

Transportation council seeking members

BY ERIN PLUMMER
Gilford Steamer

GILFORD — A regional transportation committee is looking for communities and volunteers to help come up with ideas for expanded transportation options.

Larisa Djuvelek-Ruggiero, Regional Mobility Manager for the Mid-State Regional Coordinating Council, spoke with the Gilford selectmen during their meeting on Sept. 27 about community transportation in the central part of the state.

The aim of the Mid-State Regional Coordinating Council is to provide community transportation services and information to communities in Belknap and Merrimack Counties (excluding Hooksett) as well as Hillsborough and Deering in Hillsborough County. The organization has numerous community organizations as partners.

Djuvelek-Ruggiero said she was not asking the board for any money, but to raise awareness of the organization and its efforts to bring transportation to the region.

A statewide coordinating council was formed through legislation in 2007 and created the Mid-State RCC in 2009. The state council asked the regional councils to put together their own plans to address transportation needs in each of their areas. Djuvelek-Ruggiero said in 2009 the Department of Health and Human Services became involved and worked to coordinate transportation based on area hospitals.

The Mid-State region created their plan in 2010, which Djuvelek-Ruggiero said is due for an update by the end of this year.

The Mid-State RCC currently has 32 members including representatives from human services, transportation providers, and others.

“Anyone interested in improving transpor-

tation,” Djuvelek-Ruggiero said.

There are six meetings a year spread between Concord and the Lakes Region. So far, Concord, Tilton, Windsor, and Hillsborough have gotten onboard.

Djuvelek-Ruggiero said she was giving this same presentation to all 36 communities in the region asking them to be part of this.

“There's not one person or one organization or one transportation provider that's going to make changes, it's the whole community,” Djuvelek-Ruggiero said.

The council applied for and received a grant from the Federal

SEE TRANSPORTATION, PAGE A11

COURTESY PHOTO

Baysider in the desert

Linda and Britney Haney of Barnstead recently traveled to Morocco and one of the many exciting things they did was to spend time in a tented camp in the Sahara Desert and ride camels across the vast dunes. If you have a photo of you and The Baysider in a unique location, send the photo and pertinent information to baysider@salmonpress.news.

Taste of Autumn dinner is Saturday in New Durham

NEW DURHAM — The Zechariah Boodey Farmstead Committee invites the community to join in on Saturday, Oct. 14, for a special "Taste of Autumn" benefit dinner beginning at 5 p.m. at the Community Room located behind the New Durham Fire Station on Main Street.

The menu will offer

sumptuous homemade Zechariah's beef stew and Aunt Betsey's minestrone soup, with a side of homemade corn bread, beverage and homemade pound cake topped with strawberries and cream.

Guests may purchase tickets at the door. There are discounts for children under 10 and there is

a family rate. Raffle tickets for a gift baskets will be available.

By supporting this fundraiser, a "Taste of Autumn" benefit dinner, the proceeds will be applied to the "barn raising" campaign, which is the next phase of the Zechariah Boodey Farmstead project. They need to raise another \$4,626

to meet the fundraising goal of \$20,000 by spring 2018.

The mission of the committee is to preserve and reconstruct the Zechariah Boodey Farmstead, to interpret this historical property and its artifacts, increase public awareness, and an appreciation of New Durham's heritage.

This building will provide, to a larger variety of people, a location for educational, social and civic events.

The committee is looking forward to sharing the progress achieved to date for this project. Please call Catherine Orlovicz for more information about the project or dinner, at 859-4643.

Suncook river project under way in Epsom

EPSOM — The New Hampshire Department of Environmental Services (NHDES) announced today that construction activities on the Suncook River stabilization and infra-

structure protection project are under way in Epsom. The project site is just east of the Epsom traffic circle on U.S. Route 4 and one of the work sites is visible from the U.S.

Route 4 bridge as you look south. This is a NHDES led project in partnership with the New Hampshire Department of Transportation (NHDOT) with work being conducted

by F.L. Merrill Construction Inc. out of Loudon. All regulatory permits and land easements have been approved.

The Mother's Day Flood of 2006 caused

the Suncook River to create a new channel to the east of Bear Island between the Huckins Mill Dam and the U.S. Route 4 bridge. The Suncook River is continuing to adjust to this shorter channel length by migrating across a sand dominated valley and down-cutting steadily. This ongoing process is visible just downstream of the U.S. Route 4 Bridge where the shortened length of the Suncook River now threatens the structural integrity of the bridge footings and has already damaged agricultural fields adjacent to the Suncook River. There are two active construction sites on the Suncook River. The first is located immediately downstream of the U.S. Route 4 bridge, and the second is just downstream of the confluence with the Little Suncook River. Heavy equipment will be accessing the project sites from U.S. Route 4 and Black Hall Road. No detours or significant delays in traffic patterns are expected as result of this project.

When asked about the designs required

SEE SUNCOOK, PAGE A11

GEORGE MURPHY – COURTESY PHOTO

Expanded parking

Alton Bay officially has a number of new parking spaces after a project along Route 11 was completed earlier this fall. Resident George Murphy snapped these photos and offered his thanks to those involved in getting the project finished.

INDEX

Volume 11 • Number 42	
Business.....	A7
Churches.....	A8
Classifieds.....	B6–B9
Editorial Page	A4
John Harrigan	A12
Letters.....	A4
Obituaries	A8
Sports	B1 - B5

22 pages in 2 sections

©2017, Salmon Press, LLC.
Call us at (603) 569-3126
email: baysider@salmonpress.news
www.salmonpress.com

ALTON CENTRAL's SCOOP

Beyond the Resource Room

BY JENNIFER KATZ-BORRIN
Director of Special Education – Alton Central School

Each year I receive a number of questions about special education processes, district responsibilities, and how Alton Central School can best support our students. All of the staff at ACS work collaboratively to implement research based practices so that each student can reach their maximum potential.

The public school sys-

tem is responsible for providing educational services for all students identified with educational disabilities ages three through 21 or until they receive a high school diploma. Even before the age of three, the school system must identify those children from birth to three years of age who have educationally disabling conditions.

Our ACS pre-kindergarten implements the Pyramid Model for Sup-

porting Social Emotional Competence in Young Children. This model allows for our youngest learners to learn and master the most basic social emotional communication and school readiness skills, which lay the foundation for all future learning. A hands-on lecture series for pre-kindergarten families is currently being offered to help extend the concepts taught in the classroom to all environments. You can find

more information about the Pyramid Model at <http://csefel.vanderbilt.edu/>. These young students receive speech, occupational therapy, physical therapy, vision services, emotional/behavioral support and counseling, and resource room instruction when it is called for. At ACS, we strive to be fully inclusive in providing services to students with their same aged peers to the greatest extent possible. Pre-kindergarten is a wonderful place to play, learn and grow.

Our K-2 staff have recently been trained in Social Thinking, a researched based program to promote social skills, developing friendships, and executive function skills. Our students are learning to 'Have Thinking Thoughts' and to 'Be Part of the Group Plan.'

Despite its name, Social Thinking goes beyond social emotional skills and teaches students how to be ready to learn in all academic and non-academic settings. If you are an ACS parent of a K-2 student, be on the lookout for a monthly letter, which explains each month's topic and activities. For more information about Social Thinking, please visit <https://www.socialthinking.com/LandingPages/Mission>.

In grades K-8, approximately eight staff will be co-teaching this year. Co-teaching is a researched based model of high quality instruction presented by two teachers to all learners in a single classroom. ACS has adopted the 'Lead and Support' model. This means a special education teacher

and general education teacher will work for some portion of the day to present lessons together. The benefits of co-teaching include better differentiation for all learners, increased expertise in instruction, increased rigor in lessons/assignments, and an increased sense of community within the classroom setting. The web site <http://www.ideasforeducators.com/> offers more details on co-teaching.

Communication and collaboration are essential to the school/parent/student relationship and student achievement. If I can be of any assistance regarding the scope of student services, please feel free to contact me at Alton Central School, 875-7500 x 399 or jkatzborrin@alton.k12.nh.us.

COURTESY PHOTO

Puzzling it out

The Friends of the New Durham Public Library are holding a three-week silent auction with 15 handcrafted, self-standing 3-D wooden puzzles. These pictured here are just a small sample of the items the public is welcome to bid on. Bids can be made by dropping into the library or by phone. Photos of each puzzle are posted on the library's Facebook page, New Durham Public Library. Bids will be accepted until 5 p.m. on Wednesday, Nov. 1. Call the library at 859-2201 for more information.

Legion plans Halloween party for kids

ALTON — The Alton Post 72 American Legion family and Annette Chagnon will be holding a Halloween party for the area chil-

dren. It will be held at the post just north of the Alton circle on Sunday, Oct. 29, from 1 to 4 p.m. There will be a pumpkin hunt along

with other games and prizes. There will also be a few treats for the parents to enjoy. Come and have a ghoulish time.

PMHS music department raffling Disney passes

ALTON — Prospect Mountain High School Music Department is raffling off four one-day park hopper passes to the Walt Disney World Resort in Orlan-

do, Fla, valued at \$648. Tickets may be used anytime in the next two years. Tickets are \$20 and are limited to the first 100 tickets sold.

Winner will be chosen Dec. 21 at the winter concert. Proceeds benefit the music department trip to Walt Disney World in February. Anyone with questions should contact Melisa Connors at 875-3800 ext. 2225 or mconnors@pmhshool.com.

Tickets may be purchased in the main office of the high school.

BARNSTEAD — On Oct. 26 the Barnstead Adventure Zone afterschool program will be participating in the annual Lights On Afterschool, a nationwide celebration of afterschool programs. They will be one of more than 8,000 sites across the nation sending the message that afterschool is key to children's success, and that they must keep the lights on and doors open after school. Parents, media, employers, neighbors, school officials and others have been invited to

help rally support for safe, stimulating afterschool programs. All are invited. The event is Thursday, Oct. 26, at Barnstead Adventure Zone at the Barnstead Elementary School, 91 Maple St. The celebration will feature tours of the program, show work from BAZ kids, show the gym glowing in the dark and offer refreshments and the Pumpkin Patch. The benefits of quality afterschool programs are clear. They support working families by

ensuring that children are safe and productive when the school day ends. Quality afterschool programs make communities stronger by involving students, parents, business leaders and volunteers. Quality afterschool programs give children the opportunity to discover hidden talents as they grow academically and socially. All may join in for Lights On Afterschool. Just look for the glowing pumpkins and head into the old lobby.

Breakfast buffet at Masons lodge on Sunday

ALTON — On Sunday, Oct. 15, the Masons of Winnipisaukee Lodge in Alton will be hosting their monthly breakfast buffet, open to the public, at the Lodge on Route 28, a quarter mile south of the Alton Circle. With fresh fruit, biscuits

and gravy, scrambled eggs, omelets, bacon and sausage, home fries, beans, pancakes, French toast, coffee and juice being served, it is a perfect time for family and friends to sit down and enjoy an all you can eat breakfast buffet. So join

in for breakfast between 7:30 and 11 a.m. They hope to see you there, always on the third Sunday of the month. For more information, go to www.winnipisaukeemasons.com, or contact Jim Matarozzo at 875-3962.

Democrats to meet in New Durham Monday

NEW DURHAM — The October social/meeting of the New Durham Democrats,

will be held on Monday, Oct. 16, at Miller Farm, 51 Miller Road in New Durham.

The evening's theme will be "apple harvest festival" and will begin at 6:30 p.m. The social/meeting is open to all residents of New Durham who consider themselves to be moderate, liberal or progressive Democrats and like minded Independents. Democrats of nearby towns are also welcome to attend. Potluck items to share, apple themed if desired, are suggested but not required. Join in for an informal discussion of the issues they care about, plan for the 2018 election, and share actions people can take now. For more information, e-mail ezphillips@yahoo.com or check out the New Durham Democratic Committee on Facebook and like their page.

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

CALL

QUOTE

SCHEDULE

OVER 20 YEARS EXPERIENCE

LOVE YOUR COMMUNITY:

Spend Locally!

Ransmeier & Spellman P.C.

ATTORNEYS AT LAW

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

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

and Alton Law Office

Counselors and Advocates serving the Lakes Region.

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

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

safercar.gov/TheRightSeat

Child Car Safety

Advertise Here

Parade of Homes shows unique houses for a good cause

BY ERIN PLUMMER
Gillford Steamer

REGION — Visitors could tour through an array of unique homes across the Lakes Region during the annual Parade of Homes, all benefitting those seeking a career in the building trades.

Throughout Columbus Day Weekend, 11 homes opened their doors for those taking part in the Parade of Homes organized by the Lakes Region Homebuilders and Remodelers Association. Homes were on display in Ashland, Moultonborough, Center Harbor, Meredith, Laconia, Hebron and Wolfeboro.

Event co-chair Julie Hayward, co-owner of Hayward and Company with her husband Mike, said the event provides an opportunity for people to see the work of local contractors.

“It provides a great way for the general public to go out and tour these amazing houses that you don’t normally get to see,” Hayward said.

Hayward said most builders have at least one project that was particularly special and this give them a way to show it off. For \$20 people could see every house on the tour.

The tour included a house on Sachem Cove Road in Meredith built by Hayward and Company. A house under construction by Hayward and Company was an unofficial addition to the tour, showing the building process.

Proceeds will be donated to workforce development projects throughout the community. One such project was the tiny house built by students of the Huot Technical Center. Huot students built a life-sized tiny home in their shop with all the construction elements. Hayward said the Huot’s budget would never have paid for that and the Parade of Homes helped the students get a hands-on learning experience.

Hayward says this maintains the building trade workforce. Hayward and Company recently hired two Huot Center graduates.

Rosie and Joe Martin showed their home on Water Street in Meredith. They bought a piece of property that had been a lakeside camp starting in 1938. During the weekend they displayed photos from when the camp was there.

“My husband’s dream was always to build a house from the ground up,” Rosie said.

They worked with Mike Pelczar of Inter-Lakes Builders, LLC, a fourth-generation builder, to create their home.

“We really trusted Mike to work with us,” Rosie said. “We really worked as a team.”

The Martins worked with Pelczar on their vision and they came up with a number of

ERIN PLUMMER

This condo in Laconia was part of the Parade of Homes.

unique features for the home.

Joe Martin said they went to a marine salvage place in West Palm Beach, Fla. There they found a set of ship doors and a large plank, asking Pelczar if they could be used somewhere in the house. Pelczar made them into closet doors with the doors, including keeping the original signs on them. Combining some beams from Pelczar’s own barn, the plank was turned into a bar.

ERIN PLUMMER

Mike Pelczar of Inter-Lakes Builders with Rosie and Joe Martin in the house Pelczar built for them. The Martins' home was part of the Parade of Homes

Forum on water in Barnstead Wednesday

BARNSTEAD — Are you concerned about your water and wondering what you can do about it? Given weather extremes and the vulnerability of the town’s water supply, Barnstead faces unique challenges as Locke Lake residents are dealing with significant water shortages.

Residents who have been involved with the Barnstead Water Protection Ordinance invite all residents of Barnstead to

a public forum.

This will be an informational opportunity to discuss ideas for continuing to protect the water and assure that all residents have access to the water that they need.

The meeting will be held at Barnstead Town Hall on Wednesday, Oct. 18, at 6:30 p.m. Contact Diane St. Germain at diane.stgermain33@gmail.com or Doug Darrell at dougrdarrell@gmail.com.

Stargazing, bonfire planned for Oct. 21

BARNSTEAD — On Saturday, Oct. 21, the Barnstead Community Grange presents its Stargaze and Bonfire Blaze event. This free, adults-only evening will feature a bonfire, marshmallow roasting, music and raffles. There may even be a telescope or two on hand. Please feel free to BYOB. Come share an

enjoyable fall evening with your friends and neighbors, and make new friends while building community spirit. This event will run from 6 to 9 p.m., at Sticks and Stones Farm on White Oak Road. Take the drive up to the designated parking area, and follow the lighted path to the party. Rain will cancel the event.

Scrap Metal Wanted!

We Buy and / or Pick Up:
Cars • Trucks • Big Equipment
Light Iron / Metals Etc.
Estate Cleanup

* No A/C's, Refrigerators or Deep Freezers Please

Fully Insured • Call PK Salvage at
603-786-9566 or 603-254-2301

COME CHECK OUT THE NEW ALTON VILLAGE FITNESS!

Accepting all ages!
24/7 Gym Access

Alton Village Fitness & Gym
136 Main St., Alton NH

Phone: 822-0666
www.altonvillagefitness.com

condo at Meredith Bay with three bedrooms, two and a half baths, and a private garage that is currently for sale. The tour also doubled as an open house for the condo. Michael Robichaud, director of Business Development for Meredith Bay, provided information on the condo for visitors.

“It’s been a great response, we’re really pleased,” Robichaud said.

The condo has gained the attention of some prospective buy-

ers.

“We actually have had some good prospects come through this weekend,” Robichaud said.

Robichaud said the show is great overall, letting people experience the home and the quality of it first hand as well as getting ideas for what they would want in their own homes.

“From a consumer standpoint, it’s a great idea for them to find a collection of ideas,” Robichaud said.

Foynes to address New Durham Historical Society

NEW DURHAM — The New Durham Historical Society will be hosting special guest speaker Mark Foynes during its Oct. 12 meeting. Foynes is the executive director of the New Hampshire Farm Museum in Milton, where he oversees a collection of thousands of artifacts relating to the history of rural life in the Granite State.

“Some of the artifacts, visitors can guess what they are right away,” Foynes noted. “However, a lot of them are real head scratches as to what they are used for.”

Although he has 20 years of experience working with museums including the state historical society and

Historic New England, Foynes had to admit, “There are a few things in the collection whose use I wasn’t able to guess - we call them “what’s-its”,” he joked.

The program on Oct. 12 will involve a discussion of some of the more curious items in the Farm Museum’s collection. Attendees are also encouraged to scour their barns and bring in antiques from home to enhance the program.

The meeting begins at 7 p.m., at the New Durham Public Library. All meetings are open to the public. Please call Cathy Orlowicz for additional information at 859-4643.

PIG OF THE WEEK by D.A. Hammond

WWW.PIGSINAPOKE.COM

DAY HAMMOND

The Hog Father

SCHWARTZBERG LAW

Experienced Family Lawyers who care about –

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

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

Ora Schwartzberg

John T. Katsirebas, Jr.

Plymouth, NH

603-536-2700 | WWW.NHLAWYER.NET

THE CIDER PRESS

Kitchen & Bar

Hand-cut Steaks, Ribs & Chops, Fresh Seafood & Poultry, Nightly Black-board Specials.

Serving the Lakes Region for over 30 years.

Catering services available.

Serving dinner Wednesday thru Sunday Open at 5 PM

30 Middleton Rd., Wolfeboro • 569-2028 www.theciderpress.net

We need your help

We've always said that the Baysider is the community's newspaper. The towns of Alton, Barnstead and New Durham really control what goes in our paper.

However, looking at the front page of this week's edition, there is a serious lack of stories from the local communities. We have a story on a regional transportation council visiting officials in Gilford and some work on the Suncook River being done in Epsom. This is unusual on our end, as we try to highlight local news, however this week, that was as close as we could get to local news.

It's disappointing when we don't have local news stories to run on our front page, but ever since our full-time reporter position was cut in budget cuts a few years ago, we've done our best to fill our paper with stories written by contributing writers, who are freelancers who are paid by the story. Essentially, the writers cover an event or a meeting and write about it and we pay them for their work. However, the issue is that our writers also have other jobs and sometimes those jobs conflict with the schedule of items we need to have covered for the paper. Therefore, it's a struggle to cover events as much as we would like.

This week is probably the extreme of this situation, as none of our writers were able to submit a story this week due to time commitments and we were left without any stories. We thank former Baysider reporter Brendan Berube, now the Salmon Press Executive Editor, for sending along a few stories with regional appeal that we could use to fill this week's paper.

With this in mind, we are turning to the public for help. Do you like to write? Have you always wanted to try writing? Do you have a few nights free each week? Do you want to make a little extra money? We'd like you to join our team of contributing writers to cover meetings once or twice a week. These meetings are traditionally held in the evenings in Alton, Barnstead and New Durham. Mostly we are looking for coverage of selectmen and school board meetings. Alton and Prospect Mountain School Board meetings and Alton and New Durham selectmen's meetings all could use some coverage and we would love to have someone take care of that.

As we move forward, we hope to continue the local coverage we have tried to provide over the last few years. And we'd love to have your help in doing that.

So, if you are interested in possibly covering a meeting or two each week, let us know. You can call us at 279-4516, ext. 155 or e-mail baysider@salmonpress.news. No experience is necessary, we'd be happy to train someone and let them figure out if this is something that works for them.

As always, we appreciate the community's assistance as we continue to strive to provide local coverage every week.

COURTESY PHOTO

Learning lessons

The NED Show is a character education program that centers around three important messages that have lifelong relevance: Never give up, Encourage others and Do your best. During the assembly, students at New Durham School learned about the importance of these three life skills while also enjoying storytelling, magic, humor and yo-yo tricks. The show is free, but students are then allowed to purchase yo-yos to practice their skills at home and at recess. All proceeds from the yo-yo sales go to paying it forward so that another school can have the show at no cost.

Letters to the Editor

Know your elected officials

To the Editor:

To Democrats and Independents, I am sure that most of you are frustrated with the Republican controlled administrations, both at the federal and state levels. Rather than sit by and observe the shenanigans from a distance, why don't you get involved? Start at the local and state level. I will bet that some of you do not know who represents you at the town, county or state level. Next March, only six months away, towns will hold their elections before Town Meeting season begins. It is not too early to start to know who the incumbents and challengers will be. Attend one or two selectmen and school board meetings and see what is happening. Attend get to know your candidates events. Make a note of who shows up, and, more importantly, who does not. Listen to what they have to say. Perhaps when you cast your ballot in March 2018, you will make a more meaning-

ful choice. Maybe you will even decide to go out and take the time to vote, since the turnout at these local elections is dismal.

How about our State Senator, Legislators and county representatives? Do you even know who they are? Do they represent more than one town? Where do they live? Is your town part of a gerrymandered district? We are all aware of the political situation at the national level, however, we sometimes pay very little attention to who is representing us at the county and state level. These people have a direct effect on our daily wellbeing.

Next month, I will tell you how to find out who those folks are, how they have voted in the past, how many times they failed to attend or vote on important issues.

*Ronald P. Blais
Barnstead*

Update on 10-year plan

To the Editor:

On Aug. 23, the Department of Transportation presented the Ten Year Highway Improvement Plan to the Governor's Advisory Commission on Intermodal Transportation (GACIT). The GACIT committee is made up of five NH Executive Councilors and the Department of Transportation (DOT) Commissioner.

The Executive Council initially set up 19 public hearings, which has now grown to 24 hearings. In District 1 public hearings have taken place in Errol, Berlin, Conway, Lebanon, Littleton, Plymouth, Laconia and a joint meeting in Rochester. The only remaining public hearing left in District 1 is in Claremont on Oct. 23. Each councilor is responsible to preside over each hearing within their district.

The hearings are an opportunity for the Executive Councilors, and the NH DOT to obtain public comment on transportation needs in the region, and specific feedback on the draft 2019-2028 Ten Year Highway Improvement Plan.

Throughout the GACIT public hearings, Peter Stamnas, Director of Project Development, has been making a comprehensive presentation on the Ten Year Highway Improvement Plan to include: GACIT Process Overview, Current State of Infrastructure, Ten Year Highway Improvement Plan Funding Synopsis, Unfunded Needs and Supplement Information Review. After each presentation, the Regional Planning Commissions have provided their input and Regional Philosophy on projects.

The Ten Year Highway Improvement Plan was developed back in the 1980s and it is mandated by state law. The process provides communities, NHDOT and GACIT direction as to what the state's priorities are relative to transportation projects. The process repeats itself every two years and as one cycle ends, the next cycle begins.

Following the public hearings this month, the

department will prepare a revised draft Ten Year Highway Improvement Plan for GACIT to adopt. Once adopted by GACIT, the Ten Year Highway Improvement Plan will be forwarded to the governor in December for his review and comments and he will forward it to the Legislature in January of 2018. The Legislature will hold additional hearings and enact the Ten Year Highway Improvement Plan into Law by June 2018.

Some general observations during this process is that the NHDOT has more projects than there is funding. The 2019 to 2028 funding (state and federal) is on average 252m per year, down from the current amount of 270m per year. The Red List bridges have trended upward over the past seven years, the SB 367 has added funding for I-93, state aid bridges and TIFIA loan pledge for paving and bridge work. Debt service for I-93 is 2m per year and increases to 23.4m per year from 2026 to 2034. Transit funding totals 324m for an average of 32m per year with funding primarily coming from the Federal Transit Administration.

The overall strategy of the Ten Year Highway Plan will focus on pavement preservation and maintenance, red listed bridges and preservation, dedicate SB 367 funds for TIFIA loan pledged to rural roads and bridges, completion of I-93 and funding for Exit 4A and heightened financial constraint to increase levels of accountability, predictability and ability to deliver.

Written comments regarding this current draft Ten Highway Improvement Plan may be submitted through Nov. 6 to NHDOT. The address is NHDOT, 7 Hazen Drive, Concord, NH 03302. Attention: Bill Watson. <https://www.nh.gov/dot/>

*Joe Kenney
Executive Councilor
District One*

Hoop tourney to benefit PMHS teacher

ALTON — Prospect Mountain High School will be hosting a three-vs-three basketball tournament to benefit one of the school's teachers.

As the school year started, Ms. Cove had to deal with a number

of health issues and has caused her and her daughter financial struggles and has kept her out of the classroom. To help her with the costs, the tournament has been organized with all proceeds going to her.

The tournament will be held on Saturday, Oct. 28, from noon to 4 p.m. in the high school gymnasium. There will be age group divisions for junior high students, high school students and adults. The deadline to register is Oct.

20. For rules and to register, visit pmhschool.com.

There will be a 50/50 raffle, a three-point contest and a concession stand and spectators are asked to make a minimum donation to support the cause.

The Baysider

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

Offices at 5 Water St., P.O. Box 729,
Meredith, New Hampshire 03253
Phone: 279-4516
Frank Chilinski, President & Publisher
Joshua Spaulding, Editor
E-mail: baysider@salmonpress.news
Sports Editor: Joshua Spaulding
Advertising Sales: Cathy Cardinal-Grondin (788-4939)
cathy@salmonpress.news
Advertising Asst.: Elizabeth Ball - liz@salmonpress.news
Distribution Manager: Jim Hinckley
Information Manager: Ryan Corneau

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

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

Reading Room

BY ROZA BENOIT
Gilman Library

From the Director's Desk - Once again, we ask for your continued patience as we complete renovations here at the Gilman Library. This week, the main level will remain open while the lower level will be closed to all activity through Saturday, Oct. 14, reopening at 11 a.m. on Tuesday, Oct. 17. We appreciate your patience as we continue to work to make our library the best it can be.

On behalf of our dear Friends of the Gilman Library, I wish to take this time to invite you

to join us here at the library, on Tuesday, Oct. 24, at 6:45 p.m. for the next Friends business meeting. We hope you can take time out of your busy schedule to make new friends. Don't forget to bring one or two friends along. This meeting is open to the public, all ages are welcome, and refreshments will be served.

Speaking of friends, are you looking for the perfect gift for a friend who is also a book lover? Please consider purchasing a "Friends of the Gilman Library" canvas book bag. They are available for purchase here at the library, for \$10 to members of the Friends of the Gilman Library and \$15 for non-members. - Holly Brown

Here's Pam - One of the newer movies we have here at the library is called Lion. It is based on a true story and received many nominations. The main character is a lost boy on a train in India, who is later adopted by a couple from Australia. As an adult, he wants to find his family in India. Very enjoyable movie. Last week I enjoyed reading Since We Fell, a new novel by Dennis Lehane, author of Mystic River and Shutter Island. Very suspenseful and I couldn't put it down. - Pam Martin

From Mary's Chair - This isn't my favorite time of year as I have to say goodbye to our summer patrons who head south before winter. I don't like winter so I beg some of them to take me with them. I don't think they take me seriously. I don't take it personally but maybe I should. Nah. They are all super nice patrons whom I am sure are just worried that I would have a hard time in the baggage area of the plane. Well, the good thing is I can look forward to seeing them next year. - Mary Edgerly Mann

Kids' Stuff - The Summer Reading Program at the Gilman Library was a huge success. A great group

of 37 people participated, with a total of 1,225 hours read. Special thanks to Alton Teachers' Association, River Run Deli (Alton) and Johnson's Seafood and Steak (New Durham), for co-sponsoring. This Kid's Stuff is my last contribution, as I have moved to Florida, but I want to thank all of my co-workers and the patrons I have gotten to know over the years for a wonderful time here. You will all have a special place in my heart. Keep reading. - Lily Yari

Roza's Reflections - We certainly miss Lily. She has always been a delight at the circulation desk and beloved by the little ones attending "Story Time with Miss Lily" and "Pajama Story Time." We can never replace her, but we will soon have Pajama Story Time and another regular "Morning Story

Hour," soon.

Meanwhile, in addition to our weekly visit from Granny Apple on Tuesdays at 1:45 p.m., we have some guest readers lined up. At 10 a.m., Wednesday, Oct. 25, Anne Sullivan, a Farmington author, will come and read her book Huggable Lovable Teddy Bears. On Friday, Oct. 27, at 10 a.m., a "friendly witch" will be reading Halloween stories for Preschoolers.

Speaking of Halloween, please come into the library to see the handcrafted Halloween wall hanging, made and donated by Betty Bell for our October raffle. You can also see a photo on the web site (www.gilmanlibrary.org) or on Facebook (www.facebook.com/GilmanLibrary), but you can only contribute to the fundraiser in person at 100 Main St., Alton. - Roza Benoit

Masonic open house scheduled for Oct. 21

ALTON — On Saturday, Oct. 21, the Masons of Winnipisaukee Lodge 75 will be hosting an open house from 9 a.m. to 3 p.m., open to the public. This is a chance to tour the lodge, ask questions about Freemasonry, and learn about some of the history of the lodge in Alton. This open house is part of a statewide open house under the auspices of the Grand Lodge of Free and Accepted Masons in New Hampshire, where all the lodges in the state will be open to the public on this day.

The Lodge in Alton was constituted on June 13, 1866, and not only drew its members

from the various sections of Alton, but also from New Durham, Barnstead and Gilmanston. In June 2016, the Lodge celebrated the 150th anniversary of Masonry in Alton.

The Lodge originally met on the Thursday "where the moon fulls or immediately thereafter." These days, a lodge that meets on a night relative to a full moon is called a "moon Lodge" and there are still a handful of these lodges in existence. Back in the early days of the lodge, conducting meetings in this manner was a necessity. The members would be traveling by horseback, carriage, or walking, and of course

there were no streetlights to help guide them on their journey. The big wish was for a clear night and a full, or nearly full, moon to guide them in their travels. It certainly is much easier today to go to the lodge; just start the engine, and be there in a relatively short time. The lodge now holds its meetings on the second Thursday each month.

The Masons hope to see you at the Lodge on Saturday, Oct. 21, located a quarter mile south of the Alton traffic circle on Route 28. For more information, please contact Jim Matarozzo at 875-3962, or go to www.winnipesaukeeasons.com.

Witchcraft presentation coming to Barnstead Oct. 21

BARNSTEAD — On Saturday, Oct. 21, at 4 p.m. at the Barnstead Town Hall there will be a presentation on "The Capital Crime of Witchcraft: What the Primary Sources Tell Us." On first impression, the witchcraft trials of the Colonial era may seem to have been nothing but a free-for-all, fraught with hysterics. Margo Burns explores an array of prosecutions in 17th century New England, using facsimiles of primary source manuscripts, from first formal complaints to arrest warrants, indictments of formal charges to death warrants, and the reversals of attainder and rescinding of excommunications years after the fact; demonstrating how methodically and logically the Salem Court worked. This program focuses on the Salem witchcraft trials of 1692 and 1693, when 19 people were hanged and one

crushed to death, but also examines a variety of other cases against women in New Hampshire, Massachusetts and Connecticut. This program is sponsored by the Oscar Foss Memorial Library and the Barnstead Historical Society with funding by NH Humanities

OFML celebrating 100 years

Join the library on Saturday, Oct. 21, for its centennial celebration. Festivities begin at 10 a.m. and will continue throughout the day for the whole family. Come help the library celebrate its 100th anniversary with cake, a history walk, special activities, raffles, and more. They

will be unveiling the used book store and the Little Free Book Exchange. Children's book characters will also be visiting and available for pictures throughout the day.

Please call the library at 269-3900 or visit oscarfoss.org for more information about any of the library's programs or events. There is always something happening at the Oscar Foss Memorial Library. Library hours are Tuesdays and Wednesdays from 10 a.m. to 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 on Sundays and Mondays.

Senior lunch is Oct. 21 in New Durham

NEW DURHAM — The first senior citizen lunch will be held in the Fire Station Community Room on Saturday, Oct. 21, at noon. Please mark your calendars for this fall meal. Salad, pot roast and dessert will be served. Coffee, tea

and water will be available and there will be a movie shown afterwards for entertainment. This free meal is for those age 60 and over and will happen each month through March. 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. They are looking forward to seeing you on Saturday, Oct. 21.

Trick or Treat set for Oct. 31 in Alton

ALTON — Trick or Treat in Alton is Tuesday, Oct. 31, from 5 to 7 p.m.

Alton Parks and Recreation exercise classes

Intermediate Yoga with Sheila Marston focuses on breathing techniques, postures and proper alignment and is geared toward participants who know basic postures. Class

ends in seated meditation and savassana. Wednesdays, 6:30-7:30 p.m. at the Alton Bay Community Center.

Zumba classes with Sherry Meyer are held Mondays and Wednesdays at the Alton Bay Community Center

from 8 a.m. to 9 a.m.

Strength Training and Yoga with AFAA certified Kellie Troendle is an energetic class for active adults and is held Mondays and Wednesdays from 1:30 to 2:30 p.m. The next session is Oct. 16-Nov.

1 for a special value price. Use free weights to strengthen and train major muscle groups; abdominal work and practice Yoga postures for balance, flexibility and strength. Mats available for use.

Stone Wall Repair

Fieldstone/Granite
35 years experience

Tony Luongo
707-2727

Law Offices of Kurt D. DeVyllder, PLLC

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

• Experienced • Effective •FREE 1/2 Hour Consultation

GENERAL PRACTICE, Including:

Family Law • Criminal Defense • Personal Injury Law • Real Estate Law
Wills & Trusts • Probate of Estates • Debt Collection

Davis Fuels Of Epsom Inc.

**New Customers
ALWAYS Welcome!**

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

 LIKE US ON FB

Power Outage Tips

BEFORE

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

DURING

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

AFTER

- Throw out unsafe food

www.Ready.gov/blackouts

 Who to Call → Where to Meet → What to Pack

Ready

CC Mixer planned for Oct. 26

REGION — Moose Mountains Regional Greenways (MMRG) will hold its fifth annual ‘CC Mixer’ on Thursday evening, Oct. 26, from 5:30 to 8:30 p.m. at the Wolfeboro Town Hall, 86 South Main St., Wolfeboro. Guest speaker and facilitator Steve Whitman of Resilience Planning

and Design, will provide an overview and orientation to the resources developed for MMRG’s new Conservation Action Plan, ‘Our Home, Our Land, Our Tomorrow.’ The program will also feature networking, information-sharing and brainstorming by conservation commis-

sioners and municipal officials from MMRG’s seven service towns, Brookfield, Farmington, Middleton, Milton, New Durham, Wakefield and Wolfeboro. Members of the public interested in learning about the process of planning for conservation are welcome to attend.

COURTESY PHOTO
MOOSE MOUNTAIN Greenways will hold its ‘CC Mixer’ on Oct. 26.

invited to participate. The evening will begin with networking and complimentary light appetizers, followed by a round table about existing and proposed town conservation initiatives. After Whitman’s short presentation, break-out groups will look at maps and brainstorm possibilities for implementing the Conservation Action Plan.

This event is free and open to the public but pre-registration is required. For more information, call MMRG Education Coordinator Kari Lygren at 978-7125 or e-mail info@mmrg.info. MMRG, a non-profit land trust, works to conserve and connect important water resources, farm and forest lands, wildlife habitats and recreational land and offers many educational opportunities to inform all ages about the benefits of the region’s natural resources.

Afterschool and beyond at Kingswood Youth Center

WOLFEBORO — As the need for positive and productive ways for teens to spend out-of-school time grows, the Kingswood Youth Center is offering more programs than ever. The KYC was established 17 years ago as a proactive solution to the issue of high school and middle school students occupying the downtown area without productive ways to spend their time. In August of 1998, The Wolfeboro Rotary Club took on the challenge of establishing a youth center to serve the community’s teens. In May of 2000, the Rotarians’ efforts culminated in the grand opening of the Kingswood Youth Center.

Today, the KYC operates to address the same needs identified by The Wolfeboro Rotary Club almost 20 years ago. In addition to the long-standing afterschool program, the KYC’s services have expanded to include summer programs and BTAS (beyond the after-school). After a fun and enriching summer,

COURTESY PHOTO
KINGSWOOD YOUTH CENTER offers an evening program on Wednesdays.

the KYC is pleased to announce that BTAS programs begin in October. BTAS programs are offered in the evening, on weekends and on school vacations. For the month of October, students are invited to stay at the center from 4:30 to 7 p.m. each Wednesday following the normal afterschool program. Evening programs in October will include painting pumpkins for the Painted Pumpkin Patch Contest, a sunset hike, a camp fire, and a Hal-

loween movie night. A hot dinner will be provided each Wednesday evening.

The KYC encourages all interested high school and middle school students to participate in the afterschool program and BTAS programs. The center is also recruiting program volunteers to assist with the mission to serve local youth. Anyone interested in volunteering, giving, or program participation is encouraged to contact the KYC at 569-5949.

Community planner Whitman uses whole system planning approaches that place emphasis on the value and interests of each unique place, stakeholder engagement and outreach activities. Whitman was co-lead with conservation planner Dan Sundquist on MMRG’s recently-completed conservation planning project and he spoke at the kick-off Community Visioning Session last fall about the social benefits that accrue from thoughtful

conservation planning. On this occasion, he’ll offer specifics on how towns can make use of the new Conservation Action Plan and associated resource maps, available on MMRG’s web site, www.mmrgrg.info.

Members of municipal select boards, planning boards, zoning boards of adjustment, and conservation commissions, and others who are involved in community development planning are all

Real Men Wear Pink comes to Lakes Region

LACONIA — More than 2,000 individuals across the country have accepted the challenge to be a part of the American Cancer Society’s Real Men Wear Pink campaign. Some of them live in the Greater Lakes Region.

Real Men Wear Pink is a distinguished group of community leaders raising awareness and funds for the American Cancer Society’s Making Strides Against Breast Cancer events in 2017. Participants will wear pink every day in October and compete to raise money through online fundraising and networking.

"This year in the U.S. more than 240,000 of our daughters, wives, mothers, sisters, and friends will be diagnosed with breast cancer. We are making progress: breast cancer death rates have declined by 36 percent since 1989, which means 249,000 fewer breast can-

cer deaths," said Gary Reedy, CEO of the American Cancer Society and Real Men Wear Pink participant. "I’m proud to take part in Real Men Wear Pink and excited to see so many leaders across the country do the same."

The Greater Lakes Region participants include Tim Googin, Vice Principal at Gilford High School; Rob Wichland, owner/broker of REMAX Bayside Realty; Mike Soucy, owner of the Soda Shoppe in downtown Laconia; Pat Kelly, radio DJ for 98.3LNH and host of 107.3 WEMJ open mic, and Binnie Media; Larry Frates, founder of Frates Creates and artist in residence at the Belknap Mill; Nazzzy Nazz, radio DJ for 98.3LNH, and Binnie Media; Ed Darling, of the Meadowbrook Foundation and Greater Lakes Region Children’s Auction; Dr. Shafique and Dr. Weinmann, of Lakes Re-

gion Surgical Associates; Mike Gagnon, associate broker and realtor at JG Realty

In addition to community and business leaders who are supporting the American Cancer Society in its efforts to diminish the pain and suffering of breast cancer, communities across the country are uniting together at Making Strides Against Breast Cancer events this month. This year’s 25th anniversary walk in the Greater Lakes Region will take place on Sunday, Oct. 22. Registration will start at 11 a.m., followed by the walk at 1 p.m. To learn more and participate in a Making Strides event, visit MakingStridesWalk.org/greaterlakesNH.

Forest Pump & Filter Co.

Serving The Greater Lakes Region Area for Over 50 Years

WELLS, PUMPS & FILTERS

- Complete Well Drilling Service
- Free Water Analysis • Licensed and Certified
- Water Filters & Conditioning
- Sales • Service • Installation
- Iron • Sulfur • Water Softeners
- Purifiers • Arsenic Removal Filters
- Radon Removal Units
- Chemical-Free Iron Removers & Supplies

“NO WATER” EMERGENCY SERVICE

FINANCING AVAILABLE

VISIT OUR SHOWROOM 277 MILTON ROAD • ROCHESTER, NH

603-332-9037

www.forestpump.com

Don't know where to turn if you or someone you love is living with a substance use disorder? We are here to HELP!

RAPS

REGIONAL ACCESS POINT SERVICES

If you or a loved one needs help call us TODAY at 1-844-711-HELP (4357).

For more information on RAPS and other Granite Pathways programs visit us <http://www.granitepathwaysnh.org/raps/>.

Locke Lake board meeting is Oct. 19

BARNSTEAD — The next monthly Locke Lake Colony Association public Board of Directors meeting will be held on Thursday, Oct. 19, at 6:30 p.m. at the lodge. These meetings are open to LLCA members only.

Helping families of our Community, one smile at a time

Silva Family Dentistry

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

THE REAL REPORT

RECENT REAL ESTATE TRANSACTIONS

Town	Address	Type	Price	Seller	Buyer
Alton	Ingalls Terrace	N/A	\$65,000	W&W Ralph T LLC	Scott I. and Penny Williams
Alton	Pipers Point Lane	Residential Developed Land	\$840,000	Clifton C. Garvin Jr. RET	Bruce A. Gurall Trust
Alton	117 Range Rd.	Single-Family Residential	\$265,000	3 Wishes LLC	Richard and Kayla Macdonald
Alton	99 Reed Rd.	Single-Family Residential	\$199,000	Thomas RET	David A. and Amanda K. Major
Alton	Roberts Cove Road	N/A	\$125,000	Peter DeJager, Sr. 1982 Trust	J. Roy and Helen E. Stover
Barnstead	33 Dalton Dr.	Single-Family Residential	\$165,000	Peter Bohin	Megan Mullaney
Barnstead	94 Georgetown Dr.	Single-Family Residential	\$143,733	Rita Lamont	Paul A. Rogers
Barnstead	Meredith Lane (Lot)	Residential Open Land	\$15,000	Anthony A. and Gloria A. Attardo	Russell G. and Lisa M. Rojek
Barnstead	260 Parade Rd.	Single-Family Residential	\$162,533	Lisa A. Cove	Julio C. Taveras
Barnstead	388 White Oak Rd.	Single-Family Residential	\$325,000	John S. and Elizabeth L. Klingseisen	N/A
New Durham	S. Shore Road	Residential Undeveloped Land	\$175,000	Cynthia A. Ahlin	Cynthia A. Ahlin

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.

Come celebrate at New Durham Public Library

NEW DURHAM — Kids, grab someone to bring you to the New Durham Public Library next Monday, Oct. 16. They're having a Children's Literacy Foundation (CLiF) event and

Masons serving up chicken barbecue Oct. 21

ALTON — The Alton Masons of Winnipisaukee Lodge will be holding a chicken barbecue, open to the public, on Saturday, Oct. 21, from 4:30 to 6:30 p.m. Enjoy a half-chicken cooked over the outdoor barbecue pit, cole slaw, corn, beans, dinner roll, dessert and water, juice or coffee for a beverage. A great place for friends and family to meet, and

have a nice meal together. If you prefer, you can get the meal in takeout containers to eat at home or the camp. The Lodge is located on Route 28, a quarter-mile south of the Alton traffic circle. They look forward to seeing you. Tickets can be obtained at the door. For more information, go to www.winnipisaukeemasons.com, or contact Frank Alden at 859-8881.

you don't want to miss it.

Children from infancy up through preschool are invited to a Storytelling Book Give-away party beginning at 10:45 a.m.

Who doesn't love a good story? And who wouldn't love to take some brand new books home to keep forever and ever?

And as for a party, who doesn't love dancing, food, and toys? There is a rumor that

there might even be balloons. And bubbles. And balls.

CLiF's mission is to inspire a love of reading and writing among rural children in Vermont and New Hampshire. New Durham Public Library is one of 12 libraries to receive the foundation's Rural Libraries grant this year, which includes preschool events at the library, and storytelling and book giveaways at the elementa-

ry school.

"We keep saying words are fun," Library Director Cathy Allyn said. "We want our children to hear as many of them as possible, as often as possible."

Daycares and preschools are also welcome at the event. "Take the morning off of work, mark your calendar, get your in-laws to bring the kids down, tell your daycare facility to pack up all the

kids and take them to the library," Allyn said. "It's a special day and every child deserves to participate."

Please call the library at 859-2201 for more information or if you will be bringing more than five children.

"If you forgot to call us, come anyway," Allyn said. "We'll have enough food and CLiF always brings lots and lots of books for the kids to choose from."

Russell graduates from UNH

DURHAM — Aaron J. Russell, son of Jim and Jean Russell of Barnstead, graduated this spring with a BS degree in Mechanical Engineering from UNH. He also earned a spot on the Dean's List with Highest Honors. During the annual Undergraduate Research Conference, he and his lab partner, Chelsea Kimball, presented their work on a Wave Energy Converter Buoy. Their presentation earned them the Faculty Choice Award. They also

had to do several more presentations for the Ocean Engineering Project. They were presented with the David Drew Memorial Award for "2017 Best Overall Project and Final Report Presentation."

Russell was accepted into the graduate school for ocean engineering. He will be working towards his master's degree while doing research on a large-scale wave converter buoy that is a collaboration between UNH and a private investor.

BUSINESS DIRECTORY

 <p>STEVE PACSAY steve@integrityearthworks.com</p>	<p>Residential/Commercial Site Work • Drainage • Utilities Winter Maintenance Driveways • Trails • Property Maintenance New Lawn Installation • Tree & Brush Removal Septic Installation & Repair</p> <p>603-617-0266 Fully Insured</p>	<p>Thursty water systems</p> <p>One Call Does It All</p> <p>WATER FILTRATION ELECTRICAL • PLUMBING HVAC • GAS</p> <p>569-1569 www.thurstywater.com</p>
--	--	---

 <p>B-BOYS AUTO REPAIR 603-269-7712 19 Gray Road Barnstead, NH</p> <p>Paul Bousquet Sr. & Jeff Bousquet Sr. 75+ years of combined auto repair experience</p>	<ul style="list-style-type: none"> • 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! <p>Solid reputation of dependable, quality service!</p>
--	---

ANY SIZE JOB Residential • Commercial FREE ESTIMATES

ASPHALTICS PAVING LLC
LACONIA, N.H. • 524-3316

36 Years Experience

Driveways • Parking Lots • Roadways
Tennis Courts • Walkways • Seal Coating

524-3316 - DAN DUNN PERSONALIZED PAVING

FOLLANSBEE'S LANDSCAPE

Landscape Design, Installations & Maintenance
www.follansbeeslandscape.com
569-1626

Sod or Seed Lawns • Mulching
Mowing • Planting & Pruning
Spring & Fall Cleanups
Restoration & Naturalization
Patios, Walls & Paths

Fully Insured • Free Estimates
Member, NH Landscape Association

ALL SEASONS ROOFING
Over 40 years experience

- Shingles
- Rubber

Residential & Commercial
New Work • Repairs
Strip Work

"We Go Just About Anywhere"

Call Richard
539-2450
Cell: 305-8963

Ed's Heating Service
30 years Experience
603-730-4382

Cleaning • Repairs • Replacements

Reasonable Rates • Free Estimates • Oil & Propane Boilers • Serving the Lakes Region

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

Advertise Here

WANT TO SEE YOUR BUSINESS ADVERTISED HERE?

Call Cathy
at 603-788-4939
or Beth
at 603-279-4516

Double YOUR IMPACT with Print & Online ADVERTISING!

OBITUARIES

Robert Ernest “Bob” Dugas
Owned Alton Village Store

ALTON — Robert Ernest Dugas (Bob), 84 of Alton passed away on Oct. 3. Bob was born on Nov. 29, 1932 in Woonsocket, R.I. to Alpha and Iola Dugas.

He attended Providence College. He married Wendy Whyte Dugas on June 2, 1990 in Pepperell, Mass. He spent 20 years working throughout Africa as a program director for Catholic Relief Services, where he became fluent in French, Swahili and Sesotho. Before retirement, Bob and Wendy owned and operated the Village Store in Alton for 16 years. After retirement, they spent their winters on the Gulf Coast of Florida. Bob enjoyed gardening, sailing, reading history, taking walks and watching the New En-

gland Patriots. He was a loving and humble man who lived a life of faith and integrity.

Bob is preceded in death by his parents and his sister, Dianne Burke. Bob is survived by his wife, Wendy Whyte Dugas; his son, Mark Dugas and his wife, Allison, of Exeter; and daughter, Sarah Dugas Lees and her husband, Chris, of Banstead, England; and their mother, Susan Moyle Dugas; his

brothers, Donald Dugas of Warwick, R.I. and Normand Dugas and his wife, Agnes, of Alton; his step-children, Bruce Haskins and wife, Elizabeth, Lorraine Haskins Murphy and husband, David, of Pepperell, Mass. and Christie Haskins Nauman and husband, Larry, of Townsend, Mass. He has 12 grandchildren and one great-granddaughter, as well as many nieces and nephews.

There will be no calling hours. A mass of Christian burial will be held at Saint Katharine Drexel Parish in Alton on Saturday, Oct. 21, at 11 a.m. In lieu of flowers, donations may be made to Catholic Relief Services at www.crs.org/ways-to-give.

TUFTONBORO — Mary “Jackie” (Vincent) Walker, 68 of Butternut Lane, Tuftonboro, died Aug. 17 at Wentworth Douglas Hospital in Dover after a long battle with cancer.

Born in Louisville, Ky., June 12, 1949, daughter of the late Norman Vincent and Elizabeth (Yates) Buckholz, she had lived in Tuftonboro for the last 17 years.

Jackie often would say she had lived four lifetimes and had fought cancer for 30 years. Jackie over her life time had run a 220-acre dairy farm in Wisconsin and founded the Green Ribbon Farm Coalition. The Green Ribbon is responsible for label laws, consumer information and Congressional testimony on the dangers of BGH (Bovine Somatotropin Hormone) a growth hormone added to milk.

Next, she accompanied her family to overseas projects sites, first was Bangkok, Thailand and the State Department new embassy. While there she worked with the local Catholic priest to help curb child endangerment and prostitution. Next stop was the Marshall Islands, another project. During that tour of duty, Jack-

ie and the ladies club spearheaded repairs to the school on Kwajalein island of Ebai, she also arranged for school supplies, which they were in desperate need. At Christmas she arranged for the crew boat to visit out islands to deliver gifts to the Marshallese.

Now the next port of call was Africa and on to Djibouti where she was recruited by Ambassador Yamato to train the embassy staff on healthy kitchen procedures and then to prepare a luncheon for General Tommy Franks. As a side note, the General requested her recipe for the fish she prepared but it was some years later they exchanged the recipe for his book

Back on the road this time home to New Hampshire so their daughter could attend high school in America, not to sit back and enjoy

her new home she went to work on President Bush's re-election and after attended his inauguration.

Jackie was one in a million, sharp mind, funny, more common sense than could be imagined. She was the best, most loyal mother and wife anyone could ask for, we will miss and love her every day of our life. So long chum see you soon.

Jackie is survived by her husband, Bruce H. Walker of Tuftonboro; two sons Brian Walker of Medford, Mass., James Walker of Cocoa Beach, Fla., two daughters, Lucille Pagenkopf of Clinton, Mich., Megan Walker of Tuftonboro; and a sister, Sharon Reinert of Lanesburg, Mich.

Visitation was Thursday, Aug. 24, at the Baker-Gagne Funeral Home, 85 Mill St., Wolfeboro.

A memorial mass will be held at a later date.

In lieu of flowers, donations may be made in her memory to St Jude's Children's Hospital, 501 St Jude Place, Memphis, TN 38105

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

Virginia Easton “Ginny” Joslin
Huggins Hospital volunteer

WOLFEBORO — Virginia Easton “Ginny” Joslin of Wolfeboro, died Oct. 5, peacefully at her home, surrounded by family.

She was born in Cleveland, Ohio to Col. Walter J. Easton and Elizabeth Scott Easton. She graduated from Laurel School in Shaker Heights, Ohio and attended Pine Manor Junior College in Wellesley, Mass. Ginny and her beloved husband, Ralph D. Joslin, Jr. raised their family in Hudson, Ohio.

Ginny was executive secretary for the Cleveland Memorial Society in the 1980s before retiring with Ralph to Wolfeboro in 1991. In Wolfeboro, Ginny volunteered at Huggins Hospital, brightening the day of each patient she saw. An avid reader, her house and Kindle are filled with hundreds of titles. More than anything, she was devoted to her family and many friends.

She was pre-deceased by her sister, Betsy Bartlett (1937-2015) of New York, N.Y. She is survived by her beloved husband of 65 years, Ralph Davis Joslin, Jr.; brother, Walter J. “Skip” Easton of Honolulu, Hi.; and her three children, Elizabeth “Betsy” Joslin of Berwick, Maine, Dorothy “Darcy” Joslin of Minnesota and Ralph D. III “Dave” Joslin of Florida and two grandchildren, Steve and Elizabeth Larson. She is also survived by adopted son and daughter-in-law, Rick and Linda Marshall of Loveland, Ohio. In addition, she was close to her two nieces, Kim Kernan of Rowayton, Conn. and Kate Lieder of Ridgefield, Conn. and their brother, Chris Bartlett of Baltimore, Md.

There will be no memorial service at this time.

The Baker-Gagne Funeral Home and Cremation Service of Wolfe-

boro is assisting the family with the arrangements.

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

BY MARK PATTERSON
Contributing Writer

It is not uncommon for a potential new client who brings their current investment portfolio into our initial meeting to have multiple accounts with retail mutual funds, stocks and sometimes exchange traded funds. A discussion about diversification is always a part of our meeting. Having multiple mutual funds with different names often provides comfort to the holder of those investments believing that there must be some kind of plan behind the investment choices.

As I've written in the past, I got into this business 22 years ago as a retail broker. I was fortunate to join a conservative firm with some “old school” brokers that mainly dealt with individual stocks and bonds. There were some mutual funds out there that had very good performance based on the manager's expertise or a sector, such as “bank-

ing.” There was so much consolidation in the banking industry, that all you had to do was buy a few local banks and they would get bought out at a premium by bigger banks. Average returns in the equity markets were closer to 18 percent than today's five percent. So, if a mutual fund was charging seven percent commission and one and a half percent fees, you could still make money. Obviously, commissions have come down and fees are slightly less, however fees are still a much greater percentage of the total return than in the past.

I still see far too many “C” class mutual funds in potential client accounts. See class mutual funds have fees that the client doesn't see unless they know where to look. I have seen “C” class bond funds where the broker and the fund company make more return than the owner of the fund. It is my opinion that selling “C” share classes are not in the client's best interest. The C class mutual funds are often found in brokerage accounts that are commission based whereas the broker added these funds set up an annuity stream of payments for themselves. There are likely “A” class shares

that charge an upfront commission and have less internal expense. These fund companies pay incentives to many brokerage firms who sell them called “revenue-sharing.” You can see how you could end up with a portfolio made up of a bunch of stuff because that stuff benefits the brokerage firm and the broker, not the client. Brokers or financial advisors have not in the past been required to act in the client's best interest, but some legislation that has been delayed, but I believe still will happen, will hopefully force brokers from a “suitability” standard to a “fiduciary” requirement.

The problem with having a bunch of stuff

in your investment portfolio, is that it has no plan. You could be approaching retirement and need to adjust your portfolio to protect your assets and potentially convert them to steady sustainable income. You may want to use modern portfolio theory to construct a low-cost portfolio of low to non-correlated asset classes that may provide less risk and more return over time. The client must be able to look at their portfolio and understand it's true purpose and objectives.

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

Coffee with the town each month in New Durham

NEW DURHAM — The Town of New Durham has announced a community connection initiative, “coffee with the town.”

The hope is to foster communication and connections between town officials and staff and the residents that they serve.

“Coffee with the town” will take place the first Wednesday of each month from 9 to 10 a.m. at the New Durham General Store, located at the corner of Depot Road and Old Bay Road.

Residents are invited

to stop by the general store and meet local officials and staff. Residents are welcome to ask questions, provide comments and offer opinions and needs. These town officials and staff will help in getting answers to questions and listen to concerns and needs.

The first “coffee with the town” took place with Town Administrator Scott Kinmond.

The upcoming schedule includes Selectman Rod Doherty on Nov. 1 and Selectman Chairman David Swenson on Dec. 6.

Church Service

SCHEDULE

Sundays: July 2, 2017 – September 3, 2017

8am Outdoor Summer Worship Service- Alton Bay Bandstand

10am Worship Service Community Church of Alton-101 Main Street, Alton

ABUNDANT HARVEST FAMILY CHURCH

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

ADVENT CHRISTIAN CHURCH

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

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 Sunday School 9:00 am. Sunday School for all ages 9:00 am. Rte. 126 next to Town Hall. Pastor Brian Gower, 269-8831.

COMMUNITY CHURCH OF ALTON

Prayer Meeting 9:00 am Christian Education for all ages, nursery-addits, 9:00 am. Rev. Dr. Samuel J. Hall, 875-5561. Worship Service 8:00 am 20 Church Street, Barnstead 9:00 am; 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 03835 Pastor Kent Schneider 755-4816 www.farmingtonnhucc.org

FIRST FREE WILL BAPTIST CHURCH

Sun. School 9-9:45am; Church 11am; Evening Service 6pm; Wed. Prayer Meeting 7pm. Depot St., New Durham; Pastor James Nason.

PARADE CONGREGATIONAL CHURCH OF BARNSTEAD, N.H.

on the Parade in Barnstead Sunday Morning Worship Service for all ages begin at 9:00 a.m. Prayer Meeting - April through November at 7:00 p.m. on Wednesday Evenings. Pastor Sandy Person - 483-2846

ST. KATHARINE DREXEL

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

ST. STEPHEN'S EPISCOPAL CHURCH

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

UNITARIAN UNIVERSAL 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

BG

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

BG

Hermit Woods Winery to hold “Judgment of NH” wine event

Can a NH wine hold up next to five world class Rhone Style Reds?

MEREDITH — On Thursday, Oct. 26, Hermit Woods Winery will pit one of their fruit wines up against five world class Rhone wines from wine regions across the globe in a blind tasting. Just as it was discovered at the “Judgment of Paris” in 1976 that California wines could compete head to head with classic French Bordeaux, they would like to find out if Hermit

Woods fruit wine can hold up to the classic vinifera wines of the world.

The event will take place at Hermit Woods Winery’s new deli. Attendees will receive a brief instruction on wine appreciation and judging, including the use of a classic 20-point scoring system. Guests will then be invited to sample six wines in a completely blind tasting and then

asked to score the wines, identify the wine they like the best, and if possible, identify the wine that was not made from grapes.

Upon the conclusion of the tasting, guests will be invited to enjoy a glass of wine with a selection of charcuterie and sea-cutterie prepared by Hermit Woods Winery’s new deli. The event will be held from 6:30 to 8 p.m.

“The event is intended to be both fun and educational,” explained Bob Manley, one of the founding partners at Hermit Woods. “As far as we know, nothing like this has ever been tried before. We are very pleased with the Hermit Woods wine we will be pouring and feel strongly it will hold up well against world class wines, but we are going to let our cus-

tomers be the judge.”

Tickets for this event can be purchased at www.hermitwoods.com/the-judgment-of-nh-wine-event. Seats are limited to 25 and will need to be purchased in advance.

Founded in 2011, Hermit Woods is a small boutique winery producing fruit wine, meads, and ciders. The wines and ciders are local (as much as possible), vegan (except the honey wines), gluten free, raw, and made from non-certified but mostly organic fruit. They always use whole fruit, never use heat, and always use gentle hand processing. Their wines, meads, and ciders are

styled after classic dry European grape wines. Hermit Woods sees more than 8,000 visitors in their tasting room every year, and its wines are available throughout New Hampshire and direct to consumer in 37 states.

Hermit Woods Winery and Deli is located at 72 Main St. in Meredith, just a stone’s throw away from New Hampshire’s famous Lake Winnepesaukee. The winery is open seven days a week year round. Wine tastings are offered during all open hours, while tours are available on weekends or by appointment. Visit them at www.hermitwoods.com to learn more.

Belknap Mill has an amazing lineup of events on tap for Pumpkin Fest

LACONIA — The Belknap Mill is excited to participate in the 2017 Pumpkin Festival with an amazing lineup of events for all to enjoy.

On Friday, Oct. 13, join in at the Mill from 5 to 7 p.m. for free tours of the museums featuring its national award-winning Industrial Heritage Program.

On Saturday, Oct. 14, the Mill is excited to welcome visitors to the ‘Marketplace at the Mill’ showcasing the work of local crafters. The Marketplace will be open from 11 a.m. to 4 p.m.

Do you love pump-

kin, all kinds of pumpkin? Join in Rotary Park for the Great Pumpkin Cook-off from 2 to 4 p.m. on Saturday afternoon, when local restaurants and non-profit organizations serve up their favorite pumpkin recipes and compete for bragging rights and winners’ awards in the categories of savory and sweet. Stop by and sample entries The Local Eatery, Tavern 27, Patrick’s Pub and Eatery, T-Bones, Faro Italian Grille, Sweet As Sin Confections, Fratello’s Italian Grille, Winnepesaukee Bay Gulls and Curt’s Caterers. This event is

generously sponsored by Planet Fitness.

At 4:30 p.m., head over to the Riverside Duck Derby on the Winnepesaukee River directly behind the Belknap Mill. The race starts at 4:30 p.m. and launches at the Avery Dam. Special thanks to the Meredith Lions Club for their organizational support, Northland Marine Construction and Northland Secure Storage located on the Daniel Webster Highway in Belmont for their sponsorship of the event and to the Laconia Kiwanis Club for their \$250 grand prize sponsorship.

Ducks can be purchased the day of the race, by stopping by the Belknap Mill or contacting them at operations@belknap-mill.org or 524-8813.

The Belknap Mill Society is a 501(c)3 charitable organization. All proceeds from these events will benefit the Belknap Mill’s programming for children and adults and support the mission to preserve the Belknap Mill as a unique historic gathering place celebrating the Lakes Regions’ cultural heritage through arts, education and civic engagement.

Perry to talk at library on Oct. 23

NEW DURHAM — “Bonefinder” has a spooky connotation, and as Halloween looms, it might seem to be a fitting evening presentation.

But the New Durham Public Library’s real reason for bringing Jesse Perry in for a public talk is to get the word out about a fascinating technology.

Perry, of New Durham, works with his father’s business Topographix and they employ ground-penetrating radar.

This non-invasive process can locate unmarked graves, headstones, utility lines, and drainage systems.

Come join in on Monday, Oct. 23, at 7 p.m. to find out what it’s like to spend your working hours among the buried, watch a demonstration, see how plans are mapped, and maybe even find out what is in the oldest cemetery in our town.

Call the library at 859-2201 for more information.

EAA offers free orientation flights for kids

GILFORD — The local chapter of the EAA is pleased to announce its fall 2017 orientation flight schedule.

Officially known as “Young Eagles Day,” the event will take place at the Laconia Airport from 9 a.m. to 1 p.m. on Saturday, Oct. 14. EAA members will pilot their personal aircraft and provide 15-20 minute orientation flights for youth ages eight to 17. Participants will need a parental waiver signed at the airport prior to the flight as well as take a brief safety class on airplane operations specific to their flight.

“This is a great program sponsored by our

membership and the EAA” said Chapter 1516 President John Seeler.

“The EAA members are firm believers in providing this opportunity for youth to fly an airplane side by side in the cockpit with a veteran pilot as a way to introduce youth to the joys of flying,” Seeler added.

Any student interested in participating in a free EAA Young Eagle flight on Oct. 14 is urged to come to the Laconia Airport between 9 a.m. and 1 p.m. prepared to fly. EAA, the Experimental Aircraft Association, based in Oshkosh, Wisc., is the largest association of private pilots in the world and has been oper-

ating continuously since 1953. It originated the Young Eagles Program in 1992 and since then more than two million youth have flown as part of this orientation program. Each participant will receive a certificate enrolling him/her as an official “Young Eagle” in the EAA Logbook records. More details about the EAA and the Young Eagles opportunity are available at www.eaa.org.

The local EAA chapter has been very active at the airport having just co-sponsored a one-day workshop for pilots who have been away from flying for a few years to brush up on the latest procedures and FAA policies. The workshop was coordinated by Roger Shelton as part of the Aircraft Owners and Pilots Association (AOPA). A class of 38 pilots attended with AOPA presenter Bill Wilson.

Lakes Region Septic

Residential & Commercial Pumping
Inspection for Real Estate Transactions
Sewage Pumps Installed
Septic Systems Installation and Repair

....and much more

Serving the Wakefield, Wolfeboro, Ossipee, and surrounding areas with experience for over 50 years

www.lakesregionseptic.com

 Lakes Region Septic

Design Center Fall Open House
Johnson Paint in Wolfeboro
welcomes their new neighbor

T & L Interior Styling
Home Decorating | Shades, Blinds & Shutters | Design Services
Custom Furniture | Window Treatments

Love where you live
Sunday, Oct. 14th
11:00 to 1:00pm
9 Grove Street Wolfeboro

BARN DOG GROOMING
BARNSTEAD, NH
EST. 2017

#4 Fire Lane 16, Barnstead NH 03218
(located on the parade circle)

Dogs, cats & many more

Call to inquire about our services
and make an appointment.

603-813-2013
Pet approved!

Nolan's Brick Oven Bistro & Pub

39 N. Main Street, Wolfeboro, NH 03894
603-515-1028

www.nolansbrickovenbistro.com

Follow us on Facebook and Instagram!

We're Doing Breakfast in The Pub!

Monday – Friday 6am-11am;
Saturday & Sunday 7am-12noon

Daily Breakfast Pizza - Omelettes –
French Toast – Pancakes – Waffles – Eggs
Benedict – Oatmeal Brulee – Breakfast
Sandwich ... & More
Special Mimosas, Bloody Marys... Full Bar

Come On Over for a Yummy Breakfast!

Watch the News! FREE WiFi

Join Our Breakfast Loyalty Club!

Bring this Ad and receive 10% off your meal,
[one per person]

~Events & Catering~

Let us help you plan your next event.
Booking Holiday Parties NOW!

Call Cindy @ 772-834-7622 for more information

Employment Opportunities: Join our team!

*How to
Submit
Announcements
& Obituaries
To Salmon Press
Publications*

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

Obituaries can be sent to:

obituaries@salmonpress.com

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

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

Please contact Executive Editor

Brendan Berube at (603) 279-4516, ext. 111

with any questions regarding
the submission process.

**LOVE
YOUR
COMMUNITY:**
Spend Locally!

Dinner held celebrating veterans' organizations

GILFORD — The expansive apple orchards and the lake and mountain vista of Gilford's Stone Brook Hill Farm provided the perfect backdrop recently for a dinner to benefit two veterans' support groups. Stone Brook Hill Farm celebrated veterans for the month of October with a dining event at the farm introducing the Home Base program and Camp Resilience to members of the community. Mary and Tony Balsamo, longtime supporters of veterans' causes hoped that the understanding of the needs of returning veterans and camaraderie of the evening would help foster more financial and other support for these organizations.

The Red Sox Foundation and Massachusetts General Hospital's Home Base Program is a partnership between one of Major League Baseball's premier team charities and one of the best academic medical centers in the country. As explained by Home Base, the program is a "public private partnership that works closely with the Veterans Administration and the Department of Defense to improve the lives of veterans and families who have been impacted by the invisible wounds of war through clinical care, support, research, education, and peer-to-peer outreach."

The mission of Camp Resilience, based in Gilford, is to provide sustained, comprehensive programs to help wounded warriors recover their physical, mental and emotional well-being.

CLOCKWISE from top left, Home Base CEO Mike Allard addresses the diners. West Point classmates and retired Army Officers Kurt Webber (left) and Brian Concannon enjoying the craft beers available. Some of the dinner guests enjoying the Balsamos's hospitality. Stone Brook Hill Farm owners Mary and Tony Balsamo (left and center) are pictured with their daughter Nicole Nielsen and (right) former farm owner Brenda Stowe and her husband Steve Bauer.

Through the efforts of the board of the Patriot Resilient Leader Institute, which operates Camp Resilience and the leadership of Home Base, the two organizations now also coordinate programs to extend the reach of both programs in New Hampshire and throughout New England.

The two groups bring much needed services to returning war veterans suffering from PTSD and the other wounds of war; visible and invisible.

"We simply wanted to share the missions of these two worthwhile veterans groups with people from throughout the Lakes Region" said

Tony Balsamo.

"And I think when people hear directly from these organizations, many of whose members and leadership have served themselves, there will be no doubt that they understand the needs of returning veterans," added Mary Balsamo.

The evening's festivities started with light jazz and a cocktail reception with a variety of delicious craft beers brewed for the occasion by Camp Resilience co-founder Kurt Webber and several choices of wine donated by IncredibREW Inc., of Nashua. Entering the beautifully remodeled former stable at the

farm, guests listened to words of welcome from the Balsamos and learned about the successful work of Home Base and Camp Resilience. Home Base CEO Michael Allard spoke of the challenges combat-deployed veterans face as they try to reintegrate into civilian society after a year or more of war. He then introduced a Marine Corps veteran of the fighting in Afghanistan and Iraq, Ryan Casavant, who detailed for his audience the struggles he had coping and putting the memories of combat behind him. Casavant now works for Home Base helping other veterans learn to cope as he did. Kurt Webber then spoke of what Camp Resilience has accomplished with an all-volunteer board in just a few short years. His group brings veterans from throughout New England to the Lakes Region for four days of peer-peer counseling, outdoor recreational activities and life skills training. Since 2014, more than 200 veterans, spouses and caregivers have participated in Camp Resilience sessions. The sessions have included specialty tracks for those with PTSD and Traumatic Brain Injuries (TBI) as well as those suffering from depression, victims of military sexual violence/trauma and other emotional and physical wounds. Webber introduced a married couple who had attended Camp Resil-

ience sessions, Wayne who served two tours of duty in Afghanistan and his wife Janelle. Both spoke to the benefits for them individually and as a couple attending.

After the emotional presentations, dinner was served to the guests who had the opportunity to discuss and chat about the work of the two organizations with the respective representatives. To enhance the setting, the Howe family of Gilford's Timberhill Farm provided the custom made farm tables for the evening.

At the conclusion of the evening, the Balsamos feel the event was a success as it brought together the community to focus on an increasing need; the support for returning war veterans and their families. "We support both of these organizations personally and wanted to shine a spotlight on the good they both do for our veterans" said the Balsamos.

Anyone interested in learning more about helping veterans or donating to the two organizations is invited to view their websites. Camp Resilience's Web site is www.prli.us while Home Base's Web site is www.Homebase.org.

Register now for New Durham craft fair

NEW DURHAM — The annual New Durham Holiday Craft Fair is scheduled for Saturday, Nov. 18, from 9 a.m. to 2 p.m. at the New Durham Elementary School. This annual fair hosts a myriad of

crafters, artisans, local organizations and more showcasing their wares and sharing their missions. While open to the general public, this fair does not accept registrations from vendors selling manufactured

products. Only handmade items are to be sold. Local authors are welcome.

Registration includes an eight-foot by four-foot space. Spaces set up primarily in the gymnasium (though overflow into the hallways is possible depending on registration numbers). Some tables and chairs are available on a first registered first served basis. Registrants are not required to submit a raffle item, however any items collected will be used for the upcoming Senior Celebration to be held in December.

From stocking stuffers to lovely holiday gifts to items to decorate your home, there is something for everyone.

Additional features of this event include concessions as a fundraiser for a local organization as well as distribution of Wish-Upon-A-Stars by the New Durham Food Pantry. Each star represents a New Durham resident in need from child to senior – organizers hope you'll consider choosing a star to "gift with goodwill" this holiday season.

There will also be a free kids craft table, kids' Bingo, kids' scavenger hunt, raffles and more. For more information on this event, contact Nichole at ndrec@newdurhamnh.us, 859-5666 or visit newdurhamrec.com.

HARRIS

family furniture

LA Z BOY

THE RED WHITE & BLUE SALE

COLUMBUS DAY SAVINGS EVENT!

RED HOT BUYS

throughout the store!

Kennedy From Just **\$849**
A nice plump 3 over 3 Sofa.

Briggs Sofa
In your choice of 6 Colors.
Now Just **\$1399**

Laurel Sofa
A 2 over 2 sofa.
From Just **\$849**

Collage Recliner

Vail Recliner

SAVE on Power Reclining Sofas
save **\$400** NOW **\$1399**

SAVE on None Power Reclining Sofas
save **\$300** NOW **\$1099**

CHICHESTER | LACONIA | PLYMOUTH
(603) 798-5607 | (603) 524-7447 | (603) 536-1422 **FREE N.H. Delivery**

www.harrisfamilyfurniture.com

Visa, MasterCard, American Express, Discover

Your Home. Your Style.

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.

PORTRAITS • WEDDINGS • SCENICS • EVENTS

Fassett's PHOTOGRAPHY

Matthew Fassett
343 Main St.
Alton Bay, NH 03810

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

DJ's Septic Pumping, Inc.

Professional Septic Service for over 31 years

- Sewage Pumps Serviced & Installed
- Septic Tanks Pumped
- Emergency Service
- Maintenance Schedules
- 200 ft. hose
- Fully Insured

HONEY BUCKET

Wolfeboro, N.H. **Ph. 569-5286**

Lic. # 391 www.djsseptic.net

Free community emergency response class begins soon

LACONIA — Are you prepared for an extended power outage, a fire in your home, or perhaps a medical problem requiring immediate attention? Have you ever learned how to handle that fire extinguisher in your kitchen closet or the one in the garage? Do you know what to do when someone is bleeding, choking, having a stroke or heart attack? Would you like to learn more about what goes on when the police or fire personnel are called to search for a lost individual? You can learn all this and more by signing up for a free Community Emergency Response Class. Topics to be covered include Disaster Preparedness, Fire Safety, Disaster Psychology, Safety Strategies Involved in a Terror Attack, Incident Command Systems, Light Search and Rescue and First Aid/CPR. All these topics are taught by local first respond-

COURTESY PHOTO

lic Health and serves many local communities, CERT members then receive additional training in classes that support units of Traffic Control, Shelter Management and Animal Response, fire rehab, and emergency communications. CERT members support emergency response agencies and can assist others in their neighborhood, town or workplace. Recently, LR-CERT members established a shelter in Moultonborough providing comfort for people who had to leave their homes after the devastating March blizzard. LR-CERT also provided traffic control for participants at the Winni Dip and the sled dog races.

The next class session will be offered free of charge at the Laconia Central Fire Station beginning Oct. 26, on Thursday evenings, and will continue weekly for four weeks. Those interested should call Kathleen Merriam at the Partnership for Public Health, 528-2145, or email to kmerriam@ppnh.org. You may also learn more about CERT by going online to <http://www.citizenscorps.gov/cert/>.

TRANSPORTATION

(continued from Page A1)

Transit Administration, which funded Djuvelek-Ruggiero's position. Djuvelek-Ruggiero said she is the only paid employee on the council and everyone else involved has volunteered.

The Mid-State RCC's plan has already identified a number of issues and solutions. A volunteer driver program was identified as a necessity in 2010. At the time this was intended to supplement the transportation program in Concord and the Winnepesaukee Transit System. The Winnepesaukee Transit System shut down on June 30 of this year.

A taxi voucher program was put in place in June of 2016 through the Merrimack County

Department of Corrections for their community release program. Djuvelek-Ruggiero said there is still money to do a taxi voucher program in the Lakes Region.

Djuvelek-Ruggiero said one of the greatest motivators for this work is the local population's rapid aging. Transportation services for people over 60 is currently carried out through the Laconia Senior Center.

"We unfortunately don't have or we will not have services that will be able to sustain the growing need for transportation," Djuvelek-Ruggiero said.

Djuvelek-Ruggiero asked that Gilford consider becoming part of this process and

have someone attend the meetings. She also asked that a link to the Mid-State RCC go on the town website, which Town Administrator Scott Dunn said can be done.

"Looks like you've got plans heading in the right direction, it was good to see a lot of the various different organizations involved," said board chair Chan Eddy. "As we get older we're going to need more help."

Djuvelek-Ruggiero left a memorandum of understanding and a copy of the bylaws for the selectmen to consider.

For more information on the Mid-State Regional Coordinating Council, visit midsta-tercc.org.

SIGN up for a free Community Emergency Response Class to be held in Laconia.

ers and experts from the field who serve as guest instructors.

On successful completion of the course, graduates may apply

to the Lakes Region Community Emergency Response Team, LR-CERT, which is sponsored by the Partnership for Pub-

SUNCOOK

(continued from Page A1)

for this scope and scale of river project, Nick Nelson, Fluvial Geomorphologist and project manager for the project design firm Inter-Fluve, had this to say, "The primary goal for this project is reducing the likelihood of erosion impacts to critical bridge infrastructure. The preferred design alternatives of replacing the bridge or building valley-spanning nature-like grade controls to more appropriately account for future channel changes

were not selected for costs reasons. The selected design alternative is a cost-effective combination of large rock, biodegradable fabric and plantings to stabilize the channel bed and banks. The large volumes of rock are necessary because the channel banks are composed of sand and do not contain the geologic framework necessary to withstand the forces acting upon the channel bed and banks. The biodegradable fabric and plantings will be installed on top

of the rock to provide a more natural bank with vegetative stabilization and buffer."

The majority of construction activities are expected to continue through the end of the year with seeding and planting to occur during the spring of 2018.

For more information on the Suncook River Stabilization and Infrastructure Protection Project, please contact Steve Landry, Supervisor, NHDES Watershed Assistance Section at 271-2969.

2017 Salmon Press

Holiday Gift

GUIDE

Guide Published

Thursday, November 16th

in the *Granite State News*, the *Carroll County Independent*, and the *Baysider*

.....

Advertising Deadline:
Wednesday, November 1, 2017
AD RATE ONLY \$12.50 PCI

Spread the Holiday Joy!

Pick up your ad into any other Salmon Press Gift Guide for only \$14.50 PCI

Gift Guide West:

Meredith News, Record Enterprise, Winnisquam Echo, Gilford Steamer, Newfound Landing

Gift Guide North:

Cook's County Democrat, Berlin Reporter, Littleton Courier

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

Contact us today to reserve your advertising space!

Cathy Grondin
(603) 575-9125

cathy@salmonpress.news

Oh sure, write about your dog, who came down on a moon-beam

They say that when you begin writing about your dog, it's time to hang it up and go do something else. What would that be? Put beans up your nose?

But I can't help it, because I am in possession of a dog, or she is in possession of me, who almost finishes my sentences, which is scary.

There is a certain

NORTH COUNTRY NOTEBOOK

By JOHN HARRIGAN

time in the early morning, just after daylight, when a coyote is less likely to grab her as a snack, that she goes out for an extended walk around the premises. When she comes back, having patrolled the immediate surround-

ings, she is full of pizzaz, and I toss toys for her, and as my mother would put it, we growl around.

Did she find anything to growl at? Did she find monsters lurking there at the edge of the woods, and have to bark them back to protect us? Obviously, yes, because we are blissfully bereft of monsters. "Good dog," I tell her. "Good girl, guarding

JOHN HARRIGAN

MILLIE the Wonder Dog, in need of a haircut, basking on the front lawn.

us against all the bad things that are trying to get us." And then I get her breakfast, which is what it's really all about.

+++++

I was lucky to see two of my favorite birds in one week.

On Monday, while I was driving back from the Stewartstown side, a pileated woodpecker swooped and dipped

across the road, its bright red head sticking out like a traffic light. This is the second-largest in the woodpecker family, second only to the ivory-billed, which I wrote about as having been rediscovered but was upbraided by some readers who said it hadn't.

Oh well, so in the interim, until the jury is in, I am well content with the pileated, which is a majestic bird, almost as big as a small crow. According to logger Troy Lambert's sightings and mine, we have three of them soaring and dipping around South Hill. One of them has hammered its brain out making a huge hole in an old maple tree just down the road.

The other bird was a grey jay, or Canada jay, or Camp Robber, or Whisky Jack. These are puffy birds, a little bigger than a bluejay.

They are famous for eating out of your hand, and I've enjoyed this many times, in camps from the Middle Branch of the Dead Diamond to a thousand miles north in Labrador.

And now I'm wondering what has made these birds come so far south so early, or at least down in altitude (we have them in the high country of New Hampshire year-round). Something, I think, has interrupted their food supply, and maybe I'll wind up feeding them by hand.

+++++

While we are on

wildlife, there is this:

A New York Times story reported on a deer sterilization project on Staten Island, which is near New York City, and is in fact a burrough, which has nothing to do with woodchucks. The deer population has grown from 24, which purportedly swam over from New Jersey in 2008, to around 2,000 today. Hunting is not permitted, and there are apparently not enough coyotes to make a difference.

So the city's Department of Parks and Recreation is spending \$3.3 million over a three-year period to shoot bucks with tranquilizers and perform vasectomies. Shooter-snipers have performed Shakespeare's unkindest cut of all on 720 of the island's bucks, meaning that there are around 250 very happy bucks roaming the island, but this fall, their time is up too.

+++++

A steer got out of one of my pastures and has been having a fine time clomping all around the landscape, and finally fetched up on a neighbor's place down on the Hollow side, and the neighbor showed up in my barnyard to let me know.

Talk turned to haying. He is haying, and after a lot of years young and old, I'm not. By the by, I am the wrong person to complain about the price of a bale of hay. "You go out there and make it," I'm apt to say.

But I expressed wistfulness about the neat and satisfying click-clack of the sickle-bar mower on my old '42 Ford tractor, and the "shwoosh" of the cut hay as it passed over the top board, and the sweet smell.

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

COURTESY PHOTO

Music Man rehearsal

Cast and crew are hard at work preparing for the Village Players' production of *The Music Man* the weekends of Nov. 3 and 10. Tickets are available at Black's in Wolfeboro or online at www.village-players.com The Music Man is sponsored in part by WASR Radio 91.7 FM and 1420 AM.

Sometimes you just can't put your adventures on hold to wait for a doctor's appointment. At Huggins Hospital, our goal is to offer same day access. With extended hours, a 24/7 emergency department and a network of providers located in Alton, Moultonborough, Ossipee, Tamworth and Wolfeboro, Huggins Hospital can make sure you get the care you need.

Same Day Access. So you can focus on today. Call 603.569.7669 to speak with our PATH (Patient Access to Huggins) specialists to find out which same day options are best for you.

Visit our website: hugginshospital.org

Women's Life Imaging Center is the region's premier imaging center for women.

Our Services:

- 3D Mammography
- Diagnostic Workup
- Breast Ultrasound
- Biopsy Procedures
- Bone Density

Provided with:

- Care and understanding
- Specialized experience
- Respect for your body and feelings

200 Route 108, Somersworth, NH 03878
~ An ACR Breast Cancer Center of Excellence ~

Visit our new website at www.womenslifeimaging.com

Women's Life Imaging Center

Affiliated with Wentworth-Douglass Hospital and Frisbie Memorial Hospital

Call us today to schedule your 3D mammogram, bone density exam, or both at (603) 742-6673.

Sales + Service

Sewing Machines Vacuums Cleaners

**EXPERT REPAIRS
DONE ON SITE**
1000's of Parts in Stock
Same Day Service Available

"Quality Products and Service Since 1935"

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

80th ANNIVERSARY

1935 - 2015

WHAT'S ON TAP

Postseason action continues as local high school teams continue fall sports action.

The Prospect Mountain soccer boys will be hosting Campbell on Friday, Oct. 13, at 4 p.m. and will be at Somersworth at 4 p.m. on Tuesday, Oct. 17.

The Timber Wolf girls' soccer team will be at Belmont for a 4 p.m. game on Friday, Oct. 13, before heading to Laconia for a 4 p.m. game on Tuesday, Oct. 17.

The volleyball Timber Wolves will be hosting Belmont at 6 p.m. on Friday, Oct. 13, and will be at Belmont at 6:15 p.m. on Wednesday, Oct. 18.

The Prospect cross country team will be running at Gilford on Friday, Oct. 13, at 4 p.m. and will be running at Merrimack Valley at 4 p.m. on Thursday, Oct. 19.

The Kingswood golf team will be taking part in the Division II tournament today, Oct. 12, at 9 a.m. at Rochester Country Club.

The Knight field hockey team will be at Plymouth for a 4 p.m. game today, Oct. 12, wrapping up the regular season. The

SEE ON TAP, PAGE B10

Timber Wolves compete in Jeri Blair Invitational

BY JOSHUA SPAULDING Sports Editor

BELMONT — The Prospect Mountain cross country team traveled to Belmont on Friday, Oct. 6, to take part in the annual Jeri Blair Invitational.

The boys ran a 5.31-kilometer course, while the girls ran on a course that was 5.02 kilometers long.

The Timber Wolves were led by sophomore Tommy Howlett, who ran to 28th place overall in a time of 19:43.

Nathan Holiday was second for the Timber Wolves with a time of 23:13 for 117th place, followed closely by Nikolas Neathery in a time of 23:16 for 118th place.

Luke DeRoche (who was mistakenly identified in last week's race report), finished in 164th place in a time of 26:38 and Sam Cormier rounded out the scoring for Prospect with a time of 27:03 for 167th place overall.

Naomi Ingham led the way for the Prospect girls with a time of 22:52 for 32nd place overall.

Anna DeRoche took 72nd place overall in 25:30 and Ashlyn Dal-

NATE HOLIDAY and Nikolas Neathery run to the finish line of Friday's race in Belmont.

BOB MARTIN - WINNISQUAM ECHO

BOB MARTIN - WINNISQUAM ECHO

(Left) NAOMI INGHAM concentrates on the task at hand during the Jeri Blair Invitational.

rymple finished in 96th place in a time of 26:50.

The Timber Wolves will be in action on Friday, Oct. 13, at 4 p.m. at Gilford.

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

Timber Wolves fall to strong Raymond squad

BY JOSHUA SPAULDING Sports Editor

ALTON — The Prospect Mountain soccer girls had a tough week, dropping a pair of games to strong teams from Campbell and Raymond.

After dropping an 8-1 decision to Raymond the last time they played, coach Matt Locke was happy to note this was a better effort.

"We played a lot better," Locke stated. "We switched to a different formation and we're still getting used to it."

Raymond opened up the game with a quick corner kick but the Prospect defense cleared it out of the way. Nadia Huggard got Prospect's first bid but it was cleared away and

JOSHUA SPAULDING

SAM WEIR kicks the ball away from a Raymond attacker during action last week.

then Kasey Lacroix sent a ball in just ahead of Huggard. Huggard also had a shot go wide and another bid denied by the Raymond defense.

Mackenzie Burke came through with a save for the Timber Wolves and then on a corner, Meagan Minaya was able to clear the ball from the zone.

Ali Brown sent a long ball in to Huggard that

was tipped just wide of the net. Raymond had a cross headed wide and then had another shot on net that Burke stopped.

Bekah Wheeler just missed connecting with Grace Hardie on a bid and then Brown was able to clear out a crossing pass by the Rams.

With 21:24 to go, the Rams were able to get on the board, as the at-

tacker used nice moves to get through the defense and fired the ball home for the 1-0 lead.

Burke came back with a couple of saves, including one on a breakaway. Lacroix sent a ball in just ahead of Wheeler and at the other end, BettyJane Weir and Sam Weir both came through with solid defensive plays for the Timber Wolves.

With 7:47 to go in the first half, the Rams came through with a steal in the zone and fired the ball in the net for the 2-0 lead. The Rams came back with another corner but Burke made the save.

Prospect was able to get on the board with 4:27 to go in the first

SEE SOCCER, PAGE B10

Patrick's Pub & Eatery
penny pinou Travel
Present
TAKE ME TO Ireland 2018 SWEEPSTAKES
WIN!
Airfare & Luxury Accommodations to Ireland for 2 people! March 11 - 19, 2018
Free Entry Forms at Patrick's
Max. entries 1 per day • Thru Nov. 17th
InnSeason Resorts
GUINNESS
patrickspub.com • (603) 293-0841
18 Weirs Rd, Gilford, NH 03249

\$50 DOT Physicals Exams
OCTOBER 1 - DECEMBER 31
No appointments - just walk in!
CLEAR CHOICE MD URGENT CARE
24 HOMESTEAD PLACE, ALTON, NH 603.822.4713
7 DAYS A WEEK: 8AM - 8PM
For a full list of our Occupational Health services, visit us online at www.cmdcenters.com!
*Offer is valid from October 1, 2017 - December 31, 2017 at our Alton, NH location only.

Zoë & Co.
Professional Bra Fitters
The Perfect Pick Me Up
92 North Main St.
Concord, NH 03301
603.224.2727

JOSHUA SPAULDING
PLYMOUTH'S Sam Ebner and Kingswood's Erik Madden head to the ball in action last week.

JOSHUA SPAULDING
WILLIAM PETERSON goes up to head the ball in action against Plymouth last week.

Costa's strikes lift Bobcats past Knights

BY JOSHUA SPAULDING
Sports Editor

WOLFEBORO — In a physical battle in Wolfboro on Monday, Oct. 2, the Plymouth boys' soccer team escaped with a 3-1 win over Kingswood. "The boys did real well," Plymouth coach Jesse Elderkin said. "We knew what we had to do coming in. "It was a team win, everybody got a shot to play and it was a complete game, which is nice," the Bobcat coach added. "We pride ourselves

on being a working team, a blue collar team and I didn't see a lot of blue collar with us tonight," said Kingswood coach Kempe Corbally. "There were four or five guys who showed up and compete and the other guys didn't want to be part of that, and without that, you don't have a chance. Plymouth had the first bid, with Danny Carey sending the ball ahead to Lucas Johnstone, who made a nice cross that just missed James Buhrman. Plymouth had

a corner kick that Nick Duntley cleared out. Sam Ebner also headed the ball high on a bid for the Bobcats. Kingswood had a couple of corner kick chances in a row, with Alex Nangle coming through with good defense on Erik Madden to keep the Bobcats off the board. Plymouth also had a corner go wide and Liam Morrissey cleared the ball out of the zone for the Knights. Devlin Costa got in on net for a bid that Kingswood keeper Kolbe Maganzini snagged, but the Knight goaltender was hurt on the play and Chad Leigh came in to take over in the net as Maganzini got checked out. Plymouth had a corner cleared out and Maganzini returned to the net. Johnstone had a bid for Plymouth and at the other end, Madden sent a ball just ahead of Tucker Gosselin. Carey and Ebner had chances for the Bobcats and Morrissey just missed connecting with Robbie Fuller on a bid. With 24:10 to go, Costa was able to work his way through the defense and sink the first goal of the game and Plymouth had the 1-0 lead. That lead doubled less than a minute later when Costa again worked his way through the defense and buried the shot for a 2-0 lead. Madden came back with a couple of bids for the Knights, with Plymouth keeper Roger Babin making a save on one and the other going wide. Josh Duntley and Charlie Arinello also had shots go wide for the Knights. Carey had a shot denied by Maganzini and Stine Williams got to the rebound that was also denied. Cole Emerson sent a ball in just ahead of Arinello and then Madden had a

shot denied. Logan Hilger got in on a great bid for the Bobcats but Maganzini made a nice save to keep the score at 2-0. Plymouth had a corner kick that was cleared out and at the other end, Morrissey had direct kick that Babin snagged. Madden had a good throw-in that Charlie Carpenter cleared out of the zone. Fuller had a couple of chances, while Madden had a shot that Babin punched over the top of the net. Costa had a bid for Plymouth and then Josh Johnston just missed connecting with Williams and the half came to a close with Plymouth up 2-0. Less than a minute into the second half, Plymouth upped the lead to 3-0. Carey throw the ball in toward the front of the net. Maganzini was able to get a hand on it but the ball got loose and Williams fired it in the net for the 3-0 lead. Kingswood answered just more than two minutes later, as Fuller collected the ball and buried it to make it 3-1. At the other end, Costa just missed connecting with Henry Green on a chance and Green had another chance denied by Maganzini. Brian Winn made a run into the zone that Plymouth keeper Sawyer Wilcox was able to grab. King-

swood had a pair of corners, with Carpenter clearing the ball on the first. Ebner and Costa teamed up on a bid that went high and then William Peterson sent a shot wide of the net for the Knights. Costa had a good cross that just missed connecting with Johnston and then they missed connections on another bid. Madden had a long shot at the other end that Wilcox grabbed and then Madden and Fuller teamed up for a bid that was denied. Carey and Morrissey both had long shots at opposite ends, with the respective keepers making the saves. Costa connected with Buhrman for a bid that Maganzini grabbed and both Madden and Carey had good clears as the clock ticked away on the 3-1 win for Plymouth. Elderkin praised the work of Costa in picking up the first two goals of the game. "Those are big plays by Devlin," Elderkin said. "A good player puts the game on his shoulders and takes care of it. We've seen that all season." The Bobcat coach also praised the work of Carey and his defensive partners. "Defensively, Danny he had a soccer mind,"

Elderkin said. "He's been doing it all year. And Charlie (Carpenter), Alex (Nangle) and Adam (Means) were good in the back too. "It was a great win," Elderkin added. "It makes it easy as a coach to see the next kid stepping up."

"If you're going to let them just walk in on goal twice in a minute, you're not going to beat anyone" Corbally stated. "I'm disappointed that the blue color work ethic has been letting us down in the last few games. "I think a few kids need to take a look at themselves," the Knight coach continued. "I think they let the team down." The Knights bounced back with a much-needed 3-1 win over Kennebec on Wednesday night before closing out a busy week with a 3-2 loss at Merrimack Valley. Plymouth came back from a 2-0 deficit at Kennebec on Friday and got a 3-2 win to finish out the week.

The Knights will be in action on Tuesday, Oct. 17, hosting Trinity at 5:30 p.m. and will be hosting Bow at 5:30 p.m. on Thursday, Oct. 19. Plymouth will be in action on Friday, Oct. 13, at Trinity at 4 p.m. and will host Merrimack Valley on Monday, Oct. 16, at 4 p.m.

Help fight cancer at Oct. 20 football game

WOLFEBORO—The Kingswood football team's game with Pembroke on Friday, Oct. 20, will be dedicated to helping fight cancer. The Coaches vs. Cancer game will celebrate, remember and fight back as the Knights take on the Pembroke Spartans at 7 p.m. on the turf of Alumni Field. Join the Kingswood football team as the Knights fight cancer, make a donation and help support the Knights in their fight against cancer.

Learn to curl at Pop Whalen on Friday

WOLFEBORO — The Lakes Region Curling Association will hold a free learn-to-curl session for the public on Friday, Oct. 13, at Pop Whalen Ice Arena in Wolfboro. The hour-long event will begin at 5:30 p.m. Pre-registration is not required, and participants need only a pair of athletic shoes with clean soles in order to participate. All other equipment is provided. Curling is suited for participants all ages, for men and women, and for people of varied abilities. LRCA members will be on hand during the learn-to-curl session to explain the basics of the sport and to provide guidance in stone delivery and sweeping. For more information about the LRCA, check out the organization's web site at lakescurlingnh.org.

KATHY SUTHERLAND
Maddie Ward sets the ball during her team's loss to Plymouth on Oct. 2. The Knights battled the Bobcats tough, falling 30-28, 25-14, 27-25 in a back and forth match. The team will be at Portsmouth on Friday, Oct. 13, at 6:15 p.m. and at Somersworth on Monday, Oct. 16, at 5:45 p.m. before returning home to host Laconia in the season finale on Wednesday, Oct. 18, at 6:15 p.m.

Setting it up

Maddie Ward sets the ball during her team's loss to Plymouth on Oct. 2. The Knights battled the Bobcats tough, falling 30-28, 25-14, 27-25 in a back and forth match. The team will be at Portsmouth on Friday, Oct. 13, at 6:15 p.m. and at Somersworth on Monday, Oct. 16, at 5:45 p.m. before returning home to host Laconia in the season finale on Wednesday, Oct. 18, at 6:15 p.m.

WATERMARK
MARINE CONSTRUCTION

Design • Permit • Construct
PERMITS TAKE TIME!

Sunapee, NH | 603.763.6440 | docksource.com

FALL SALE
Sunstream Boatlifts & Accessories now 10% Off. Discount applies to 2017 pricing, pay for delivery and installation in the spring 2018. Call for details!

Now providing winter dock monitoring. ASK ABOUT OUR DOCK WATCH PROGRAM!

KATHY SUTHERLAND
DEVAN WADE looks for room to run after hauling in a pass in action on Friday night.

JOSHUA SPAULDING
JOE DIMARTINO (75), Joe Moore (23), Evan Deveau (33) and James Donovan (9) gang up to tackle a Merrimack Valley runner on Friday night.

Penalties haunt Knights in loss to Pride

BY JOSHUA SPAULDING
Sports Editor

WOLFEBORO — There was only one thing on the mind of Kingswood football coach Justin Leonard after Friday night’s Homecoming game.

And that was the health of his player being carted off the field to the waiting ambulance. Joe DiMartino went down with an injury with just a tick more than two minutes left on the clock and Merrimack Valley leading Kingswood 28-8.

After trainer Alex Dria and other medical personnel attended to DiMartino and summoned an ambulance as a precautionary measure, the decision was made by both coaches and the officials to call the game with the 28-8 final.

“I have my feelings about this game, but that (pointing to the ambulance in the end zone) is what I’m worried about,” Leonard said.

While no updates were available, the Knight coach said that DiMartino being taken to the hospital was a precautionary measure.

He also sang the praises of Dria, the school’s athletic trainer.

“Alex did a fantastic job, he had his hands full,” Leonard said. “He is the best in the business.”

“He’s instrumental in the health of our kids, he’s a valuable asset,” the Knight coach continued. “And as I said, he’s the best in the business.”

Out of the gate, the Knights fumbled the first handoff of the game but Joe Moore was able to cover it up to keep the ball, but a sack on third down put the Knights in punting formation.

The Pride moved the ball down the field on the

next drive, eating up the clock with a number of runs, while the Knights helped out with a penalty. Tim Lemay had a big stop in the backfield but the Pride were able to get the ball inside the 10-yard line. A sack put them back at the 10 and the Kingswood defense held strong, getting in the backfield for a stop and then an incomplete pass on fourth down gave the Knights the ball back.

Kingswood was unable to move the ball on offense and had to punt away and then the defense was able to put the Pride in a fourth and three situation as the first quarter came to an end.

The Pride converted that fourth down and then three plays later they were in the end zone from nine yards out 59 seconds into the quarter to take a 6-0 lead. The Knights did stop the two-point conversion.

Kingswood’s next drive saw quarterback Matt Drew convert a third and one and then hit Devon Wade for a nine-yard gain. However, the Knights could not convert on a third down and punted away.

The Pride went back on the ground for the next drive and the Kingswood defense buckled, but did not break. Cam Mann had a sack and an incomplete pass on fourth and nine gave Kingswood the ball back.

Drew again carried for a first down on the second play of the next drive but again a fourth and long led to another punt for the Knights.

Kingswood appeared to have stopped the Pride in the final seconds, as George Tremblay broke up a pass on second down and a pass on third down fell incomplete.

However, on fourth down, the Pride quarterback heaved the ball down the field. The ball hit off a few hands and a receiver was able to grab the deflection and race into the end zone as time expired. The two-point conversion was good and the visitors took the 14-0 lead to halftime.

Out of the gate in the second half, Atley Corson recovered a fumble on the opening kickoff and the Knights got the ball to start the half. However, a penalty hurt the Knights’ cause and they could not convert on fourth down, giving the Pride the ball. DeMar-

tino, Sean Harrington, Moore and Devin Leonard all had solid defensive plays on the ensuing Pride drive, but the visitors got in from eight yards out with 4:49 to go in the third for the 20-0 lead.

Mann converted a first down for the Knights on the next drive but on fourth down, the run was stuffed and Valley got the ball back. The visitors ran three plays, bringing the ball to midfield to close out the third quarter.

They then used up almost three minutes of the fourth quarter moving the ball down the

field, getting help from a Kingswood penalty and went in from seven yards out for the 28-0 lead with 9:19 to go in the game.

Drew hit Mann for a first down on Kingswood’s next drive, but the Knights could not convert on fourth down and Valley took over. However, that possession did not last long, as Mann recovered a Pride fumble and gave Kingswood the ball back.

Mann and Drew did the work on the ground, with Mann getting the touchdown from five yards out with 2:16 to go. Moore carried in the

two-point conversion to make it 28-8.

Valley got the ball back and two plays later, DiMartino was hurt and after the delay, the game was called for the Pride.

“We took too many offensive penalties and made mental mistakes,” Leonard said. “It was not the best game we played and that’s what we needed to do to get the win.”

The Knights will be on the road at Hanover for a 7 p.m. game on Friday, Oct. 13.

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

JOSHUA SPAULDING
KINGSWOOD keeper Sarah Harrigan charges out to grab the ball as Plymouth’s Jordan Levesque tries to chase it down.

Shamberger nets two as Bobcats blank Knights

BY JOSHUA SPAULDING
Sports Editor

WOLFEBORO — The Plymouth girls’ soccer team was in need of a win in order to keep playoff hopes alive and on Monday, Oct. 2, a makeup game at Kingswood got the Bobcats in the win column.

Plymouth got two goals from Taylor Shamberger on the way to the 2-0 win over the Knights on the turf of Alumni Field.

“I like I when they come to play and don’t back down from 50/50 challenges,” coach Kyle Reed said of the physi-

cal battle. “They’re not afraid to put themselves out there and play a good game of soccer.”

“They kept a cool head and kept their composure,” Reed added.

“We asked them for 80 minutes of fight and hustle,” said Kingswood coach Rob Kelly. “The fight and spirit they showed tonight was awesome.”

“They had two chances on goal and that was the difference,” Kelly added.

Out of the gate, Kingswood’s Mary Peternel sent in a long direct kick that Plymouth keeper

Jenna Flaherty grabbed. Hannah Chatigny and Grace Hanson teamed on a bid for the Knights but Plymouth turned the ball away. Going the other way, Samantha Meier got a bid in the zone that Kingswood keeper Sarah Harrigan snagged.

The Bobcats were able to get on the board when Shamberger raced down the field and when a ball glanced off of Harrigan’s hands, she was able to get her foot on the ball and put it in the net for the 1-0 lead.

Jordan Levesque came back with a bid for the Bobcats and at the other end, Shawna Knowles just missed with a ball ahead to Samantha Dodier and Chatigny. Peternel also just missed connecting with Chatigny, with Flaherty coming out to grab the ball in front of the net. Harrigan came charging out of the net to snag a ball as Levesque raced in on net.

Emily Boyd had a direct kick that went high for the Bobcats and Harrigan sent a long ball up the field that Chatigny picked up and got in on

Flaherty, but the Bobcat keeper made the save. Hanson had a shot go wide and then Riley Phillips just missed connecting with Dodier on a bid and then Lily Derosier booted a direct kick for the Bobcats that Harrigan grabbed.

Ellie Barker got in for a bid for the Bobcats but Hanson made a good defensive stop. Sumaj Bilin sent a nice ball in to Levesque with Hanson again stepping up on defense. Shamberger also had a shot stopped by Harrigan. At the other end, Knowles sent a ball in to Hanson and Carly Merluzzi was able to turn the ball away.

Harrigan and Barker collided on a bid in the zone and then Boyd came back with a bid for the Bobcats. Levesque also had a hot cleared away and Derosier’s direct kick was punched out by Harrigan. Derosier and Maise Mure had chances for the Bobcats and the game went to the half with Plymouth up 1-0.

To open the second half, Meier headed a ball wide for the Bobcats, SEE SOCCER, PAGE B5

We work for You

The staff of The Baysider works for you, the local reader, the local advertiser, our local friends. We are just a call or email away.

Joshua Spaulding
Sports Editor
josh@salmonpress.news
Office: (603) 279-4516 ext. 155
Direct: (603) 941-9155

Visit us online at www.SalmonPress.com

Dave's Motorboat Shoppe, L.L.C.
Full Line Ship Store with Complete Boating Accessories

PLAN FOR FALL:
Storage | Winterization | Detailing
and much more....

**On Lake Winnepesaukee, Rt. 11B, 229 Intervale Road,
Gilford, NH • 603-293-8847**

JOSHUA SPAULDING
BRIDGET COUGHLIN pushes the ball around an Oyster River defender in action last week.

JOSHUA SPAULDING
AMANDA LAPAR puts her stick into a shot during action against Oyster River.

Knights push win streak to six

BY JOSHUA SPAULDING
Sports Editor

WOLFEBORO — The Kingswood field hockey team didn't play its best game of the season, but coach Kaitlin Reilly noted it was important to come out with a win when Oyster River came to town on Tuesday, Oct. 3.

"We were kind of not on top of our game today," Reilly stated. "But at the same time, they were able to make changes at the half. "They came back

and played at the level we wanted to play at," the veteran Knight coach continued. "It's good to learn lessons in a win."

Kingswood had early chances in the zone but couldn't get on the board out of the gate. Meghan Lapar had a shot on a corner that Sofie Marshall put just wide of the net and then Marshall sent a nice cross through the crease that just missed Mariah Craigue. Ginny Skelley and Jill Blocher connected on

a bid and then Amanda Lapar sent a good ball in just ahead of Craigue and Skelley. Meghan Lapar also had a shot denied and then Craigue tipped a Meghan Lapar shot just wide of the net. Skelley also had a bid stopped.

Bridget Coughlin chipped in with some good defense at the other end of the field and Marshall sent a nice all to Craigue, who tipped the ball just wide.

Kingswood got a trio of corners, with

Amanda and Meghan Lapar teaming up on a bid and then Coughlin connecting with Amanda Lapar on a bid that went wide of the net.

As the clock ticked under 13 minutes to go in the game, Skelley raced up the middle of the field, passed the ball around a defender, picked it up on the other side and buried the ball in the net for the 1-0 lead.

Kingswood had a couple more corners, with Marshall getting in close. Giana Cubed-

du and Craigue teamed up on a bid that the defense stopped. Coughlin sent a ball to Marshall on another corner that was stopped and then Skelley had a shot blocked out by the defense on another corner.

The Knights were able to get a second goal on a corner with 5:24 to go. Meghan Lapar ripped a shot from the top of the circle toward the net. The ball went off the stick of an Oyster River defender and in the net for the 2-0 lead.

leave the field via ambulance.

The teams returned to action with Kingswood getting a good corner right out of the gate, with Skelley and Craigue being denied.

However, on the next corner just a few moments later, Skelley sent a shot on net that was saved but Meghan Lapar was there to put the ball in the net for a 4-0 lead with 10:55 to go in the game.

Kingswood had another corner chance that Marshall got in close on, while Coughlin also had a bid go wide on a corner chance. Blocher and Drew continued the pressure for the Knights but the score finished out at 4-0.

JOSHUA SPAULDING
MARY PETERNEL moves up the field during her team's game with Plymouth last week.

SOCCER

CONTINUED FROM PAGE B4

while Mure sent Shamberger in on a bid that Harigan stopped. Meier and Barker both had shots denied as well.

However, with 34:27 to go in the game, the Bobcats were able to get in the zone and the pressure resulted in Shamberger rifling home her second goal of the game for the 2-0 lead.

Kingswood came back with some chances, with Chatigny racing in on net only to have Flaherty come out and grab the ball. Kingswood had a corner that was cleared out and then Merluzzi also had a good defensive clear. Plymouth had a couple of corners, with Tabitha Lopes sending a shot wide and Lexi Stonis sending a shot over the top of the net.

The teams went back and forth with chances, with Mure getting a couple of chances in the zone for Plymouth and Hanson sending the ball just ahead of Rachel Lambertson. Barker had a nice cross that Levesque tapped just wide while Rachel Fogarty found Levesque for a bid that Harrigan stopped. Lambertson and Eileen McKenna got in on net for

a Knight bid and then Lambertson got in on another bid that was stopped. Knowles and Lambertson both had shots that missed the net and Peternel had a direct kick go high.

Plymouth had a corner kick that went wide and at the other end, Hanson had a ball in the zone that Derosier cleared. Derosier also had a direct kick that Harrigan punched out of the net and the game finished up with the 2-0 final.

"We could've had a couple more goals, but we got the W and that's what matters," Reed said. "We needed that badly."

"We're at the point when the next few games will give us a playoff berth," the Bobcat coach continued. "We've got a few games that should be good battles, hopefully we can get them."

"We were a little light on numbers, so the JV girls were available, we had everybody here today," Kelley stated. "We have a tough schedule this week and we're hurting for numbers."

"They competed all over the field and battled," Kelly continued. "That's what it's going to take in this division to get results."

"I'm a firm believer that you can have the best players but if you don't have a team playing and working hard for each other, you've got nothing," Kelly stated. "It's about playing as a group collectively and working hard."

Plymouth continued its good week with a 2-1 win over Kennett on Oct. 5.

Mure scored in the fourth minute of the game to give the Bobcats the lead but Kennett tied it up before halftime. Plymouth came out and dominated in the second half and got the second goal on a free kick by Derosier to make it 2-1.

Reed praised the play of Flaherty in net, as the Bobcat keeper made a

save on a Kennett penalty kick. He also singled out Mure, Barker and Derosier for their strong games.

The Knights played at Merrimack Valley on Thursday and dropped an 8-0 decision.

The Bobcats will be at Trinity today, Oct. 12, at 4 p.m., at Windham on Monday, Oct. 16, at 4 p.m. and at Hanover on Wednesday, Oct. 18, at 4:30 p.m.

The Knights will be in action on Tuesday, Oct. 17, at home against Trinity at 4 p.m. and will be hosting Bow at 7 p.m. on Thursday, Oct. 19.

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

Kingswood had a couple of more corners at the end of the half but the score remained 2-0 at the halftime break.

Out of the gate in the second half, Craigue and Skelley teamed up on a bid and Kingswood also had a corner that went high. The Knights continued the pressure, getting a few more corners, while Cubeddu also had a shot saved and Craigue was denied on the rebound.

With 20:09 to go, Skelley picked up her second goal of the game, as she put the ball in on a rebound on a corner to up the lead to 3-0. Skelley and Ali Drew teamed up on a bid that was denied, while Craigue sent a ball wide of the net on another corner and then Meghan Lapar and Skelley got in close on a bid that was denied.

With 12:28 to go in the game, the players headed to the sideline as a Bobcat defender was drilled in the leg by a shot and had to

"No matter the opponent at this time of year, we want to play our game and not base our game on other teams," Reilly stated. "Coming off a very defensive game against Kennett, this was different."

"But in the second half, the tempo, the power of shot and the speed all rose in that second half," the Knight coach continued. "We're still fine-tuning some things."

The Knights ran their win streak to six with a 2-0 win over Lebanon on Thursday afternoon.

The Knights finish out the regular season today, Oct. 12, at Plymouth at 4 p.m.

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

We work for You

The staff of The Baysider works for you, the local reader, the local advertiser, our local friends.

We are just a call or email away.

Cathy Cardinal-Grondin
Advertising Representative
cathy@salmonpress.news
Office: (603) 788-4939 ext. 173
Direct: (603) 575-9125

Visit us online at www.SalmonPress.com

In the last 10 years...

OVER 250 Septic Systems installed
HUNDREDS of sewage pumps installed
MILLIONS of gallons pumped
COUNTLESS problems solved

How can we help you?
EXPERIENCE COUNTS

LAKE REGION SEPTIC 522-6246

CLASSIFIED SELLS IT ALL

Town-to-Town CLASSIFIEDS

www.salmonpress.com | 603.279.4516

Call to place your ad today or visit our website!

Misc. For Sale

English, country white pine dining table:
4' x 6' \$275.00; Hitchcock, contemporary
black and cherry dining chairs:
4 side \$300.00, 2 arm \$200.00
603-515-3410

Hand Carved, Fully Jointed Doll.
Fundraiser for Doll Club, 15" replica of
1796 doll, wardrobe, and accessories.
Signed Fred Laughon.
Minimum bid \$225.00 by December 1.
Bidding envelope loissmed@yahoo.com.

Lady 10 speed bike, hardly used \$50.
Electric radiator heater, hardly used \$35.
White twin bed set w/ mattresses,
excellent condition \$400 for the set.
Cathy 508-962-3233

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

Barn/Garage/Yard Sale

Garage Sale Oct 14-15. 223 South Main,
Corner Clark Rd. Wolfeboro.
Tools, treadmill, seeder, branch grinder,
antiques, toys, dishes, chairs, sewing
and craft stuff, large rack.
Rain or Shine. 9-whenever.

Garage Sale! Saturday Oct 14th
9am to noon. 20 Harvey Brook Rd
(the Birches) Wolfeboro. Loads of
household goods, furniture, much
brand-new in original boxes.

Wolfeboro: Hospital & Community Aid
Fall Fundraiser Barn Sale.
Friday-Saturday, Oct. 13-14,
10a.m.-2p.m, 65 Pine Hill Road.
Art, antiques, camping, books, furniture,
lamps, sports, toys, christmas,
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.nhfrontpage.com
24/7

Boats

Cold River Marine boat winterization
and storage (starting at 10 per FT)
shrink wrap and full line up of
mechanical services. Pickup and
delivery. Limited space available.
Reserve now. 603-340-4363 or
coldrivermarine@yahoo.com

Thank-You

Our line ad classifieds
are on our website!

www.nhfrontpage.com

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

Salmon Press
Town To Town
Classifieds!

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

Thank you
for browsing
The Town To Town
Classifieds in the

East
Granite State News
Carroll County Independent
Baysider

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

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

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

Deadline:
Monday 10:30 am

Fuel/Wood

DRY FIREWOOD-
LEGITIMATE DRY CUT AND SPLIT
OVER 10-12 MONTHS.
14, 16, 18, 20, 22, 24 INCH AVAILABLE.
2 CORD \$250 EACH.
1 CORD \$275.
IMMEDIATE DELIVERY.
CALL 323-8658

Firewood

Lance Williams & Son Logging & Trucking
Dry \$250.00/cord - Green \$200.00/cord
also have Tree Length available
(603)569-3349

Coins/Stamps

Top Prices Paid! Wanted to Buy:
US and World Coins, Paper Money,
Medals, etc. Pre-1964. Will Travel
to you. Call Frank, 603-387-1390,
please leave message!

Pets/Breeders

**Clifford's Best Friend's
Pet Grooming**
Dog and Cat Salon
Flea/Tick Treatments,
Nail trims, Teeth brushing.
All Breeds Welcome!
25 Years Experience.
Satisfaction Guaranteed!!

Clifford's Dog Club

Boarding, Daycare, Puppy Classes and
Daily exercise and adventure trail hikes
like no one else; acres of trails;
2 playgrounds and large indoor playroom;
weight loss program. No Leash training.

"A Tired Dog is a Happy Dog!"

Join Us for a Walk!
Please Call:
603-569-6362

LOW COST SPAY/NEUTER

Mobile Feline Fix It Wagon, Cats
\$70-\$85. Dogs at Conway clinic, starting
at \$100. NH and Maine income qualified
plans. Military discounts. Rozzie May
Animal Alliance, a dedicated spay/neuter
nonprofit. Sign up on line
www.RozzieMay.org or call 603-447-1373

General Help Wanted

Black Diamond Barge Co. is seeking
a barge operated. Must be
experienced in running heavy equip-
ment. Commercial boat license a plus
but not a must. Must have knowledge
of Lake Winnepesaukee.
Pay commensurate with your
experience.
If interested call Jim at 603-455-5700

Facility Assistance Needed:

Looking for someone who can help our
Facility Staff at Camp Brookwoods,
located in Alton, with cleaning,
custodial, landscaping and other camp
type projects that pop up. This position
is NOT seasonal and goes through the
winter. Looking for someone who can
work 30-40 hours a week.
Give Bob a call at 603-875-3600.

HAIR STYLISTS

Just Teazin Hair Studio is now
looking for booth renters. We
are excited to work with
creative, enthusiastic, and
passionate cosmetologist to
join our busy salon. We offer
competitive rates, continued
education, lots of parking,
friendly atmosphere, phone
and internet service and more!
Call today 603 569-4766

Immediate Help Wanted!
The Corner House Inn in Center
Sandwich is looking for
Waitstaff.
284-6219
info@cornerhouseinn.com

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

LIBRARY ASSISTANT - Part-time
15 hours/week position working at the
circulation desk afternoons. Must be
computer literate, detail oriented, with
excellent customer service skills.
Weekday and Saturday hours.
Bachelor's degree and/or library
experience preferred. \$14.96/hour.
Apply to: Wolfeboro Public Library,
259 South Main St., Wolfeboro, NH
03894 by October 20, 2017.

General Help Wanted

Mountainside Excavation Inc. is
seeking a driver for a Triaxle
dump truck. Must have CDL drivers
license. Prefer someone from
the Wolfeboro/Tuftonboro area.
Pay commensurate with your
experience.
If interested please call Jim at
603-455-5700

Professional/ Technical

Busy, certified shop looking to add
motivated Collision Technician to
the team. Successful applicants will
be able to complete quality repairs
on all vehicles using the newest up
to date equipment.
Flat rate pay based on experience.
call 603-788-4568;
email.ncollision@outlook.com,
or stop by our 213 Elm St.
Lancaster, NH location for more info

Town of Wakefield is accepting
applications for a part-time clerk for
the Heritage Commission - 12-15
hours per month. Please visit
www.wakefieldnh.com for more
information. Applications are due by
4 p.m. on Friday, October 27, 2017,
at 2 High Street, Sanbornville NH
03872.

Real Estate

Equal Housing Opportunity

All real estate advertising in this
newspaper is subject to
The Federal Fair Housing Law
which makes it illegal
"to make, print, or published any notice,
statement, or advertisement, with respect
to the sale, or rental of a dwelling that in-
dicates any preference, limitation, or dis-
crimination based on race, color, religion,
sex, handicap, familial status or national
origin, or an intention to make any such
preference, limitation or discrimination."
(The Fair Housing Act of 1968 at 42
U.S.C. 3604(c))

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

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

The toll free telephone number for the
hearing impaired is
1-800-927-9275.

You may also call
**The New Hampshire
Commission for Human Rights**
at 603-271-2767
or write

The Commission at
163 Loudon Road,
Concord, NH 03301

Neither the Publisher nor the
advertiser will be liable for misinformation,
typographical errors, etc. herein
contained. The Publisher reserves
the right to refuse any advertising.

Apartments For Rent

WOLFEBORO - Two two-room efficiency
apartments both on the second floor. One
is \$775 a month, the other \$750, both
available November 1st. Heat, electric,
water/sewer, plowing included. Walking
distance to town. Call 569-8269.

Houses for Sale

Camp for sale on leased land
Need to be moved or take down and
build your own camp
14 x 24 open woods camp
New metal roof, 1x10 exterior boards,
knotty pine interior, 1x12 floor
Includes stove, gas lights, furniture
Old Cherry Mountain road, Carol NH
Best offer 603-289-2868

Vehicles/Wanted

Paying \$100.00 Cash
for unwanted automobiles
dead or alive, Same day ramp
truck pick up in most cases
call or text @ (603)343-8793

Public Notices

Invitation to Bid snow removal for
2017-8 season for Eagle's Rest
Community on Route 28 in Alton.
Please contact Bernie Moyers at
603-738-5998 for more information

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!**

SALMON PRESS FREE CLASSIFIED ADS!

As a special
Thank you to our readers,
Book your
"For Sale" Items with us
FREE
for four weeks!

Selling your "stuff"?
Let us help!

★ For private individuals only, not for profit businesses.

Email your free classified to:
classifieds@salmonpress.news

Place Your Classified Line Ads

ONLINE!

24-Hours A Day • 7-Days A Week

www.salmonpress.com

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

TOWN•TO•TOWN CLASSIFIEDS

ROCHE
REALTY
GROUP
MEREDITH OFFICE

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

 1921 Parade Road
(603) 528-0088

Gilford: Dramatically sited home on 104 ac. 180-degree mountain and lake panorama from the 3,940 sf., 3 BR, 2.5 BA home w/ a 3-car garage. Gated entry, 4 ponds, a horse barn, 5-stall shed & large outbuilding all w/ electric & water.

\$895,754 MLS# 4662227

Tilton: Charming antique colonial on 3.2 acres with woodlands, fields, stone walls and perennial gardens overlooking a pond. 5 BR, 3 BA, wide pine floors, custom built ins and many original features. Attached carriage house and large 58x38 barn.

\$350,000 MLS# 4646564

Gilford: 3-bedroom, 3 bath, 2 car garage home w/ 2080 sf. Huge living room w/ HW floors & propane fireplace, open concept kitchen with a island and ample cabinet & counter space, a formal dining room with HW floors, laundry room, den/office & more!

\$329,999 MLS# 4661660

Meredith: Panoramic views of Lake Winnisquam and the Sandwich & Ossipee Mtn ranges can be viewed from this 7.8 ac. parcel in Waldron Bay. The lot is surrounded by 76 ac. of conservation land & has association amenities including a sandy beach.

\$295,000 MLS#4320971
wolfeboro bay
 Real Estate

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

Lake Winnepesaukee: Delling's Cove in Wolfeboro has a sugar sand beach and two deepwater docks. The property faces southwest, has 3 bedrooms, a sandy beach, all day sun and two lots of record!

 Visit our new "live" webcam at: www.wolfeborocam.com
VISIT US ONLINE! WWW.ROCHEREALTY.COM

Melanson Real Estate, Inc.
Sales & Rentals

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

www.melansonrealestate.com

TUFTONBORO: Surrounded by a 26 acre conservation easement with all of the waterfront amenities you could want both inside and out. 4,500 square feet of living space with large deck, patio, in-ground pool, oversized 36x36 boathouse and more!

SAWYERS POINT ROAD
\$3,675,000

WOLFEBORO: Spectacular waterfront property in Winter Harbor offering a lovely 4BR/4BA home with wood floors & fireplace. Plenty of play space at the water's edge with a dock and boathouse featuring a large recreation space above.

WYANOKE GATE LANE
\$1,596,500

MOULTONBOROUGH: Lovely, traditional Cape on the grounds of Bald Peak Colony Club with fantastic views of the 14th green and fairway. Classic style with traditional columns, fireplace large porch and patio.

VIEW DRIVE
\$1,350,000

MEREDITH: A truly remarkable property! 6 meticulously landscaped, park-like acres and a 5,014 sq ft home with space for everyone. Offering spectacular views, 300 ft of waterfront, dock and 2 bay boathouse with registered heliport above.

ADVENT COVE ROAD
\$3,750,000

WOLFEBORO: Fantastic estate property on over 64 hill-top acres with 7BR/7BA Georgian Colonial and spectacular mountain and water views. A 5-stall horse barn with tack room and hayloft completes the picture. Don't miss this one!

MARTIN HILL ROAD
\$1,300,000
LAND
WOLFEBORO

Take advantage of the public boat launch close by to this .63 acre, wooded lot in the Robin Acres community.

Finch Street.....\$49,000

OSSIPEE

Fantastic multiple lot offering totaling 927 wooded acres with waterfront on Archer Pond to enjoy.

Chickville Road.....\$927,000

TUFTONBORO

Great building lot in water access community on Lower Beech Pond. Just a short walk to the beaches with western exposure.

Hidden Valley Drive.....\$55,000

PROVIDING THE CARE AND PERSONAL SERVICE YOU DESERVE!

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

Wolfeboro: 15 Railroad Avenue • 569-3128

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

Alton: 108 Main Street • 875-3128

Luxury REAL ESTATE
Island REAL ESTATE

POSSIBLY the best VIEW property in the Lakes Region with endless mountain and lake views. Located in Moultonborough on 62 acres with a 2,000 sf deck, heated pool, luxury interior.

\$1,980,000 (4503232)
Call 569-3128

EXCEPTIONAL Lakeside Living in Moultonborough! 180° SW Lake views, Sun all day! Two-dock system, breakwater, lush landscaping, A/C, home theater, 1st floor Master Bedroom, private carriage house w/in-law apartment. A MUST see!

\$1,975,000 (4228378)
Call 569-3128

HISTORIC ESTATE in Meredith w/tremendous Mt. Chocoma views, on 7.51 acres. Originally built in 1934, exquisitely restored w/incredible attention to detail. Private setting, beautiful grounds, 5BD/5BA. Min. to Lake Winni.

\$1,050,000 (4637110)
Call 253-9360

SPACIOUS Lake Wentworth waterfront custom built home in Wolfeboro on over 3 acres. Enjoy privacy and beautiful views from your deck; dock for your boat and guest house with screen porch.

\$799,000 (4639432)
Call 569-3128

BIG BARN ISLAND-ALTON // Spacious main cottage & tri-level guest house, total 5BR/2BA. Fieldstone FP, lg. living area, screen porch, expansive deck. 200' sandy frontage, loaded w/ blueberry bushes. Docking for 4 boats. (Two lots of record)

\$995,000 (4644832)
Call 569-3128

ALTON // COME LIVE AND WORK IN THE LAKES REGION: Residential/commercially zoned and next door to Hannaford's and on busy Route 28. Great visibility and opportunity for many uses.

\$329,000 (4420605)
Call 875-3128

WOLFEBORO // A wonderful, spacious 3BR/3BTH colonial on a level lot. Large 2-car attached garage with heater, 3-season sunroom, deck, MRB w/bath. Full basement.

\$309,000 (4662232)
Call 253-9360

ALTON // Beautifully updated, year round, 3 bedroom, fully furnished Ranch with amazing views of Alton Bay. Shared water access on Lake Winnepesaukee.

\$249,000 (4657750)
Call 875-3128

ALTON // Grandview Lane ~ Just like the address says. Recently updated home with new paint, flooring and deck. Location is in a great neighborhood with awesome mountain views.

\$236,000 (4657763)
Call 875-3128

ALTON // This like new open concept 2 bedroom home is located in the desirable association of Alton Shores with access to beautiful Sunset Lake & Hills Pond for swimming, boating & kayaking.

\$179,000 (4656643)
Call 253-9360
LAND and ACREAGE

HEBRON // Own a piece of the mountain! Picture yourself looking out over Newfound Lake on this 130 acre lot situated in the charming, quintessential town of Hebron. Quiet and serene says it all!

\$249,000 (4653719)
Call 253-9360

ALTON // Beautiful 2Ac. West Alton bldg. lot w/mtn. views! Lot cleared; driveway cut is established; underground utilities at the street. Min. to Winni & Marina & all Lakes Region activities.

\$74,900 (4493905)
Call 875-3128

ALTON // Ideal country location in East Alton bordering Route 28. This 5.68-acre wooded lot has 315' frontage on Gilmans Corner Road for your driveway. Nice private site for your home. Ideal Lakes Region location!

\$65,000 (4617163)
Call 875-3128

HOLDERNESS // One acre building lot in desirable location for your primary home or weekend get-away. Close to Squam Lake, hiking trails and all Lakes Region amenities.

\$54,900 (4653285)
Call 253-9360
www.MaxfieldRealEstate.com • www.IslandRE.com
RENTALS

Bringing People and Vacations Together
 in the Lakes Region for over 60 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)

EMPLOYMENT ? RENTALS ? FIND THEM !

www.salmonpress.com
THANK YOU for browsing The Town-to-Town Classifieds!

TOWN•TO•TOWN CLASSIFIEDS

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

Camelot HomeCenter
Rt. 3, Tilton NH, exit 20 on Rt. 1-93 across from Lakes Region Factory Mall
Hurry Down & See Our Homes!

NEW 1 1/2 WIDES \$29,995 50' 2 Bed	DOUBLE WIDES \$36,995 48' 2 Bed	DOUBLE WIDES \$36,995 60' 3 Bed, 2 Bath	DOUBLE WIDES \$42,995 70' 3 Bed, 2 Bath
DOUBLE WIDES \$59,995 44' 3 bed, 2 bath	DOUBLE WIDES \$65,995 48' 3 bed, 2 bath	DOUBLE WIDES \$77,995 48' 3 bed, 2 bath Dry Walled	DOUBLE WIDES \$89,995 48' 3 bed, 2 bath Dry Walled

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

\$76,995 38x26, Sunny Cape!	\$110,995 56x28 Ranch, #948 Roman Spa Bathroom, Incredible Kitchen!	\$114,995 2000 Sq. Ft. 2 Story
------------------------------------	--	---------------------------------------

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

COLDWELL BANKER
RESIDENTIAL BROKERAGE

CENTER HARBOR
32 Whittier Hwy
603-253-4345
CenterHarbor.NH@NEMoves.com

LACONIA
348 Court Street
603-524-2255
LakesRegionInfo@NEMoves.com

Gilford, \$4,395,000 #4396576
Sophisticated design and incomparable quality and function embraced by timeless architecture is what you will find with this waterfront Governor's Island home.

Susan Bradley 603-493-2873

Meredith, \$1,849,000 #4600794
Custom designed & built Adirondack lake house with western exposure, oversized deck & dock with deep water and a sandy bottom. Picturesque views across Meredith Bay.

Ellen Mulligan 603-387-0369

Moultonboro, \$1,699,000 #4514900
Crystal clear water, beautiful sandy beach, spectacular views with SW exposure, u-shaped dock - 87-3483 with breakwater, very private parcel!

Bob Williams/Kay Huston 603-455-0275/603-387-3483

Meredith \$995,000 #4644859
Enjoy picturesque views from this tasteful home in the desirable community of Lake Ridge. Amenities include private dock, association pool and playground.

Susan Bradley 603-493-2873

Meredith, \$795,000 #4661312
Sun filled and private home and dock on Winnepesaukee with all the wonderful amenities of Grouse Point including beaches, pools, gym, and more.

Susan Bradley 603-493-2873

Holderness, \$689,000 #4648650
Commanding mountain views will immediately grab your attention as you approach this beautiful upscale home located in this very desirable location. Situated on 5 private acres.

Bob Williams/Danielle McIntosh 455-0275/393-5938

Moultonboro \$499,000 #4630087
Lake house sits at waters edge, large screened-in porch and a inviting 3 season enclosed porch. Updated kitchen, first floor bedroom, 1/2 bath and laundry. Second floor with large full bath, and 2 bedrooms. Conveniently located.

Bob Williams/Danielle McIntosh 455-0275/393-5938

Sanbornton, \$465,000 #4632852
Original "Hale Homestead", consisting of 22 acres of farmland w/2 ponds, tennis court, grape vines, fruit trees, hardwoods & fields all on a wonderful quiet road. Many recent improvements.

Ellen Mulligan 603-387-0369

Thornton, \$415,000 #4633845
Stunning townhouse located in the Owl's Nest Resort and Golf Club. Great mountain and golf course views from this sunny and spacious open floor plan unit.

Adrienne Michaud 617-827-8751

Campton \$399,000 #4654145
Beautiful contemporary Log home on 6 acres with lots of privacy and magnificent mountain views. Great house for entertaining.

Dean Eastman 603-419-9159 & Kellie Eastman 603-630-5773

Ashland \$249,000 #4612826
Versatile home overlooking Little Squam Lake with 2 docks and private shared beach. Currently set up as a 2 unit but could be converted back to single family.

Dean Eastman 603-419-9159 & Kellie Eastman 603-630-5773

Sanbornton \$219,000 #4657486
This charming cape has been completely updated. Set on park like setting with mature landscaping, brook and new shed. Large heated garage and finished space above with two large closets.

Bob Williams/Danielle McIntosh 455-0275/393-5938

Sandwich, \$177,900 #4649706
Country Cape situated on 5.1 acres less than a mile and a half walk to the corners. 2 bedrooms, 1 full bath. New handcrafted kitchen cabinets and counter tops. Appliances less than 6 months old.

Kathy Davis 603-387-4562

Ask about our Coldwell Banker Home Protection Plan
Administered by
American Home Shield

ONE STOP SHOPPING:
Real Estate
Mortgage
Title Services

www.NewEnglandMoves.com

Owned and operated by NEM, LLC - Equal Opportunity Employer - Equal Housing Opportunity - Broker/Client relationship not responsible for information contained herein. Subject to withdrawal, price change or prior sale without notice.

Encouraging news:

Central to this media campaign to eliminate underage drinking is the encouraging news that studies show parent disapproval is the **No. 1** reason children choose not to drink alcohol. Parents empowered can trump peer pressure.

The most effective parenting techniques are among the most simple, including:

- Set clear rules about no underage drinking
- Know where your children are and whom they are with
- Know your children's friends
- Ensure your children's social environments are alcohol-free
- Have daily, positive communication and interaction with your children
- Eat dinner together

Research shows teens who regularly eat as a family (5-7 times per week) are **33 percent** less likely to use alcohol.

Most parents don't realize they are the No. 1 influence in their children's lives.

When parents were asked to draw the greatest influences on their teens, they placed themselves last.

Parents' view

My child Friends Teacher Media Parents (me)

Teen's view

me parents family friends technology activities Clubs

PARTNERSHIP FOR
drugfreeNH.org
1-800-804-0909

American Red Cross

This is how you say it's going to be okay.

Every 8 minutes the American Red Cross responds to a disaster and makes this promise. This holiday season, you can help us keep it.

Donate today at redcross.org

American Red Cross

You can now place your CLASSIFIED LINE ADS ONLINE!

24-Hours A Day 7-Days A Week

Visit:
www.SalmonPress.com

For more information or to place your ads TODAY!

TOWN•TO•TOWN CLASSIFIEDS

Alton Central School

Two Anticipated Long-term Substitutes Openings

The Alton Central School is a Pre-K – 8 school and is seeking applicants for the following positions:

**Certified Long-term Substitute Teacher –
Grade 1 – October 2017 – January 2018**

**Certified Long-term Substitute Art –
October 2017 – January 2018**

Send resume/application to:
John MacArthur, Jr., Principal
Alton School District - SAU #72
252 Suncook Valley Road
Alton, NH 03809
Opened until filled.
EOE

HELP WANTED

Well established Landscape Company seeks Landscape Maintenance and Installation Crew Members, Garden Maintenance fore person, crew member, plow truck driver AND snow blower operators.

Please call Phil @ 603-455-2572
1435 Center St., Wolfeboro, NH • phil@communitylandscape.com

ANTICIPATED OPENINGS FOR PRESCHOOL PARA EDUCATORS

The Children's Center is currently seeking two energetic para educators to work with students in an inclusive preschool setting. Candidates should have experience working with children with Autism and/or developmental disabilities, as well as classroom experience. These positions are for part time positions, 3hrs/day, 4 days per week. Please submit a letter of interest, resume and/or a Center application to: The Children's Center, 180 S. Main St. Wolfeboro, NH 03882. ATTN: Lisa and Nora. EOE

UPPER CONNECTICUT
VALLEY HOSPITAL

A Proud Partner of North Country Healthcare

FULL TIME OPPORTUNITIES

- LNA – 36 hours (night shift)
- INFORMATION SYSTEM SUPPORT SPECIALIST – 40 hours
- NIGHT CHARGE NURSE – 36 hours
- RN MED SURG – 36 hours (2 positions: night shift)
- RN MED SURG/ED – 36 hours (night shift)

PART TIME OPPORTUNITIES

- OR NURSE SUPERVISOR

PER DIEM OPPORTUNITIES

- CARDIAC REHAB NURSE
- HOUSEKEEPER
- CENTRAL STERILE TECHNICIAN
- SURGICAL TECHNICIAN
- UNIT SECRETARY
- REGISTRATION CLERK
- RN

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

Central
Insurance
Associates

LICENSED INSURANCE AGENT

Central Insurance Associates in West Ossipee has an immediate opening for a licensed Personal Lines CSR, computer savvy, experience with AMS360 a plus. Salary Commensurate with experience.

We are a growing, family-owned insurance agency serving central New Hampshire for 25 years.

Please contact Sarah Anderson at 603-539-6700 or email sarahanderson@centralinsurancenh.com

YOU DON'T WANT
THEM RESPONDING
TO YOUR TEXT.

STOP TEXTS STOP WRECKS.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**

MetroCastSM

FIELD TECHNICIANS NEEDED

Rochester, NH:

**Advanced Technician Supervisor
Headend Technician**

Belmont, NH:

**Advanced Technician
QC Technician**

See full Job Descriptions and apply online
www.MetroCast.com/careers

Comprehensive Benefits!
(Health, Dental, Vision, 401K, Paid Time Off, Holiday)

FREE Video, Internet, and Digital Phone*

EEO, background check and drug-screen required, DOT and MVR check
*Free services available to employees residing within MetroCast service areas

CLASSIFIED SELLS IT ALL

if you only
had the time, right? Now you do.
3-12 MONTH assignments now available.

Peace Corps now offers short-term Volunteer assignments overseas for 3 months to 1 year for especially skilled professionals with at least 10 years experience.

PEACE
CORPS

RESPONSE

peacecorps.gov/response

Knight boys second, girls third at Kennett

BY JOSHUA SPAULDING
Sports Editor

CONWAY — The Kingswood cross country boys ran a very strong race on Saturday, Oct. 7, finishing second at the Kennett Invitational and continuing their late-season run toward the Division II State Meet.

“Four in the top 10 and some of the fastest times of the season,” said coach Mick Arsenault. “They ran really well today.”

The Kingswood girls finished in third place overall and coach Kara Jacobs came away pleased with their performances, led by a top-10 finish from Sarah Huckman.

“That’s the first time in a while we had any girls in the top 10,” Jacobs said. “And we haven’t had any girls under 21 minutes in the last seven, eight years at least.”

The Kingswood boys were led by Wyatt Pooler’s second place finish, as he crossed in a time of 16:26.

Cameron Stinchfield was not far behind, finishing in fourth place in 16:55 and Jim Huckman ran to seventh place overall in a time of 17:30 to finish as the third Knight finisher.

Brent Coope rounded out the Knights in the top 10 with a 10th place finish in 17:45 and Adam Richardson was the final scorer for the Knights, finishing in 18:47.

Joseph Wasson ran to 22nd place overall in 19:09 with Oleg Sheahan right behind him in

JOSHUA SPAULDING
CAROLYN DAY and Sarah Bellefleur run in the Kennett Invitational on Saturday.

23rd place in 19:09 to finish out the field of Knights in the varsity race.

In the JV race, the Knight boys were led by Alex Gehl, who came through with a time of 19:56 for 10th place. Devin Holt was right behind in 11th in 20:17 and Josh Haines was 12th in 20:29. Patrick Murphy too 15th place in 20:47, Camden Patten finished 20th in a time of 21:01 and Jack Zarse took 27th in 21:41. Canon Newbury was 36th in 22:51 and Matthew Finneron finished in 23:09 for 38th place overall.

“They had hard workouts on Tuesday and Thursday,” Arse-

nault said. “They’re looking forward to the end of the month.”

He also noted that the team has some good goals as the athletes head to the final few meets of the season, including the home meet on Oct. 19, which is the final meet of the regular season.

“We’re hoping to do well (on the home course), the boys have goals for that one,” Arsenault stated. “And they have some big goals for the state meet too.”

“I think we’ll be able to get on to the Meet of Champions,” the Knight coach added.

Sarah Huckman led the way for the King-

JOSHUA SPAULDING
JIM HUCKMAN placed third for Kingswood in the Kennett Invitational last weekend.

swood girls in the varsity race, finishing in seventh place overall in 20:37.

Rosemary Carpenter was next for the Knights with a time of 22:03 for 15th place, with Sarah Carpenter in 19th place in 23:17.

Grace Trites ran to 20th place in 23:20 and Caitlin Carpenter rounded out the scoring for Kingswood with a time of 23:43 for 24th place.

Carolyn Day finished in 24:04 for 25th

place and Sarah Bellefleur rounded out the field of Knights in the varsity race in 24:42 for 26th place.

In the JV race, Lily Stinchfield finished in 24:00 for 17th place and Elizabeth Morrison took 26th in 25:38.

“They’ve been working really hard in practice, transitioning from hills to speed,” Jacobs stated. “The major focus is at the end of October.”

She noted that the team had a hard prac-

tice on Thursday and still came through with good results on Saturday.

“They’re really starting to hit their stride,” Jacobs continued, noting all the kids ran personal or season bests at Kennett.

The Knights will be in action on Friday, Oct. 13, at Plymouth at 4 p.m.

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

ON TAP

CONTINUED FROM PAGE B1

Division II tournament begins on Tuesday, Oct. 17, at 3 p.m.

The Kingswood cross country team will be hosting a meet on Thursday, Oct. 19, and will be running at Plymouth on Friday, Oct. 13, both at 4 p.m.

The Kingswood football team will be traveling to Hanover for a 7 p.m. game on Friday, Oct. 13.

The volleyball Knights will be at Portsmouth on Friday, Oct. 13, at 6:30 p.m., will be at Somersworth at 5:45 p.m. on Monday, Oct. 16, and will be hosting Laconia at 6:15 p.m. on Wednesday, Oct. 18.

The Kingswood soccer boys and girls will both be hosting Trinity on Tuesday, Oct. 17, with the girls at 4 p.m. and boys at 5:30 p.m. Both teams will be hosting Bow on Thursday, Oct. 19, with the boys at 5:30 p.m. and the girls at 7 p.m.

SOCCER

CONTINUED FROM PAGE B1

half. Lacroix sent a perfect ball into the box, where Huggard was waiting. She got a head on the ball and popped it over the hands of the charging Raymond goalie for the first goal of the game for Prospect.

Burke came back with a save and then Raymond had another corner that was cleared out of the zone, Minaya just missed connecting with Huggard on a bid as the half ran out and Raymond took the 2-1 lead to the break.

Out of the gate in the second half, Burke made a nice save after a run in from Hardie, but the Rams put in the rebound for the 3-1 lead just less than three minutes into the half.

Hannah Racine sent a nice ball head to Huggard that went just wide and more good defense from BettyJane Weir kept the score at 3-1.

The Rams got a pair of corners and Burke made a save on the first one and the second one

JOSHUA SPAULDING
KASEY LACROIX circles on to the ball in action against Raymond on Friday.

went over the top of the net. Burke also went out to make a grab on a run into the zone. Sadie DeJager went in for a bid that was stopped by the defense. Huggard made a nice cross that DeJager headed on net but the keeper made the save. Huggard and Ava Blair also teamed up on a bid that went wide.

After a couple of Rams bids that went wide of the net, Brown and Tessa Carter had good clears for the Timber

Wolves. Raymond had a direct kick go wide and Minaya had a bid go wide at the other end.

With 13:45 to go, the Rams got the fourth goal, as the attacker got Burke to come out of the goal, then dribbled around her and put it in the net.

Brown just missed connecting with Wheeler on a bid but with 9:47 to go in the game, Brown fired a direct kick on net that was stopped. However, the rebound bounced out and front and Hug-

gard was charging in and put the ball in to make it 4-2.

The Rams added a fifth goal with 4:05 to go to make it 5-2 and Prospect had a few more chances in the final minutes, with Leah Dunne just missing a pass from DeJager, Brown sending one wide and Brown found Minaya for a bid that was denied and time ran out for the Timber Wolves.

The Timber Wolves lost Lacroix to an injury at halftime and Locke noted that certainly didn’t help things.

“That hurts because

she’s got a great foot,” Locke said.

He praised the work of BettyJane Weir on the back line and Huggard for her work in getting go the goal.

“She (Weir) is unstoppable back there,” Locke said. “And Nadia did a great job on that first goal. And sometimes things like that second goal are our bread and butter.”

Locke noted that his team’s passing weren’t as crisp as Raymond’s but he’s hoping to take steps forward heading to the tournament.

“We want to try to get ready for tournament,” Locke said, pointing to Fall Mountain, Inter-Lakes, Laconia and Belmont in the final stages of the season.

“I think we can pull it together,” Locke said. “I just don’t want any more injuries.”

The Timber Wolves will be in action on Friday, Oct. 13, at Belmont at 4 p.m. and will be at Laconia on Tuesday, Oct. 17, at 4 p.m.

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

• ROLL-OFF CONTAINERS • STORM DAMAGE • ROOFING MATERIALS • RENOVATIONS • CLUTTER REMOVAL • YARD CLEANUPS • NEW CONSTRUCTION • HOME CLEANOUTS •

DON'T BE HAUNTED BY YOUR UNWANTED TRASH

GET ORANGE!

DUMPSTER RENTALS FROM

THE DUMPSTER DEPOT®

Waste Recycling Services

Great Service at "YOUR" Convenience, Not Ours!

NO HIDDEN FEES
NO FUEL CHARGE
NO TRICKY LONG TERM CONTRACTS TO SIGN

DUMPSTER RENTALS STARTING AT **\$335**

SAVE WITH OUR DUMPSTER DEPOT BUCKS

Dumpster Depot Bucks limit 1 per client on rental or pick-up on any regular priced dumpster. Not valid on Roofing, Concrete, or any specialty dumpster rental. Cannot be combined with other offers. Must present coupon at time of order. Expires 11/1/17.

Got a trashy question? CALL US TODAY

Like us on Facebook TOLL FREE **1-866-56-DEPOT**
LOCAL **603-783-8050**

WWW.DUMPSTERDEPOT.COM

STORM DAMAGE • ROOFING MATERIALS • SMALL DUMPSTERS • FRONT LOAD DUMPSTERS • REAR LOAD DUMPSTERS

Come to us for your Replacement Windows

- * Free, In-Home Quotes
- * Expert Installation
- * Save on your heating & cooling costs
- * Double-Hung, Casement, Bay or Bow Windows
- * Serving the Lakes Region for over 35 years

569-4311

GRANITE STATE GLASS

603 Center Street, Wolfeboro
www.granitestateglass.com