to 2 pm
Mountain View Nursing Home
93 Water Village Road - Ossipee
Local Craft vendors, white elephant, and baked goods

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

SUD'S N' TRIM PET GROOMING & BOARDING
Your Best Friend's Dog and Cat Salon
Flea/Tick Shampoo Treatments, Nail trims, Teeth brushing.
All Breeds Welcome!
26 Years Experience.
Satisfaction Guaranteed!!
603-569-6362
Look us up on Facebook

Clifford's Dog Club
BOARD YOUR PUP WITH US!
Book Fall Vacations now!

DAYCARE for your pup: 3 playgrounds, indoor arena, adventure trail hikes like no one else with mountains and streams. Your pup gets to run off leash on miles of trails. Play areas for small & large dogs. Weightloss program available.

"A Tired Dog is a Happy Dog!"
Join Us for a Walk!
Please Call:
603-455-6977

General Help Wanted

Accounting Clerk

The American Youth Foundation-Camp Merrowvista in Center Tuftonboro, New Hampshire is seeking a full time Accounting Clerk to join the team. The American Youth Foundation inspires people to discover and develop their personal best, seek balanced living, and make a positive difference in their communities and the wider world. Duties for this position include, but are not limited to; managing onsite accounting (A/P, A/R, P&L's), account reconciliation and supporting staff in budget management. Update and maintain accounting journals, ledgers and other records detailing financial transactions (disbursements, expense reports, receipts, petty cash). Provide support in seasonal payroll processing. Work with the Finance Team to research and set up new and updated accounting policies and procedures. Candidates should possess 2 to 5 years' experience and relevant education in accounting or book-keeping. Qualified candidates should submit their resume and letter of intent to American Youth Foundation, 147 Canaan Road, Center Tuftonboro, NH 03816 or email AYFHumanResources@ayf.com.

General Help Wanted

GSIL is seeking a compassionate and dependable personal care attendant to assist our consumer in Tamworth for 2-3 afternoons per week from 12p-3 or 4p (flexible). Duties to include; light housekeeping, laundry, meal prep, assistance with errands and groceries. Pay is \$10.25/hr. Please contact Ashley at (603) 568-4930 or atruong@gsil.org for more information. A background check is required. GSIL is an EOE.

GSIL is seeking compassionate, dependable, caring individuals to assist our consumers in their homes to help them maintain independent living. As a Personal Care Attendant, you will help with personal care, light housekeeping, meal prep, laundry. Pay is \$10.25-\$10.75/hr. Please contact Ashley at (603) 568-4930 or atruong@gsil.org for more information. A background check is required. We offer a flexible schedule and paid training. GSIL is an EOE

HIRING DRIVERS

Winnepesaukee Livery
Airport Express
CALL: 603-569-3189
www.winnilivery.com

Legal Assistant.

Seeking assistant for small Alton law office, full or part-time. Currently one full-time attorney with others from our Concord main office as needed. No legal experience required but, rather, administrative/secretarial skills and people skills. Salary and benefits as agreed. Contact Ron Cook at rccook@ranspell.com.

Medical/Dental

DENTAL OFFICE seeks skilled caring Hygienist to be part of our quality practice. 2 days per week. Competitive salary and pleasant work environment.

Please call 603-528-2471

General Services

Handy Dad fixes things.
Call Gunnar 269-3616

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 preference, limitation, or discrimination based on race, color, religion, sex, handicap, familial status or national origin, or an intention to make any such preference, limitation or discrimination."
(The Fair Housing Act of 1968 at 42 U.S.C. 3604(c))

This paper will not knowingly accept any advertising which is in violation of the law. Our readers are hereby informed, that all dwellings advertised in this newspaper are available on an equal opportunity basis.
To complain of discrimination call **HUD** toll free at 1-800-669-9777
For The Washington DC area, please call **HUD** at 275-9200.
The toll free telephone number for the hearing impaired is 1-800-927-9275.
You may also call **The New Hampshire Commission for Human Rights** at 603-271-2767 or write The Commission at 163 Loudon Road, Concord, NH 03301
Neither the Publisher nor the advertiser will be liable for misinformation, typographically errors, etc. hereincontained. The Publisher reserves the right to refuse any advertising.

Apartments For Rent

One bedroom 2nd story apartment for rent. Main Street, Alton. \$800/month includes heat & water. No pets, no smoking. References required. Call 998-7611.

Apartments For Rent

Sunny Two Bedroom in Wolfeboro near bridge falls path. Washer/Dryer in unit. Two parking spots. \$900/month including heat and water. Call 603-986-2960 for details.

R.E. Auctions

Tax ACQUIRED PROPERTY being sold at public auction at 10 AM on Saturday, December 7 at the Albany Town Hall. No minimum bid! Property is .26 acre with small building located at 13 Hurley Corner. FMI go to nhtaxdeedauctions.com or call (603) 301-0185.

Automobiles

2005 Mazda 3. Engine is good but needs suspension work including knuckle, axle and wheel bearing. No radio. Great for fixing up or as a parts car. \$500 OBO. Call 603-344-7113.

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

TOWN•TO•TOWN CLASSIFIEDS

Melanson Real Estate, Inc.

34 N. Main St., Wolfeboro • 603-569-4488
www.melansonrealestate.com

TUFONBORO: Meticulously maintained 3,700 sq. ft. farmhouse in quaint Melvin Village features 6 bedrooms, 3 bathrooms, an attached barn with plenty of storage space and views of the water. There's also boating access across the street!
GOV. WENTWORTH HWY. \$625,000

OSSIPEE: Lakes Region landmark office building. The complex can be used as a single professional building, subdivided into space for different tenants, or converted into condos for professional use. 2.5 acres between RT16 and RT28.
KALLED \$699,000

TUFONBORO: Turnkey, ranch style home with attached garage features two bedrooms, two bathrooms, a three-season sunroom and radiant heat throughout the house and garage. Make this wonderful home yours!
ALLEN ROAD \$285,000

LAND

WOLFEBORO: 15.2 acre parcel provides breathtaking views of Lake Wentworth, Lake Winnepesaukee and the Belknap Mountains. The property is private located, yet is close to downtown Wolfeboro and Albee Beach.
TYLER BROOK WAY \$375,000

WOLFEBORO: This 1.2 acre lot offers privacy due to its location at the end of the road, yet it's close to town and only a short walk to the beach!
APPLEWOOD DRIVE \$55,000

TUFONBORO: Marvelous 6 acre building lot in the beautiful hamlet of Melvin Village offers privacy, yet it's conveniently located in the village close to the town beach.
GOV. WENTWORTH HWY. \$165,000

REAL ESTATE

LET US GUIDE YOU HOME

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

NEW 14 WIDES	Sale Price \$36,995 56' 2 Bed	Sale Price \$39,995 64' 2 Bed, 2 Bath
DOUBLE WIDE	Sale Price \$41,995 66' 3 Bed, 2 Bath	Sale Price \$69,995 75' 3 Bed, 2 Bath

Customer Reject! \$10,000 discount - because we apply the deposit lost against the old price and you get a bargain!
Was \$94,995 Now \$84,995

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

38x26 Sunny Cape	\$87,995	1,900 sq. ft. 2 Story 1st Floor Master Bedroom
56x28 Cape	\$128,995	\$139,995

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

55 Plus MODEL HOME OPEN SUNDAY 12 to 2

\$169,995
Come and take a look!

Garage, Porch, Appliances
*10% down - 25 years at 6%

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

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

OPEN HOUSE

Winniir Condos on Lake Winnepesaukee! Each unit has a first floor bedroom, two deeded docks, 3 finished levels, a full bath on each level, level lawns, sandy beach, tennis court and private garage!

Unit 1- Quiet end unit with updated granite/stainless kitchen, fieldstone fireplace, two decks, patio, woodstove and wet bar! Unit 2- Interior unit with fabulous lake views, fireplace, hardwood floors, central ac, two decks, updated kitchen and spacious patio!

Open House Saturday 11/23 from 11am to 1pm!
Please join Chase Williams and Lisa Williams to tour these unique offerings on the big lake!

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

LACONIA: JUST REDUCED Newer 3BR/3BA home w/ finished lower level. \$299,999	WEIRS BEACH: Affordable lake get-away! Views, lake access & marinas nearby. \$84,900	PLYMOUTH: 4BR/2 1/2 BA home w/ 3,441 sf. Many new updates & renovations. \$289,000	WOLFEBORO: To be built! 3BR/2BA ranch home minutes from lake. \$339,900
CAMPTON: Your own cabin in the woods! 5.31 ac. & a range of possibilities! \$124,900	LACONIA: On the country club fairway! 3BR/2BA town home in South Down Shores. \$279,900	GILFORD: Affordable 1BR/1BA condo w/ recent upgrades & lake views. \$79,900	SANDWICH: At the base of Whiteface Mtn - 3.87 ac. parcel w/ excellent views! \$89,442

WOLFEBORO 15 Railroad Ave. 569-3128	CENTER HARBOR 319 Whittier Hwy 253-9360	ALTON 108 Main St. 875-3128
--	--	--

Luxury REAL ESTATE Since 1954 **Maxfield Real Estate**

Island Real Estate

- MaxfieldRealEstate.com
- IslandRE.com
- LuxuryRealEstateNH.com

"Simply the Best" - Serving the Lakes Region for over 65 years

Luxury REAL ESTATE

WINTER HARBOR Classic 40' x 40' two boat slip boathouse in Wolfeboro, steel I-beam construction allows winter storage, Cambara decking, dock, breakwater, set on 1.32 acres, 345' feet of crystal clear water.
\$2,100,000 (4781126) Call 569-3128

OUTSTANDING 1795 Colonial estate in Tufonboro in pristine condition, masterfully restored interior and exterior, finest quality throughout, wide plank floors, fireplaces, 10 private acres, in-ground pool and barn.
\$1,295,000 (4733465) Call 569-3128

MAGNIFICENT 3-level Contemporary in Alton Bay. Private boathouse, a 14' x 16' wide dock & a sandy swim area. Quality constructed 3,800SF home w/Lake & Mtn. views, HW flrs, balcony decks & a large patio over the 2-car garage.
\$1,149,000 (4768668) Call 875-3128

VINTAGE open concept 3BR/1BA cottage has been loved and enjoyed for many years located on desirable (bridged) Black Cat Island in Meredith. Open concept kitchen, DR and LR. Has a westerly exposure and a million dollar view.
\$980,000 (4758909) Call 253-9360

Island REAL ESTATE

Thank you to our islanders for another successful season! We are here year round, so please give us a call or stop by one of our three offices.

Featured PROPERTIES

MOULTONBOROUGH
Spacious 3BR/1.75BA home on .93 acre in Suissevale beach community. Granite kitchen, master bath updated with ceramic tile, marble. Perfect for year round or summer home.
\$299,000 (4745185) Call 253-9360

BARNSTEAD
Great home in need of completion. Electric, plumbing and radiant floor heating are in. 3 bedroom septic design. Garage and 2 bedroom cottage included on 7.71 acres.
\$178,000 (4772021) Call 875-3128

NEW DURHAM // Waterfront 2 Bedroom cottage on pristine Merrymeeting Lake. Panoramic views from the 125 foot sandy waterfront with dock. Partially finished walkout basement.
\$489,900 (4782277) Call 875-3128

GILFORD // A beautiful 3BR/3BA 2400 SF home in highly desirable Governors Isl. Colony! Cathedral ceilings, stone FP & HW flooring. Enjoy 3 sandy beaches, boat launch, tennis courts and much more!
\$425,000 (4781065) Call 569-3128

RUMNEY // Wonderful custom built log home with lake views and deeded access on Stinson Lake. First floor master suite, 2.5 baths, 1680 sqft. Sold fully furnished.
\$310,000 (4750420) Call 253-9360

WOLFEBORO // 2BR raised ranch in desirable Wedeln Association in Winter Harbor. New improvements, nicely landscaped on .50 acre. Waterfront neighborhood with gorgeous beach and docks.
\$279,000 (4781059) Call 875-3128

MOULTONBOROUGH // 1.6 Acre level wooded lot located in the quaint village district in Comm. zone "A". Driveway permit w/installed culvert, expired permit for office bldg. and garage. Agent interest.
\$149,000 (4504096) Call 253-9360

LAND and ACREAGE

ALTON // Improved 5+ acre lot in East Alton with a driveway in place and the electricity service extended to a cleared building.
\$94,800 (4731851) Call 875-3128

MOULTONBOROUGH // Lot 4 Olympia Rd. in the waterfront community of Suissevale with road frontage also on Rt. 109 on 1.20 acres. Subject to first right of refusal.
\$79,000 (4744278) Call 569-3128

MOULTONBOROUGH // .38 acre Wakondah Pond frontage parcel in the low tax town of Moultonborough. Close to main roads, shopping, restaurants, and all other Lakes Region activities.
\$52,000 (4736392) Call 253-9360

SANDWICH // This 2.36 acre property is located in charming Rumney, NH. Situated on a paved mountain road, tucked up in to enjoy living on the mountain but so close to travel access.
\$40,000 (4758343) Call 253-9360

RENTALS
Bringing People and Vacations Together in the Lakes Region for over 65 years...

VACATION & LONG TERM RENTALS QUALITY HOMES IN DEMAND FOR BUSY RENTAL MARKET

Contact us for a FREE rental analysis
Halle McAdam @ 253-9360 (CH Office)
Jennifer Azzara @ 875-3128 (Alton Office)

Make the move!

Find the homes of your neighborhood

TOWN•TO•TOWN CLASSIFIEDS

Now Hiring!

**Full Time
Laborers
Site Foreman
Heavy Equipment Operators
Truck Drivers**

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 info@integrityearthworks.com
Or find our Application online at integrityearthworks.com

SERVICE MANAGER

Irwin Marine is seeking an experienced manager for its Alton Bay service operations. Our Alton Bay location serves both marine and powersports customers from its Service and Storage Center while supporting sales activities at the waterfront location.

Please contact Bruce Wright
at Irwin Marine

brucewright@irwinmarine.com
603-527-6165

GILFORD SCHOOL DISTRICT Experienced Custodian

The Gilford School District is currently accepting applications for an experienced Custodian. Experience in hard floor care, general cleaning and housekeeping equipment operation, is required. This is a year round benefited full time position. During the school year this is a second shift position. The Gilford School District offers a clean, safe, healthy atmosphere, and a competitive wage and benefit package

If you have Custodial experience, please contact: Ken Mulleavy, Supervisor of Buildings and Grounds at 603-527-1532 ext. 821 at the School District office at 2 Belknap Mountain Road, Gilford, NH 03249 for an application and additional information.

Position will remain open until filled.

Gilford School District is an Equal Opportunity Employer

**Alvin J.
COLEMAN
& Son, Inc.** Established 1940

9 NH Route 113, Conway, NH 03818-9505
Office (603) 447-5936 • Fax (603) 447-5839

TRUCK DRIVERS WANTED

- CDL Qualified
- 2-years experience
- Construction experience a plus

**Please call:
(603) 447-5936 Ext. 307**

Gorham, Conway, Ossipee, Concord, & Bethel Me

The unique community of Tuba City offers a culturally rich environment and a rewarding career in an underserved area.

Emergency Physicians

CAREERS

- Very close, collaborative medical staff
- Loan Repayment Program through NHSC
- \$25K Sign-on bonus with 2-year service commitment

To learn more about Tuba City Regional Health Care Corporation, call our Human Resources at 928-283-2432 or e-mail TCRHCHRR@TCHEALTH.ORG

WWW.TCHEALTH.ORG

Full-Time Entry Level Retail Position

Energysavers Inc. is expanding its sales team and looking for its next "Dedicated Sales Advisor". We are a highly recommended 40+ yr old Lakes Region retailer of well known hearth & spa products.

You can earn while you learn! No prior experience required. All Energysavers employees are expected to participate in all aspects of the business. Must have a valid driver's license & be able to lift/carry an 80lb min. Hourly pay plus commission. Stop in to fill out an application:

**Energysavers Inc,
163 Daniel Webster Hwy, Meredith NH**

Upper Connecticut
Valley Hospital

JOB OPPORTUNITIES

*SIGN ON BONUS!

**Full-Time
*RNs**

with two years' experience

Additional Full-Time Opportunities

LNA Physical Therapist
Radiologic Technologist Ultrasound / Echo Technologist

Part-Time Opportunities

Unit Secretary (Night Shift)
Health Information Management Clerk

Per-Diem Opportunities

RN LNA
Materials Mgmt. Technician ED Technician

**APPLY ONLINE
WWW.UCVH.ORG**

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

Call our toll-free number 1-877-766-6891
and have your help wanted ad
in 11 papers next week!

Looking for New Customers?

FROM THE LAKES REGION TO THE GREAT NORTH WOODS.

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

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

GLOBE MANUFACTURING is HIRING!

As the world's largest manufacturer of protective gear for firefighters, Globe has proudly served our nation's heroes for more than 130 years.

Our mission is quite simple:

TO PROTECT THOSE THAT PROTECT US

Are you looking for a role you can be proud of? Join us!

PRODUCTION ASSOCIATES MACHINE OPERATORS

Starting Pay: \$12.00 per hour, 15% Shift Differential for 2nd Shift

We also offer a comprehensive benefit package, including Health & Dental Insurance, Short Term Disability, Long Term Disability, Life Insurance, 401K, 10 paid holidays, paid vacation time, paid sick time, and many other incentives!

All positions require successful completion of a background check.

For immediate consideration, please come to 37 Loudon Rd. Pittsfield NH, Monday – Friday, 8:30am-5:00pm to complete an application or contact Human Resources at GlobeHR@globefiresuits.com

GLOBE Manufacturing/MSA is Equal Employment Opportunity/Affirmative Action Employer. Minorities/Females/Individuals with Disabilities/Protected Veterans

- **1963:** THE FIRST PUSH-BUTTON TELEPHONE GOES INTO SERVICE.

ANSWER: TURKEY

1. Showing gratitude
2. Type of cracker
3. Go places
4. Becomes aware of

Down
1. Together 5. Area 6. Family 7. Loving
1. Thankful 2. Graham 3. Travel 4. Realizes

the quality of
being thankful

How they SAY that in...

GERMAN: Glücklich

Did you?
Know?

ALTHOUGH ASSOCIATED WITH
THANKSGIVING, THE
CORNUCOPIA DATES
BACK TO 5 B.C.

GET THE PICTURE?

ANSWER: PUMPKIN PIE

◉ ** ☐ 😊 ✂ ~ 🕒 🔗 ✧ * ⚙ × ❁ + 🌀 ❁ ▲ ☾ * ♀ ✨ 🏹 🍿 ☰ ☶ ☷ ⬆

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

CRYPTO FUN

☐ ☾ Ω ✱ ♂ ≍ ≈ ★ +
Determine the code to reveal the answer!

Solve the code to discover words related to writing.
Each number corresponds to a letter.
(Hint: 11 = e)

A. 5 11 18 22 23 15 9 4

Clue: Computer letters

B. 12 23 10 11 21

Clue: Long book

C. 8 23 7 18

Clue: Matter to be printed

D. 19 11 25 19

Clue: Words on a page

Answers: A. keyboard B. novel C. copy D. text

SUDOKU

								9
	7		5	9				2
			3			4	1	
2			4				7	
			6	8	3			
9		4			5			3
				6		8		
7							2	
		5				6		

Level: Intermediate

Here's how it works:

Sudoku puzzles are formatted as a 9x9 grid, broken down into nine 3x3 boxes. To solve a sudoku, the numbers 1 through 9 must fill each row, column and box. Each number can appear only once in each row, column and box. You can figure out the order in which the numbers will appear by using the numeric clues already provided in the boxes. The more numbers you name, the easier it gets to solve the puzzle!

3	2	8	1	4	6	7	5	9
4	7	1	5	9	8	3	6	2
6	5	9	3	7	2	4	1	8
2	8	3	4	1	9	5	7	6
5	1	7	6	8	3	2	9	4
9	6	4	7	2	5	1	8	3
1	4	2	9	6	7	8	3	5
7	3	6	8	5	4	9	2	1
8	9	5	2	3	1	6	4	7

ANSWER:

PMHS seeking cheerleading, softball coaches

ALTON — Prospect Mountain High School in Alton is looking for a cheerleading/spirit squad coach for the upcoming winter season and a varsity softball coach for the spring season. Anyone interested in more information can contact Athletic Director Corey Roux at 875-3800.

Turkey Trot is Saturday

WOLFEBORO — The 28th annual Turkey Trot 5K/run is Saturday, Nov. 23, at 10 a.m. Wolfeboro will once again attract runners from throughout the region for the 28th annual “Gift of Sight and Hearing”

Turkey Trot. A local hometown favorite, the annual race is held the Saturday before Thanksgiving each year. The event features a 1.2-mile kids’ race and an adult 3.2-mile race with cross country components for

runners of all ages and abilities. There will be a division specifically for fast walkers. They will be collecting canned goods for the Wolfeboro Food Pantry and unwrapped Christmas gifts for local families in need.

Great gifts, jolly prices at Brock's!

Brock's
BUILDING MATERIALS & FLOOR COVERINGS
GIFT CARD
298 North Main Street
Rochester, NH 03867-2005
PHONE: 603-332-4065

Brock's gift cards are perfect for everyone on your list!

<p>169⁹⁹ </p> <p>Kreg Jig Front facing handle. Ratcheting clamp system requires no set up tools. (4800869)(K5M5)</p>	<p>42⁹⁹</p> <p>Folding Sawhorse Twin Pack Flat-folding, free standing, anti-slip rubber bases. Capacity: 1,000 lb per pair. (2320133)(060864R)</p>	<p>78⁰⁰ </p> <p>18 Ga Finish Nailer 3/4" to 2" Ergonomically designed flip actuation switch lets user easily select bump or sequential fire modes. (1420321)(NT50AE2)</p>	
<p>10⁹⁹</p> <p>18" Mountain Mover Poly Blade Shovel Stained ash handle with poly "D" grip. Support ribs on back of blade provide added strength. (7200546)(NPM18KDU)</p>	<p>11²⁹</p> <p>21" Nordic Poly Snow Pusher 46-1/4" stained ash handle with poly P-6 "D" grip. (7200553)(NPP21KDU)</p>	<p>104⁹⁹ </p> <p>PWL 40W 3000M Dual Head Work Light Adjustable positioning; tilt 30 degrees down and 90 degrees up. Stays cool to the touch. (3862430)(PWL2160TS)</p>	
<p>33⁹⁹ </p> <p>PWL 15W Integrated 1000 Lumen Led Work Light Adjustable positioning; tilt 30 degrees down and 90 degrees up. Stays cool to the touch. (3862331)(PWL1115BS)</p>	<p>66⁰⁰ </p> <p>5" Random Orbit Sander w/Case Fast, super smooth sanding. Includes: (1) abrasive disc, dust bag, and plastic tool case. (B05030K)</p>	<p>57⁹⁹ </p> <p>Digital Worktunes AM/FM Hearing Protector Lightweight and comfortable. Noise reduction rating (NRR) 22 dB. MP3, iPod, or scanner compatible. (2194421)(90541-80025)</p>	
<p>176³⁹ </p> <p>Smart-Point 15ga FN Finish Nailer Kit Dial-A-Depth control for precise countersinking. Easy nail placement, oil-free operation. (2614006)(BTFP72156)</p>	<p>349⁰⁰ </p> <p>F15 Fusion 15ga Angled Finish Nailer Cordless convenience, powerful motor, adjustable depth of drive. Tool case included. (6473067)(5N0001N)</p>	<p>119⁹⁹ </p> <p>48" & 16" Model 196 Level Set Crystal clear vials are readable in any direction. Removable rubber end caps. Strong, wide frame. (2098564)(37816)</p>	
<p>8²⁹ </p> <p>Russet Colored Cowhide Fleece Lined Glove, LG Safety cuff. Wing thumb allows for ease of flexibility. Size LG(7588866)(1721GR-L) Size XL(7588817)(1721GR-XL)</p>	<p>8²⁹</p> <p>25' Fractional Read Stanley Tape Rule 7' standout. 1/2", 3/4" & 1" blade widths. High-contrast blade for easy readability. (2107613)(30-454)</p>	<p>199⁰⁰ </p> <p>3-1/2" Round Head Framing Nailer One of lightest round head framing nailers in its class. (NR90AEPR)</p>	
<div> <p>298 North Main St. Rochester, NH 03867 603-332-4065</p> <p>STORE HOURS: Mon-Fri 6:30-6:00 • Sat 7:00-5:00</p> <p>www.brocksonline.com</p> <p>Sale ends 12/24/19 All prices net cash & carry.</p> </div>			<p>99⁰⁰ </p> <p>Reciprocating Saw Powerful 9 AMP motor for continuous operation. Long 1-1/8" stroke for faster cutting. (JR3050T)</p>

Thanks to Our Loyal Subscribers

Fetching you the local stories and developments that matter most is what we do best, and we couldn't do it without your valued readership. Thank you for your support!

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

Call 877-766-6891 or go online www.SalmonPress.com to activate your Subscription today