

Marilyn Manson wanted in Gilford for alleged assault

Gilford police have issued an arrest warrant for singer Marilyn Manson stemming from an incident in which he allegedly spit on a videographer during a performance at the Bank of New Hampshire Pavilion in 2019.

BY ERIN PLUMMER
mnews@salmonpress.news

Gilford Police have an arrest warrant out for rocker Marilyn Manson

after allegedly spitting on a professional videographer during a 2019 show at Bank of New Hampshire Pavilion.

Gilford PD made a Facebook post on Tuesday about the outstanding warrant against the singer, whose real name

is Brian Hugh Warner. The warrant is for two counts of Class A Misdemeanor Simple Assault, which carry a sentence of less than one year in prison and a \$2,000 fine.

The warrant stems from a concert at the Pavilion on Aug. 18, 2019. Gilford Police Chief Anthony Bean Burpee said police are not giving any specific details, but confirmed reports that it involved Manson allegedly spitting on a videographer. The videographer, who had been subcontracted to film the show by a New Hampshire-based company, was in the stage's pit area at the time of the alleged incident.

The videographer filed a complaint with police the day after the show. Bean Burpee said after an investigation an arrest warrant affidavit was prepared by the investigating officer. The affidavit was reviewed by bail commissioner and probable cause was found. The warrant was issued on Oct. 8, 2019.

Bean Burpee said they haven't heard from the singer or his attorneys since, and have tried to contact them multiple times. He said they last reached out in January of 2020 with no contact.

"Mr. Warner, his agent and legal counsel have been aware of the warrant for some time and no effort has been made by him to return to New Hampshire to answer the pending charges," read the Facebook post.

Bean Burpee said in light of a number of women alleging that Manson assaulted them, Gilford Police decided to go public with this outstanding warrant.

Gilford Police emphasized in a statement that the issuance of a warrant is not a presumption of guilt. They also noted in a statement that the alleged assault is related to state law regarding "unprivileged physical contact with another" and is not sexual in nature in light of the recent accu-

sations against Manson.

Manson's attorney Howard E. King issued a statement that has appeared in several media outlets:

"It is no secret to anyone who has attended a Marilyn Manson concert that he likes to be provocative on stage, especially in front of a camera," read the statement. "This misdemeanor claim was pursued after we received a demand from a venue videographer for more than \$35,000 after a small amount of spit came into contact with their arm. After we asked for evidence of any alleged damages, we never received a reply. This whole claim is ludicrous, but we remain committed to cooperating with authorities, as we have done throughout."

Bean Burpee said Manson's attorney might call the charges "ludicrous" but said there is an alleged victim who has been waiting for over a year.

Seasonal speed limit in effect on section of Route 11

BY ERIN PLUMMER
mnews@salmonpress.news

A section of Route 11 will now be a 35-mile-per-hour zone starting June 1 until the end of September after approval from the state.

The Gilford Police Department announced on its Facebook page that a section of Route 11 (Lakeshore Road) from the Ellacoya Bar and Grille to the Gilford/Alton town line will be reduced from 40 mph to 35 from starting on June 1 and lasting through Sept. 30.

That section of road is known for being congested over the summer. Last November the board of selectmen approved a motion to petition the Department of Transportation for a seasonal speed limit

from Memorial Day and Labor Day. Police chief Anthony Bean Burpee presented the proposal to the selectmen after meeting with Public Works director Meghan Theriault and Planning and Land Use director John Ayer.

The town didn't receive any response on the petition for months and Executive Councilor Joe Kenney agreed to talk with the DOT about the proposal. The state did get back to the town on the matter, giving a list of conditions that would need to be met before the request was approved. The approval was announced on the Gilford PD's Facebook page on Tuesday.

The speed limit change was initially pro-

posed to go to 30, though the approved limit was 35.

"NHDOT utilizes a metric from other NH jurisdictions with similar speed reductions to determine that speeds should only be reduced by 6 mph or less," the Facebook post read.

New signs were posted in that area that will have a slightly different design than usual speed signs. Public Works posted photos of the new signs on its Facebook page showing the signs will have a yellow section on the top saying "Seasonal."

Police officers will also be out in that area enforcing the new speed limit and educating the public about the change.

Gandini dominates distances at Division III State Meet

JOSHUA SPAULDING

Abby Shute tries to clear the bar during the pole vault at the Division III State Meet last week.

BY JOSHUA SPAULDING
Sports Editor

GILFORD — Members of the Gilford track team didn't have to travel far for the Division III State Meet, as Gilford High School played host to the championships on Tuesday, May 25, and Wednesday, May 26.

This year, to keep the number of athletes to a minimum, the meet was divided into two meets, with the girls competing first on Tuesday and the boys following on Wednesday.

The story of the boys' State Meet was Patrick Gandini, as the Gilford sophomore claimed the title in the three distance events.

Gandini started the day with a win in the 1,600 meters, crossing in a time of 4:48.31.

Next up was the 800 meters, where he finished in a time of 1:58.46.

Gandini finished up the day with the win in the 3,200 meters, crossing in a time of 10:18.42. Teammate Aiden Bon-daz finished in seventh place in a time of 11:05.77.

The 4X800-meter Golden Eagle boys finished in seventh place in a time of 9:28.01.

In the pole vault, Nick Arenstam finished in 11th place and Anthony Haddocks finished in 12th place, with both clearing eight feet. Had-

docks was also eighth in the javelin with a toss of 145 feet, five inches.

Catherine Stow had a solid day on the track. The Golden Eagle junior finished fifth in the 800 meters with a time of 2:28.59 and also took fourth in the 1,600 meters with a time of 5:24.77. Coach Joe Wernig reported that both times were personal best for Stow.

Freshman Abby Shute finished in 10th place in the pole vault, clearing seven feet.

The 4X800-meter team of Vanessa Genakos, Maddy Burlock, Lindsey

Traffic issues, cable consortium among selectmen's updates

BY ERIN PLUMMER
mnews@salmonpress.news

Updates on traffic control by the Gilford East Drive Dunkin Donuts, the progress of the cable TV consortium, and some air conditioning issues at town hall were some of the topics of discussion during the recent selectmen's meeting.

The Gilford selectmen met in a brief meeting on Wednesday to discuss a variety of agenda items.

The town is continuing to work with the Gilford East Drive Dunkin Donuts on addressing traffic problems as a

result of long lines and backups at the drive through.

The selectmen and police have been discussing the situation for a while and talking about options to mitigate the backups by the drive thru. At a previous meeting the town reported they were talking with the owners of that Dunkin Donuts location and the company's traffic engineers about ways to work on the issue.

The selectmen submitted some suggestions to Dunkin's including having two drive throughs to spread out

the line and putting a sign out letting people know the lobby is open for ordering. The town has also ordered signs that say "No Stopping, Standing, and Parking" along that area.

The consortium of Lakes Region communities working on the cable franchise agreement with Atlantic Broadband is mostly put together. Town administrator Scott Dunn said about eight out of the nine towns have gotten approval from their governing bodies to be part

Anticipation growing for Progressive Laconia Motorcycle Week®

LACONIA — Take a stroll anywhere near Weirs Beach these days and you can sense the excitement building for this year’s Progressive Laconia Motorcycle Week®. The “Bikers Welcome” signs are already up in the windows of many local shops and hotels, with restaurants putting the final touches on sprucing up their establishments for the an-

ticipated crowds. Any other year you would be more likely to hear the word “brace” when asking a local what they do to get ready, but this year, the vibe is a little bit different.

“In my 22 years working with Laconia Motorcycle Week, I’ve never seen anything like it,” explains Jennifer Anderson, Deputy Director. “We’re getting a huge number of people who skipped last year’s rally, either because they couldn’t get here during the rescheduled August dates, or just didn’t feel comfortable being around large numbers of people during the pandemic, and now, they are geared up and excited to finally be coming back. Couple that with the growing sense of excitement we’re all feeling about getting outside and feeling safe again, and you’ve got the perfect recipe for a Motorcycle Week like we’ve never seen before.”

Much of the buzz around this year’s rally can be attributed to the fact that, until recently, no one really knew what the event would look like or if it would really happen at all given the ever-changing guidelines and restrictions hovering around COVID-19. Thanks to the vaccines, and the tireless work by local and state officials, the 98th Progressive Laconia Motorcycle Week® was officially declared a “go” in early May, with few if any restrictions for vendors, bars, and other businesses.

Many inns, hotels and

campgrounds are filling up if not full already and visitors are encouraged to make their reservations NOW! If visitors are having a hard time getting a reservation, the Laconia Motorcycle Week Association recommends people consider altering travel days or expanding the lodging search elsewhere in New Hampshire and commuting into Weirs Beach. In addition to Laconia-MCWeek.com and VisitNH.gov, The Lakes Region Tourism Association and Lakes Region Chamber of Commerce are great resources for all travel needs.

Adds Jenn, “The City of Laconia is excited to host another historic event as we continue the countdown to our 100th rally. We welcome all, no matter where you’re coming from, and urge everyone to be safe, respectful and, most importantly, have fun!”

Be sure to keep checking the events page on the official site of Progressive Laconia Motorcycle Week® laconiamicweek.com for more information about this year’s rally.

Laconia Motorcycle Week® gives great appreciation to all of our sponsors, especially our Presenting Sponsors: Progressive, AMSOIL and Team Motorcycle, as well as the State of New Hampshire for their large financial support of our rally each year.

For more information about visiting the state of New Hampshire, check out visitnh.gov.

Sale Starts Today ~ Sale Ends 6-19-21

Great Gifts for Dad

BROCK'S Gift Card
When You Just Can't Decide

\$99⁹⁹
7-1/4" Circular Saw
15-amp motor delivers 5,800 RPM. Lower guard design improves performance when making bevel and narrow cuts. Large cutting capacity. 2 built-in LED lights. (5007F)

\$74⁰⁰
Orbital Jig Saw
3 orbital settings plus straight cutting. Powerful 3.9-amp motor. 500 - 3,100 SPM. Counterweight balancing system for reduced vibration. (4329K)

\$99⁰⁰
Reciprocating Saw
Variable speed for increased cutting efficiency. Powerful 9-amp motor for continuous operation. 0-2,000 SPM. Tool-free blade change. Long 1-1/8" stroke for faster cutting. Includes blades and carry case. (JR3050T)

\$739⁰⁰
12" Dual-Bevel Sliding Compound Miter Saw with Laser

\$159⁹⁹
Finish Nailer
15-gauge angled finish nailer with air duster. Integrated air duster can be used to clear away dust and debris from the work surface. 34° magazine angle. (NT65MA4)

\$91⁷⁹
18-Gauge Brad Nailer
Ultra-light tool with the power to drive up to 2-1/8" brads. (1U0021N) (FIP18MG)

\$199⁹⁹
Industrial Framing Nailer
Patented push button adjustable depth guide sets nail to desired depths quickly. (F28WW)

\$239⁰⁰
18v LXT® Lithium-Ion Sub-Compact Brushless Cordless 2-Pc. Combo Kit

BROCK'S
BUILDING MATERIALS & FLOOR COVERINGS
298 NORTH MAIN ST, ROCHESTER, NH 03867
Hours: Mon. - Fri. 6:30 am - 5:00 pm; Sat. 7:00 am - 3:00 pm
ALL PRICES NET CASH & CARRY

www.brocksonline.com

17-0007 Copyright © 2017 Circulars Unlimited. All Rights Reserved. www.circulars.com

Kids' fishing derby Sunday in Gilford

GILFORD — The Belknap County Sportsmen’s Association is holding its annual spring fishing derby on Sunday, June 6, at the pond at Gunstock Mountain Resort, 9 a.m. – noon.

The derby is free for all children under 16. Food and beverages, as well as bait, are provided free of charge by the Sportsmen’s Club.

The Marine Patrol will be in attendance with the patrol boat and will answer boating questions. New Hampshire Fish and Game will also have an officer there to answer fishing and hunting questions.

Trophies will be awarded for first, second and third place finishers, and all participants will receive a gift compliments of the club.

HAPPY BIRTHDAY!

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

CAR INSPECTED

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

6/30/21

RELIABLE AUTO SERVICE

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

316 COURT ST. LACONIA, N.H. PHONE (603) 524-9798

Stay Safe! Stay Healthy!
Wash your hands!

Gilford Steamer

TO PLACE AN AD:
ADVERTISING EXECUTIVE
Tracy Lewis
(603) 575-9127
tracy@salmonpress.news

SUBSCRIPTION SERVICES:
KERRI PETERSON
(603) 677-9085
kerri@salmonpress.news

TO PRINT AN OBITUARY:
E-MAIL: obituaries@salmonpress.news
CALL: 603-677-9084

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

THE GILFORD STEAMER
PUBLISHED BY
SALMON PRESS

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

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

OPERATIONS DIRECTOR
JIM D'NICOLA
(508) 764-4325

DISTRIBUTION MANAGER
JIM HINCKLEY
(603) 279-4516

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

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

USPS 024967

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

Lions to host electronic waste collection

Got an old computer collecting dust in your closet, or a broken air conditioner sitting on the back porch? What do you do with such items when you replace them? Everything from laptops, phones and computers to TVs cost a fortune to haul away.

Turn all that junk over to the Laconia-Gilford Lions Club during their Electronic Waste Collection Day fundraising event which will be held on Saturday, April 11 in the Cinemas 8 parking lot in Gilford (9 Old Lake Shore Rd.) from 8:30 a.m. to 12:30 p.m. Note: this is a new location as of a couple of years ago. For a small disposal fee (most items are \$5), not only will we take your old electronic items off your hands, we will recycle them. The disposal charge is almost always less than the prices at local transfer stations. Cash or checks will be accepted but not debit or credit cards.

Just bring your electronics to Cinemas 8 parking lot, 9 Old Lakeshore Rd. in Gilford,

on Saturday, June 5 between 8:30 a.m. and 12:30 p.m. Lions Club members will even help you unload them! You do not have to be a resident of Laconia or Gilford to take advantage of this fundraiser - it is open to everyone.

Items you may want to consider dropping off are laptops, PC towers, PC LCD monitors, servers, CD/DVD players, camcorders, AV equipment, VCRs, speakers, copiers, faxes, scanners, printers, phones (land and cell), phone systems, humidifiers and computer accessories (all \$5).

In addition, we will also take microwaves, air conditioners, dehumidifiers (all \$10), CRT monitors less than 50 pounds and TVs less than 25 inches (\$20), TVs 26 inches and larger (\$30). For TVs needing more than one person to lift or CRT monitors over 50 pounds, the item will be weighed on site and price determined. Anything with a cord not listed will also be accepted.

We are also now ac-

Laconia-Gilford Lions Club members (from left to right) Carol Dow, Bill Chandler, Matt Soza, Lois Smith, Jamie Caldwell, Eileen Morey and Marilyn Brown working at last Electronic Waste Collection Day.

cepting Teflon pots and pans for \$1.

You cannot drop off: smoke detectors, oils, paints, thinners, batteries (except car batteries), tires, items containing mercury such as fluorescent and CFL light bulbs or thermometers, capacitors, ballasts, or any other hazardous waste.

Don't miss this opportunity or you'll be stor-

ing these things another year - "Don't throw it out, Recycle it!" You'll not only help the environment by disposing of your unwanted electronics responsibly but also help the Lions, the largest service organization in the world, raise funds to meet pressing needs in our community: eye exams, eye glasses, hearing aids, food pantries, college scholarships, holiday food baskets for

needy families, youth sports programs, are just a few of the local charitable organizations that we assist. All that for a disposal fee that, in most cases, is less than the cost at local transfer stations.

The Laconia-Gilford Lions Club appreciates your help with their Electronic Waste Collection Day fundraising event and wishes to

thank in advance everyone who contributes to making a real difference in our community.

Look for the yellow Lions' vests on Saturday, June 5 from 8:30 a.m. to 12:30 p.m. at the Gilford Cinemas 8 parking lot. No matter how large or small, every item adds up!

Meredith Village Savings Bank, Denise Hubbard honored by New Hampshire Housing

Denise Hubbard

MEREDITH — New Hampshire lenders and loan originators were recently recognized by New Hampshire Housing Finance Authority (NHHFA) for helping 1,400 homebuyers find affordable homes and loans in 2020. Denise Hubbard, Mortgage Loan Program Specialist (NMLS# 47515), was acknowledged as the #6 outstanding loan officer and Meredith Village Savings Bank (MVSb) as the #2 participating originator.

"Denise Hubbard does a marvelous job representing Meredith Village Savings Bank and New Hampshire Housing Finance Authority to meet the needs of first

time home buyers in the communities we serve," said Charles Dowd. "She has been with the Bank for over a decade and has helped hundreds of people finance their first home, guiding them through every step of the process. We couldn't be more proud of her accomplishments and the things she does for the people we serve."

"My passion is helping first time buyers find a home," said Denise Hubbard. "The pandemic made 2020 an uncertain and difficult year, and to be able to help people accomplish this goal amidst these challenges was especially rewarding."

Hubbard joined MVSb in 2009 as our Reverse Mortgage Specialist and assumed the role of Mortgage Loan Program Specialist in 2011. She has more than 35 years of experience in mortgage lending and specializes in Reverse Mortgages, Federal Housing Administration (FHA), and Veteran's Administration (VA),

Rural Development, and NH Housing loans. She has always been a very active member of her community and professional groups.

She served as founding chair for the Lakes Region Board of Realtors Affiliates Committee, receiving the Board's Affiliates Award in 1997. She is a former member of the State Affiliates Committee of the New Hampshire Board of Realtors and former President of the Lakes Region Chapter of the American Institute of Banking and NH State AIB Chair.

Hubbard has served as a dedicated board member for numerous community organizations, including the Laconia Area Community Land Trust, Lakes Region General Hospital, Holy Trinity Endowment Trust, and Lakes Region Partnership for Public Health. She holds a Bachelor's degree in Business Administration from Southern New Hampshire University and resides in Laconia with her husband.

As a self-supporting public corporation, New Hampshire Housing Finance Authority promotes, finances, and supports affordable housing. NHHFA operates rental and homeownership programs designed to assist low- and moderate-income persons with obtaining affordable housing. We have helped more than 50,000 families purchase their own homes and have been instrumental in financing the creation of more than 15,000 multi-family housing units. For more information, visit nhhfa.org.

Unlike a stock bank, Meredith Village Savings Bank is a mutual savings bank that operates for the benefit of its depositors, borrowers, and surrounding communities. As a result, MVSb has remained steadfast in fostering the economic health and well-being of the community since it was founded in 1869. For over 150 years, MVSb has been serving the people, businesses, non-profits, and

municipalities of NH. MVSb and its employees are guided by the values of accountability, mutuality, excellence, respect, integrity, teamwork, and stewardship. To learn more, visit

any local branch offices located in Alton, Ashland, Center Harbor, Gilford, Laconia, Meredith, Moultonborough, Plymouth, Portsmouth, or Wolfeboro, call 800-922-6872 or visit mvsb.com.

Mountainside Pit NOW OPEN

Off of Sandy Knoll Road, Tuftonboro
Sand, Loam and Stump dumping
Delivery service available

For questions call Jim Bean 603-455-5700

Advent Home Repair & Renovation LLC

Are you looking to spruce up your home this summer? Have some repairs that need tending? Advent Home Repair and Renovation is happy to help!

Our services include:

- | | |
|--------------------------|-----------------------------|
| Flooring | Decking |
| Painting | Drywall |
| Wall repair | Cabinet Installation |
| Door installation | & More! |

Call today for a free estimate!
603-476-7013

Paid Advertisement

Paid Advertisement

Paid Advertisement

Paid Advertisement

Paid Advertisement

Edward Jones: Financial Focus

Financial tips for the self-employed

Being self-employed has some benefits: You get to choose your own hours, you don't have to count "vacation days" and you'll never worry about getting downsized. On the other hand, you're truly on your own - there's no employer-sponsored retirement plan and no benefits package. So, if you've recently started a business or become a "gig worker," possibly due to the COVID-19 pandemic, what can you do to get on the road to financial security?

- There are several steps you can take, including the following:
- **Establish a budget.** When you're self-employed - and especially when you're first starting out - you need to keep tight control over where your money is going. So, establish a budget and stick to it.
 - **Open a retirement plan.** As a self-employed individual, you can choose a retirement plan, such as a SEP-IRA, a SIMPLE-IRA or an

"owner-only" 401(k). When your earnings are limited, you can contribute modest amounts to any of these plans, but when your income rises, you can boost your contributions. While these retirement plans have some things in common, including tax-deferred growth of earnings, they differ in other areas, such as contribution limits, and one plan may be more suitable for you than another, depending on whether you have employees. You may want to consult with a financial advisor to determine which plan is best for your needs.

- **Build an emergency fund.** When you work for a business or other organization, your income is predictable - but that's usually not the case when you're self-employed. And when your earnings are uneven, you can be vulnerable to financial stress when you face an unexpected expense. To help protect yourself from

these threats, try to gradually build an emergency fund containing a few months' worth of living expenses, with the money kept in a liquid, low-risk account.

- **Pay down your debts.** Some debts, such as loans to help your business, may be unavoidable - and even productive. But other debts, especially those that can't be deducted from your taxes and carry a high interest rate, are far less useful, so you may want to set up a repayment plan. With your other expenses, you might not be able to whittle these debts down as fast you'd like, but, over time, your efforts can pay off.
- **Put money aside for taxes.** Because no employer is withholding taxes from your paychecks, you will likely have to make quarterly estimated

payments. Plus, you're responsible for all your Social Security taxes, which, if you worked for someone else, would be split between you and your employer. To make sure you've got enough money available to pay your taxes, you might want to set up a special account - one that's not used for any other purpose.

- **Get proper insurance.** Depending on the nature of your work, you may or may not need some type of business insurance, but if you have a family, you should certainly consider the need for life insurance, and you may also want to consider disability insurance.

Self-employment can be quite fulfilling - and you'll find it even more rewarding when you make the right financial moves.

Jacqueline Taylor

Financial Advisor
3 Mill Street
PO Box 176
Meredith, NH 03253
603-279-3161
Fax 866-532-8685
jacqueline.taylor@edwardjones.com

This article was written by Edward Jones for use by your local Edward Jones Financial Advisor. Edward Jones, Member SIPC. Before investing in bonds, you should understand the risks involved, including credit risk and market risk. Bond investments are also subject to interest rate risk such that when interest rates rise, the prices of bonds can decrease, and the investor can lose principal value if the investment is sold prior to maturity.

Lakes Region **\$199**
Chimney Sweep

Chimney Pro

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

603-520-7217

Fully Insured

A history of Memorial Day

When Memorial Day was first celebrated in the aftermath of the Civil War, it was known as Decoration Day. Youngsters would place flowers in cemeteries while they sang songs and honored those lost due to war. The Civil War, that ended in 1865 took the lives of more people than any other war in the history of the United States, the estimate is roughly 620,000 — the Union losing 365,000 and the Confederacy 260,000. History says that more than half of these losses came as the result of disease. As a result, the first national cemeteries were created.

In 1868, General John A. Logan, the leader of an organization for Northern Civil War veterans, called for a nationwide day to honor fallen soldiers. General James Garfield gave a speech at Arlington National Cemetery on the first Decoration Day and the more than 5,000 people in attendance decorated more than 2,000 graves, both Union and Confederate.

The holiday as we all know is celebrated on the last Monday in May, and became an official holiday in the year 1971. Parades across the country take place, and people visit cemeteries where family members who have served in the military have been laid to rest.

At 3 p.m. every year, a moment of silence takes place across the country. In December of 2000, President Bill Clinton signed the “National Moment of Remembrance Act,” which designated the time be at 3 p.m. In 1966, the government marked Waterloo, N.Y. as the official birthplace of Memorial Day. In Waterloo, every business in town would shut their doors and owners would venture out to decorate graves with flags as well as flowers.

Originally, Decoration Day was intended to honor those lost in just the Civil War. After WWI America felt the need, and rightfully so, to honor all those lost serving their country. During the Great War (also known as the First World War), 116,516 Americans died, and 405,399 were lost during WWII. The Korean War took 36,574 lives, and the Vietnam War cost 58,220 lives. A total of 4,411 were lost in Operation Iraqi Freedom, 73 in Operation New Dawn, 2,346 as the result of Operation Enduring Freedom, 48 in Operation Freedom’s Sentinel and 61 in Operation Inherent Resolve.

An estimated 38 million people in America traveled over the holiday weekend, and two and a half million travelers will board flights. Memorial Day is the fourth busiest travel day of the year.

In New York, Washington, D.C., and Chicago you can find the largest parades in the country. Because of the three-day weekend, many Americans were expected to throw parties and barbecues or head out of town for a mini getaway.

Send us your letters!
We seek your input! Tax rate got you down? Glendale too congested for your liking? Do you approve of a recent selectmen decision? Hate the paper? Love the paper? Let us know!

Send your letters to:

Gilford Steamer

5 Water Street • Meredith, NH, 03253

Our fax number is 279 3331.

E-mail us at brendan@salmonpress.news.

We’re looking forward to hearing from you!

PHOTO BY ERIN PLUMMER

Memorial Day weekend in the Village

Flags could be found all over Belknap Mountain Road ahead of Memorial Day weekend.

North Country Notebook

When Spring Street meant just that, and the highway was not the by-way

By JOHN HARRIGAN
COLUMNIST

Editor’s note: Mr. Harrigan was unable to submit a new North Country Notebook column in time to meet our press deadline for this week’s edition. The following column was originally published in June 2020.

There are streets, and then there are roads. Nary the twain should meet, but they often do. The thing is, the two terms are not interchangeable.

They also are not mutually exclusive. Confusion reigns, particularly in the media. Just recently, I saw an absolutely fine piece on cow-plop derbies. It was not at all damaged by the author’s confusion of “road” with “street.” Only a curmudgeon editor would notice (that would be me).

The street I grew up on, Park Street, is a street within the village precinct. But when it leaves downtown, it becomes what most people called it in our growing-up years, the Hollow Road. That’s because it went to Stewartstown Hollow. Map-readers and sign-observers know it as Route 145, otherwise known as the back road to Pittsburg, although it really isn’t (there are other truly “back roads”).

Similarly, Route 3 comes straight through town, but to us it’s Main Street, our main thor-

oughfare. Thus, we engage in good-natured struggles with state officials whenever we want to shut it down and detour traffic for one festival or another.

Spring Street got its name from a hillside loaded with ice-cold, year-round springs that were a good and reliable source of water during settlement times. Titus Hill Road veers off from it, and from beginning to end is a road, not a street.

Confusing the two terms is a dead giveaway that you’re from Somewhere Else, or as the joking around goes, “The Other,” which is the extreme version of the Downeast Maine term, “From Away.”

If I go over to check my mailbox, I’m crossing the road. If I go downtown and park across from the post office, I’m crossing the street.

Street, road—they’re often the same, in fact and name, but there’s a difference. Either way, no matter where you’re from or live, From Away or From Here, you’d better look both ways twice.

Frost-heaves, that bane of old roads that should never have forced-morphed into tarred high-ways, are a fading memory as the climbing June sun draws the cold from the earth.

In my town, as in many towns, the old road into town was bypassed by a newer road, a true high-way, so-called because it was constructed on built-up ground, hence the term “high way.” In many towns, on both sides of the Atlantic, highways were built on mud and gravel dredged or scraped or dug and hauled by ox-led dump-carts from

either side of the right of way.

In New England, cedar logs and the trunks of other slow-to-rot trees were laid side-by-side across boggy areas, hence the term “corduroy road.” The final topping in coastal regions was often smashed-up sea-shells, which wagon wheels would compress into relatively smooth going.

As European settlement leap-frogged on up the rivers, New Englanders became more ingenious about keeping their roads high and dry. They did not have the wherewithal to cross miles of low-lying, valuable tillage land on the valley’s floor anyway.

Farmers often considered a road a waste of good land. And for what? Saving time—one of their

cheaper commodities at the time, another being labor. Still, this view of a road as a waste of land persisted well into the last century. As a young lawyer, my Dad represented the current generation of a frontier farm family in a suit for damages during the re-routing of Route 3 across good, tillable bottomland north of town.

If travelers on just about any of today’s highways look left or right, they’ll often see remnants of the old road, snaking along the contour line. These old high-ways were laid out well above the annual spring floods, when the meadows did what floodplains are supposed to do—act as the safety valve that avoids havoc where the valley narrows.

Once every June, my brother Peter and I biked from Park Street

all the way through town and down to South Main Street, just beyond the oldest timber-framed house in town. We ventured there to meet our maternal grandparents, Ruth and Merton White, on their annual pilgrimage all the way up from Concord.

They had stopped in Lancaster to call ahead, as usual, so we could time our rendezvous. It was a big time for Pete and me, biking clear across town and beyond, with grandparents thrown in for good measure.

Eventually, Gramp White’s beautiful dark-green Pontiac Straight-Eight came down the hill from the Shrine of Our Lady of Grace, and up the road into Colebrook, and stopped where two buzz-headed kids were jumping up and down in delight.

They had left Concord at about 9:30, as usual. They had pulled over into a shaded picnic area just north of Franconia Notch, for (of course) a picnic. The shaded pull-out, minus the picnic table, is still there.

And then, a couple of hours later, there they were, on the southern approach to town, otherwise known as Route 3, the Daniel Webster Highway, also known, a bit farther on, as Main Street. And the trip had taken them, Concord to Colebrook (picnic included) about six hours, give or take a piece of cake or two.

(Mail is welcome, with phone numbers, please, at campguyhooligan@gmail.com or 386 South Hill Rd., Colebrook, NH 03576)

ALL WE KNOW IS LOCAL ~ SalmonPress.com

Loon Cam streaming live

A loon incubates an egg on the Loon Preservation Committee's Live Loon Cam.

MOULTONBOROUGH — The Loon Preservation Committee (LPC) is now broadcasting a 24/7 live Loon Cam. The Loon Cam, which is in its seventh year of operation, features a pair

of loons nesting in the Lakes Region of New Hampshire. The loons laid their first egg on May 24, and if all goes well, biologists expect chicks to hatch from June 19-21. Viewers can

tune in to watch as the loons incubate their eggs and interact with one another and with the other wildlife species that they share the lake with.

Longtime LPC volunteer and Loon Cam

Operator, Bill Gassman, noted the social value that the Loon Cam had in 2020, when many people were confined to their homes due to the Covid-19 pandemic.

"In many ways,

watching the Loon Cam became an escape for our viewers. Watching the loons carry on with their normal nesting routine, as well as being able to immerse themselves in the peaceful lake setting, seemed to be a much needed respite from everything else that was going on in the world last spring," he said.

Gassman also noted that the Loon Cam has an active chat community, which allows viewers to share events that happen on the camera, connect, and socialize over their love of the birds.

LPC hopes that the Loon Cam will help to educate the public about New Hampshire's loons and the threats that they face while on our lakes.

"Over the course of the breeding season, loons face a variety of challenges," says LPC Senior Biologist and Executive Director, Harry Vogel. "These include natural threats like dealing with swarms of black flies or predation, but also many human-caused threats, such as lead poisoning resulting from the ingestion of lead fishing tackle, fishing line entanglement that renders loons unable to eat or

keep their feathers waterproofed, boat strikes, and nest failures due to human recreational pressure. If the Loon Cam can help to get more people to care about loons and become interested in protecting them, then we've done our job."

Those interested in viewing the Loon Cam can do so at loon.org/looncam.

The Loon Preservation Committee monitors loons throughout the state as part of its mission to restore and maintain a healthy population of loons in New Hampshire; to monitor the health and productivity of loon populations as sentinels of environmental quality; and to promote a greater understanding of loons and the natural world.

COURTESY

Comfort Keepers

Malnutrition: A serious concern for seniors

BY MARTHA SWATS
Owner/Administrator
Comfort Keepers

One out of every two older adults is at risk of becoming malnourished.

We all know that we feel better when we eat well. Good eating habits, and being mindful of healthy eating goals, can improve mental and physical health, and give us the energy we need to do the activities we love.

Unfortunately, too many seniors are not having their nutritional needs met. Changes in our bodies as we age, and changing dietary needs, can make healthy eating more difficult for older adults.

One in three hospital patients is malnourished upon admission and almost one-third of U.S. patients (31 percent) experiences declines in nutritional status while in the hospital.

The health risks associated with malnutrition can be especially concerning for seniors. Symptoms can include:

Weakened immune system

Poor wound healing
Muscle weakness
Weight loss
Dental issues

If engaging in good eating habits is a struggle, there are steps anyone can take to ensure that they are getting proper nutrition. In addition to consulting a physician about diet or health concerns, they can also try the following tactics to get back on the right track:

Make meals a social occasion – Sharing a meal is one of the most enjoyable ways to ensure that someone is eating well. This can look like making something healthy and delicious for others or reaching out to people that love to cook healthy food and offering them your company.

Make healthy eating fit your budget – Good food doesn't have to be expensive. A doctor or nutritionist can point patients to budget friendly, nutritious food options. And, maintaining a healthy lifestyle saves money on medical care in the future.

Shop for healthy foods – Having a kitchen stocked with healthy

snacks and meal options is one of the most important steps to maintaining a balanced diet.

Encourage people to ask for help – If someone you know has concerns about their ability to plan healthy meals, shop for the groceries or if they just aren't getting the nutrition they need, tell them to ask for help! In-home caregivers, delivery services, family, friends and medical professionals can all help older adults reach their nutrition goals.

For those concerned about their nutrition, or the eating habits of a senior loved one, speaking to a medical professional is critical.

Comfort Keepers® can help

For seniors struggling to maintain healthy eating habits, Comfort Keepers caregivers can help with meal planning, grocery shopping, meal preparation and support for physician-prescribed diets. Our custom care plans focus on physical and mental health and wellness activities. Our

goal is to see that clients have the means to find the joy and happiness in each day, regardless of age or acuity.

To learn more about our in-home care services, contact your local Comfort Keepers location today.

About Comfort Keepers

Comfort Keepers is a leader in providing in-home care consisting of such services as companionship, transportation, housekeeping, meal preparation, bathing, mobility assistance, nursing services, and a host

of additional items all meant to keep seniors living independently worry free in the comfort of their homes.

Comfort Keepers have been serving New Hampshire residents since 2005. Let us help you stay independent.

Please call 536-6060 or visit our Web site at nhcomfortkeepers.com for more information.

Stone Wall Repair

Fieldstone/Granite
35 years experience

Tony Luongo
707-2727

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

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

We work weekends so you don't have to!

NEW HAMPSHIRE
BOAT MUSEUM
Vintage Boats, Lake Memorabilia
Family Activities, and More!

THE Millie B Scenic
Vintage Boat Rides

On Lake Winnepesaukee
Departs from the Wolfeboro Town Docks

399 Center Street, Wolfeboro
603.569.4554 • nhbm.org

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.

Serving all of New Hampshire for 50 years.

PORTER ASPHALT PAVING, INC.
286-8182
www.porterpaving.com

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

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**

PET OF THE WEEK

Sasha is a wonderful girl who loves to play! She is perfect if you are looking for lots of personality in a medium sized package! Sasha loves to play with her toys, and already has excellent house training habits. Sasha is working on her leash skills, impulse control skills, and sharing her things. She is looking for a quiet home, where she can continue building her skills with positive reinforcement, and get lots of play time and walks! Sasha would do well in a home with adult humans, no cats, and no dogs- she wants to be your one and only four legged friend!

SASHA

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

NH LAKES LakeSmart Service Provider Partner Program kicks off

CONCORD — NH LAKES is building a team of lake-friendly living service providers that property owners can easily access in their region to help keep the lakes the live near clean and healthy. So far, 12 businesses have joined the team.

“Over the years, most people I’ve met don’t really know how their actions affect the health of our lakes,” comments Andrea LaMoreaux, NH LAKES President, reflecting on the past twenty years she’s spent working in lake conservation. “I’ve also learned that most people want to know what they can do to help keep the lake they love and enjoy, clean and healthy. That’s why I was so excited to launch the LakeSmart Program—to help prop-

erty owners find out how to live in a lake-friendly way.”

Through the NH LAKES LakeSmart Program, property owners receive tailored recommendations about adopting lake-friendly living practices in their home, on their property, and along and on the lake. “Often, we provide relatively simple, do-it-yourself recommendations to property owners,” LaMoreaux explains. “But, sometimes the projects can be big and complicated, or property owners just don’t have the time or interest in doing it themselves. That’s why we’re launching the LakeSmart Service Provider Partner Program this year.”

LakeSmart Service Provider Partners pledge do their work in a

way that supports clean and healthy lakes and to help their clients live in a lake-friendly way. Depending on what services they provide, there are various trainings they must take to participate in LakeSmart.

NH LAKES is pleased to welcome aboard their first team of LakeSmart Service Provider Partners and encourages you to reach out to them with your lake-friendly living needs! Please see below and find out more at nhlakes.org/lakesmart.

NH LAKES LakeSmart Service Provider Partners (as of Spring 2021)

Architects & General Contractors & Homebuilders
Cormack Construction Management (Great

North Woods/White Mountains Regions): cormackconstruction-management.com, 367-8272

Drinking Water & Wastewater Service Providers
Advanced OnSite Solutions (Lakes, Dartmouth-Lake Sunapee, & Mondanock Regions): aosne.com, 783-8042

Russell Inspection Services (Lakes Region): nhsepticinspection.com, 740-4062

Septic Check Inspections (Lakes Region, Merrimack Valley Region/Seacoast Region): septicchecknh.com, 893-2011

Landscape Service Providers
Belknap Landscape Company (Lakes Region): belknaplandscape.com, 528-2798

Eco-Smart Landscaping (Mondanock Region): eco-smartlandscaping.com, 493-0231

Piscataqua Landscaping & Tree Service (Lakes Region): piscataqualandscaping.com, 207-439-2241

Stephens Landscaping Professionals (Lakes Region): stephenslandscaping.com, 707-0630

Realtors & Property Rental Agencies
Bean Group (Lakes Region): waterfrontagents.net, 303-2599

Lakefront Living Realty, LLC (Lakes Region): lakefrontliving.com, 508-377-7167

Maxfield Real Estate (Lakes Region): maxfiel-drealestate.com, 387-6000

RE/MAX Home Sweet Home (Lakes & Merrimack Valley/Seacoast

Regions): NHHomeSweetHome.com, 765-5325

For more information about the program, visit nhlakes.org/lakesmart.

Established in 1992, the mission of NH LAKES, a statewide, publicly-supported non-profit organization, is to ensure that New Hampshire’s 1,000 lakes are clean and healthy, now and in the future. To achieve its mission, NH LAKES works with partners, promotes clean water policies and responsible use, and inspires the public to care for our lakes. For more information, visit nhlakes.org, email info@nhlakes.org, or call 226-0299.

Town to talk with the state about expanded handicapped parking at Glendale

BY ERIN PLUMMER
mnews@salmonpress.news

The town will talk with the state about designating a small section of their land on Glendale as handicap parking for boat trailers at the request of a resident.

Resident Bob Galeckas spoke with the selectmen during Wednesday’s meeting about the possibility of designating

a few spots in a state-owned area of the parking lot by the Lyon’s Den. Galeckas said he spoke with Town Administrator Scott Dunn about this possibility and Dunn told him to come to the selectmen’s meeting that night.

He gave the board pictures of an area near the Lyons Den where those spaces could be put in. He

said the area is a sharp drop that is basically dead space not being used for anything. The area, however, is owned by the state. Galeckas aside the board to talk to the state and potentially have those areas used for handicap parking for vehicles with trailers.

Galeckas said he has been to a number of boat

ramps that had these kinds of spaces, including a few on Squam.

All members of the board supported the idea and agreed by consensus to talk with the state about that area. Board Chair Gus Benavides said they would send a letter to the state about this idea.

“We all recognize

that it’s state property, we would have to get the state’s permission from it but we appreciate the fact that you brought this to our attention and let’s see what we can do,” Benavides said.

Selectman Chan Eddy also suggested contacting the Glendale Committee about this proposal.

Resident Jim Barry

also supported the idea as a frequent user of the docks. He questioned if the town should get the Glendale Committee involved in this as it’s a matter between the town and the state. Eddy and Benavides said they did want to contact the committee so they’re aware of the proposal.

University of New Hampshire announces May 2021 Graduates

DURHAM — The following students graduated from the University of New Hampshire in Durham over the weekend of Saturday, May 22 and Sunday, May 23, 2021. Students who received the honor of summa cum laude graduated with a GPA of 3.85-4.0; students who received the honor of magna cum laude graduated with a GPA of 3.65-3.84; and students who received

the honor of cum laude graduated with a GPA of 3.50-3.64. Students are only graduated after the Registrar’s Office has certified that all degree requirements have been successfully completed. A traditional, in-person commencement ceremony will be scheduled at a future date yet to be determined.

Andrew Godfrey of Gilmanton graduated with a BSENVE degree

in Environmental Engineering

Alexa McNamara of Gilmanton graduated Summa Cum Laude with a BA degree in Communication

Cameron Haradon of Gilmanton graduated with a BS degree in Environmental & Resource Econ

Nicole Coonrod of Laconia graduated with a MED degree in Educational Studies

Jacquelyn Pia of Laconia graduated Magna Cum Laude with a BS degree in Health Management & Policy

Isabella Lovering of Laconia graduated Magna Cum Laude with a BA degree in Economics

Ranuli Abeyasinghe of Laconia graduated with a BSEE degree in Electrical Engineering

Molly Hoell of Laconia graduated Cum Laude with a BS degree

in Nutr:Dietetics

Alden Blais of Gilford graduated Cum Laude with a BSCIVE degree in Civil Engineering

Roy Gardiner of Gilford graduated Cum Laude with a BA degree in Econ:GlobalTrade&Finance

Kaylee Lemire of Gilford graduated Summa Cum Laude with a BA degree in English

Grant Workman of Gilford graduated Cum

Laude with a BS degree in BusAdm:Info Syst&Bus Analytics

Shannon Anderson of Gilford graduated Magna Cum Laude with a BSMATH degree in Mathematics

Paxton Yukiewicz-Boisvert of Gilford graduated with a BA degree in English

Natalie Noury of Gilford graduated with a BA degree in Communication

Catfish Howl to perform for Arts in the Park Summer Concert Series

LACONIA — Friday, June 4 at 6 p.m., the five-piece band, Catfish Howl, will be the featured performer for the Belknap Mill’s 2021 Arts in the Park Summer Concert Series in Rotary Riverside Park!

Catfish Howl plays Zydeco, a music genre indigenous to the Louisiana Creoles and the Native American people of Louisiana that blends Blues, Rock, and Country. There is a festive New Orleans feel to this New Hampshire band’s music!

Led by Accordionist Glen Robertson, and featuring Guitarist Mark Michaels, The Catfish love to perform! There is no typical show with the Catfish. You never know what you might see and hear from ...but one thing is guaranteed...we will all have a good time!

The Belknap Mill’s 2021 Summer Concert Series is generously sponsored by founding sponsors The Laconia Putnam Fund and media sponsors, Lakes FM 101.5, 104.9 The Hawk, and 107.3 The Pulse. For more information about upcoming performances or our safety guidelines, please visit our Web site, www.belknapmill.org.

Goldman earns prestigious Certified Public Safety Executive Professional designation

Jon Goldman

LACONIA — Lakes Region Mutual Fire Aid provides 24x7 professional Fire/EMS Emergency Communications Dispatch services and mutual aid coordination to 35 communities in the Lakes Region of New Hampshire.

LRMFA Chief Coordinator Jonathan M.

Goldman has successfully completed the coursework necessary to achieve the professional designation as a Certified Public Safety Executive (CPE).

The CPE designation, conferred by the Association of Public Safety Officials (APCO), is the only executive leadership program focused specifically on the public safety communications profession. It consists of two 12-week online courses in addition to a ten-day capstone seminar.

The first of the online courses begins with an introduction to leader-

ship concepts, leadership issues, models of leadership and leadership in the 21st century. The second course explores how leaders provide vision, manage change, and ensure accountability. The program culminates with the capstone course, during which participants draw on what they have learned during the program to tackle challenging case studies.

“We are the leaders of our industry. We are the ones that need to forge ahead and make the changes we want to see,” class president Tammy Wright, of the Berlin,

Conn. Police Department, said. “We need to lead our profession into the next generation by being brave leaders who create courageous cultures.”

Achieving this designation signifies Chief Goldman’s commitment to his career in emergency communications, and public safety dispatch. Chief Goldman is the only CPE in New Hampshire, and one of only 125 graduates of the CPE program in the United States, with only five CPE’s in New England.

MEET

(Continued from Page A1)

Sanderson and Taryn Wernig finished in fifth place with a time of 11:46.44.

Overall, the Gilford girls finished in a tie for 17th place, with Hopkinton claiming the Division III championship and Newfound finishing in second place.

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

Patrick Gandini won the 800, 1,600 and 3,200 events at the Division III State Meet.

Catherine Stow set personal bests in the 800 meters and 1,600 meters at the Division III State Meet last week in Gilford.

Aiden Bondaz runs in the Division III State Meet last week in Gilford.

SELECTMEN

(Continued from Page A1)

of this and they are waiting for one more.

Dunn said the air conditioning wasn't working in town hall.

In November of last year, the board approved replacing the copper pipes with plastic ones for a good price. He said the contractor is a little behind schedule.

There was a repair issue on the air conditioning system in the police station. Dunn said

the system was turned on and one of the units was leaking freon. After some work most of the station is air conditioned save for the chief's office.

"We are working diligently to get the rest of this building air conditioning going as well," Dunn said.

Board Chair Gus Benavides also publicly praised the DPW and GMI Paving for their

roadwork, saying Scenic Road especially was looking great.

"What they've done in these last couple of weeks is phenomenal; it's great," Benavides said.

He also praised the DPW for its posts on social media asking the general public and contractors to take care of the road.

Gilford softball closes regular season with wins over Laconia

BY JOSHUA SPAULDING
Sports Editor

GILFORD — The Gilford softball team took care of neighboring Laconia twice last week, riding the strong right arm of pitcher Ella Harris along the way.

At Laconia on Monday, May 24, the Golden Eagles picked up the 13-0 win, scoring four in the first and never looking back. They added one in the third, three in the fourth and five in the sixth to close things out.

Thirteen was the lucky number for the Gilford girls, as they scored their 13 runs on 13 hits and Harris finished with 13 strikeouts.

In the first, Millie Caldon led off with a single and scored on a double by Maddie McKenna, Harris singled and a

Kim Daigneault single scored both Maddie McKenna and courtesy runner Jessica Gannon. Madi Cusello added a fielder's choice to plate the fourth run.

In the fourth, Marlow Mikulis walked and moved up on a bunt by Caldon before scoring on a passed ball. Maddie McKenna walked, Jaiden McKenna singled and a Harris base hit scored both of them.

In the sixth, Jaiden McKenna singled, Harris doubled to drive her in, Daigneault singled and Cusello added a two-run single to keep the inning going. After a pair of errors, Caldon laced a two-run double to finish off the scoring.

Harris allowed just one hit in the outing.

NHSaves Virtual Button Up Workshop presented by Gilmanton Energy Committee

GILMANTON — Button Up New Hampshire, the popular home energy savings workshop series is coming virtually to the Gilmanton Area. It will take place on Zoom with screen and audio over the internet, on Tuesday June 8 from 7-8:30 p.m., including a live Q and A time. The workshop is hosted by the Gilmanton Energy Committee, The Gilmanton Library and Solarize Gilmanton and it is sponsored by NHSaves and coordinated statewide by the Plymouth Area Renewable Energy Initiative (PAREI).

NHSaves is a collaboration of New Hampshire's electric and natural gas utilities (Eversource, Liberty Utilities, NH Electric Cooperative and Unitil). The utilities are working together to provide NH customers with information, incentives, and support designed to save energy, reduce costs, and protect the New Hampshire environment.

PAREI of Plymouth is working with local groups around the state to bring these workshops to the public on behalf of New Hampshire's utilities.

This NHSaves Button Up Workshop is a one-and-a-half-hour presentation about how to improve the energy efficiency of your home. It is conducted by a certified energy auditor and covers basic building science principles as well as examples of whole house weatherization measures that will button up your home for the heating and cooling seasons. It also covers details about the energy efficiency programs offered by NH utilities (for existing homes and new construction) that provide energy audits, weatherization measures such as air sealing and insulating and rebates on new technologies and products such as electric and gas appliances and high efficiency electric heating/cooling equipment.

Daigneault had three hits and two RBIs to pace the offense, while Caldon had two hits, including a double and three RBIs, Maddie McKenna had a pair of hits and Harris had a pair of hits and three RBIs.

On Thursday, Gilford came through with a 7-1 win over Laconia, with Harris again striking out 13 batters and giving up just three hits and three walks. Gilford scored six runs in the third.

After Laconia scored in the top of the first, Gilford tied things in the bottom of the second. Harris singled and courtesy runner Claire Bartley scored on Cusello's fielder's choice.

In the third, Gilford had five singles in a row, starting with Maura

Hughes, continuing with Caldon, Maddie McKenna, Jaiden McKenna and Harris. After a Cusello sacrifice fly, Lauren Nash-Boucher added an RBI single.

Coach Joan Forge also noted the team had a number of great defensive plays, with catcher Jaiden McKenna throwing out a runner at home following a passed ball and Daigneault making a diving catch at first base.

Harris had two hits and two RBIs to pace the offense.

The Golden Eagles were slated to open the Division III tournament after deadline Monday at Somersworth. The winner of that game moved on to take on Raymond after deadline Wednesday, while the quarterfinals are Saturday, June 5, against either Prospect Mountain, St. Thomas or Campbell.

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

PEASLEE FUNERAL HOME

— & Cremation Service —

(603) 755-3535

www.peasleefuneralhome.com

Main Office: 24 Central Street, Farmington, NH

2079 Wakefield Road, Wakefield, NH

Alton Funeral Home 12 School Street, Alton, NH

Advent Moving Services LLC

Is an **experienced, licensed and insured, full service Moving Company.** We offer services for EVERY stage of the moving process, including:

- loading/unloading of moving container (moving truck, Mi-Box, PODS, etc)
- home packing
- heavy furniture moving
- furniture removal

We service jobs big and small!

BOOKING NOW FOR SUMMER!

For free estimate, call or email us at (603)293-3928
Adventmoving@gmail.com
Adventmoving.com

Public Notice Announcement

Regarding Outdated Special Education Records

In the upcoming months, SAU 61 Farmington School District will destroy records that have been collected, maintained, and/or used in providing special education services.

This will affect records of students born in the year 1995, and only applies to students who received special education services during any of their time in the Farmington School District. This activity is in compliance with Federal, State, and local policy. The destruction of data policy provides that records may be destroyed when they are no longer needed for educational planning purposes.

Please be advised that some of the information contained in these files may be needed later on for other purposes, such as eligibility for Social Security Disability benefits. If you wish to have these records before they are destroyed, please contact us at 603-755-2627 or email dlemire@sau61.org before June 18, 2021.

Records will only be provided to a former student who is 18 years of age (or older) or the former student's legal guardian with the proper identification.

Anyone obtaining records will be required to produce identification that contains both a picture and signature. We will notify the individual by phone when the requested records are prepared. The records can be obtained at the SAU office, 35 School Street, Farmington, NH 03835.

Hand Sale for Sale ROADS Services Public Notice
Buy Help
Auction
Lost
FOUND
For Rent
Sell!

CLASSIFIED

FOR ADVERTISING CALL (603) 444-3927

VISA
MasterCard
Discover

Maintenance Laborer

Full time position with benefits including health, dental, and life insurance and vacation, holiday, sick and personal days. The starting salary for this position is \$15.23/hr. Duties include: mowing; weed trimming; raking; tree and shrub care; irrigation; turf maintenance; trash removal; snow removal and plowing; cleaning Town buildings; building maintenance: AC/HVAC, electrical, plumbing, painting. Employment Application and complete job description is available at www.alton.nh.gov. Looking for an energetic, team player who likes to do different tasks each day. Valid NH Driver's License, Background Check and physical exam required.

Position will remain open until filled.

EOE.

FIREWOOD

CUT SPLIT AND DELIVERED

Call Emery at
E.G Roberts
hay and
firewood
603-733-6003

Room for rent

Barnstead room for rent
shared house
no pets
No Smoking
Security Deposit and references
Call 269-3282

MOUNTAINSIDE

Excavating & Landscaping

EXCAVATION
LOT CLEARING
FOUNDATION PREP

PATIOS AND STONEWALLS
SEPTIC SYSTEM INSTALLATION
AND REPAIR

MOUNTAINSIDEEXCAVATIONNH.COM
603-569-4545 • JIMBEAN@ROADRUNNER.COM

ADVERTISING WORKS.
Call 1-877-766-6891 • salmonpress.com

PLANNING ZONING BOARD CLERK POSITION TOWN OF BARNSTEAD

The Town of Barnstead is seeking qualified applicants for a part-time clerk in the Planning/Zoning office (16–18 hours per week) with 2 evenings per month included. The successful candidate will perform a variety of clerical, receptionist and general administrative support functions Planning and Zoning Board.

Minimum requirements include high school diploma or equivalent and experience in clerical duties. Knowledge of modern office practices, computer literate, and proficient in Microsoft Office product. Possess exceptional verbal, written communication, organizational, telephone & customer service skills, maintain accurate records and reports, be able to work under pressure in a busy environment, establish and maintain effective working relationships with other employees, supervisors and the general public and willingness to take direction.

The Town of Barnstead, an equal opportunity employer, offers a competitive salary. Candidate must successfully complete a pre-employment criminal background search. Salary commensurate with experience.

Letter of interest and resumes must be submitted by the close of business June 7th, 2021, to:

Board of Selectmen, "Planning/Zoning Clerk Position",
P.O. Box 11
Ctr. Barnstead, NH 03225
E-Mail: barntownhall@metrocast.net

Equal Housing Opportunity

All real estate advertising in this newspaper is subject to The Federal Fair Housing Law which makes it illegal to make, print, or published any notice, statement, or advertisement, with respect to the sale, or rental of a dwelling that indicates any preference, limitation, or discrimination based on race, color, religion, sex, handicap, familial status or national origin, or an intention to make any such preference, limitation or discrimination. (The Fair Housing Act of 1968 at 42 U.S.C. 3604(c)) This paper will not knowingly accept any advertising which is in violation of the law. Our readers are hereby informed, that all dwellings advertised in this newspaper are available on an equal opportunity basis. To complain of discrimination call HUD toll free at 1-800-669-9777 For The Washington DC area, please call HUD at 275-9200. The toll free telephone number for the hearing impaired is 1-800-927-9275. You may also call The New Hampshire Commission for Human Rights at 603-271-2767 or write The Commission at 163 Loudon Road, Concord, NH 03301 Neither the Publisher nor the advertiser will be liable for misinformation, typographical errors, etc. herein contained. The Publisher reserves the right to refuse any advertising.

EQUAL HOUSING OPPORTUNITY

REAL ESTATE

BELMONT, NH
2 BR TOWN HOUSE APARTMENTS
NOW AVAILABLE - VOUCHERS ACCEPTED

- On-site laundry, parking
- 24-hr maintenance
- Close to center of town

Must meet income limit guidelines

Rent starting at \$960 + utilities

Security deposit required.

Download application at

<http://www.sterling-management.net/application.pdf>
or contact mgmt. at (603)267-6787

Camelot Home Center

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

NEW 14 WIDES List Price: \$58,613 \$48,995 56' 2 Bed	DOUBLE WIDES List Price: \$66,845 \$56,995 68' 2 Bed, 2 Bath
MODULARS List Price: \$119,995 3 Bedroom (Base Price)	DOUBLE WIDES List Price: \$195,628 \$95,995 48' 3 Bed, 2 Bath

BUY NOW WHILE PRICES ARE LOW!

Homes From COLONY, NEW ERA, & TITAN

List Price: \$58,385 \$56,995 64' 2 Bed, 2 Bath	List Price: \$84,461 \$85,995 48' 3 Bed, 2 Bath
List Price: \$126,995 \$126,995 2 Bedroom	List Price: \$163,995 \$163,995 1,900 sq. ft. 2 Story 1st Floor Master Bedroom

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

55 Plus MODEL HOME
OPEN SUNDAY 12 to 2

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

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

MEREDITH OFFICE

97 Daniel Webster Hwy
(603) 279-7046

LACONIA OFFICE

1921 Parade Road
(603) 528-0088

SEARCH NH REAL ESTATE: WWW.ROCHEREALTY.COM

\$297,000
MLS# 4862980

\$185,000
MLS# 4861022

\$199,900
MLS# 4862180

\$849,900
MLS# 4859305

Charming 2-family on a large lot near Concord Hospital-Laconia. Recently been updated with a brand new metal roof, fresh paint & new windows and doors. Privacy fence and large backyard. Peak-a-boo lake and sunset views.

Premier building lot surrounded by exceptionally built homes. 2.5 ac. w/ 250' of road frontage. Close to Gilford Village, schools, fields, walking trails and more! Short drive to beautiful town beach on Lake Winnepesaukee.

Desirable end unit condo at Winnepesaukee Springs, near Lake Winnepesaukee. 2BR/2BA, gas fireplace, washer & dryer, new windows in the kitch. & LR plus a private in-ground pool. Short walk to Weirs Boardwalk!

Lakeside at Paus Bay, Lake Winnepesaukee's newest luxury condos! Just yards from the 400' beach, these 32 homes will have 3-4BR, up to 3,380 sf., luxe features, corner balconies, direct elevator access, 2-car garage & docks on lease.

Roche Realty Group Gets Results! Consistently a top independent real estate firm within the state, Roche Realty Group has had **\$2.5 Billion in sales volume & 8,300 transaction sides since 1997!** **Call today to have your property featured in our upcoming company magazine!**

* Statistics obtained from NEREN for the past 23 years since 1997 for all real estate firms reporting sales in the entire state of NH during that time period.

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

PITTSFIELD, NH

LOOKING FOR A JOB WITH PURPOSE?

How does helping to protect firefighters sound?

Join the MSA Globe Family

Over 130 years ago, Globe invented firesuits and turnout gear to help keep firefighters safe.

Today, MSA Globe continues to lead the market in serving firefighters by providing innovative, head-to-toe PPE solutions that advance innovation in firefighter performance and safety.

MSA Globe employs 400+ employees, operating three plants, in more than 130,000 square feet of manufacturing space.

Open Positions:

Stitching Machine Operator

- Utilize a variety of industrial single needle, double needle and programmable machines to stitch one of over 100 operations to complete the firesuit shell or liner
- Cross training may include learning Snapping, Seam Seal, Automated Stitching, and Trim, Material preparation, Labeling, Inspection, Matching and Final packaging.

OPEN TO ENTRY LEVEL CANDIDATES.
We offer an excellent training program!

Special Knowledge, Skills and Abilities Required:

- Ability to Read, Write and Speak English
- Basic knowledge of computers or tablets
- Possess a willingness to learn
- Enjoy working with your hands
- Able to sit and/or stand for long periods of time
- Able to lift approximately 30 pounds
- Have strong organizational skills
- Possess a high attention to detail

Candidates with experience in the following areas are encouraged to apply:

- Quality Control and Inspection
- Machine Operation
- Assembly / Crafting / Knitting
- Stitching / Quilting

Order Processing Associate / Customer Service

- Assist with customer service, order entry and processing for Firefighter Protective Clothing (known as turnout gear/fire suits). This role is counted on to ensure that each and every component of the order is accurate before it is sent to production.

Special Knowledge, Skills and Abilities Required:

- Self-starter with excellent time management skills
- Strong fluency in English language, both written and verbal
- 1-3 years administrative related experience is required
- High proficiency in keyboarding and data entry while maintaining accuracy
- Demonstrated ability to work in a team environment
- Proven success in a job or tasks requiring strong attention to detail
- Strong organizational skills and ability to multi-task
- Demonstrated ability to meet daily entry goals in a fast-paced environment
- Flexibility with work schedule preferred - core hours will be 8:00 AM to 4:30 PM Monday through Friday

Preferred:

- ABS 400 experience or other similar order management system
- Knowledge of Globe product line
- Previous production experience
- Bilingual, Spanish preferred

Full-time associates are eligible to receive: Sign-On Bonus., Stay-Bonus., Quarterly Bonus.,Competitive Pay, Great Benefits (including Medical, Dental, Vision, 401K and more), Flexible Schedules, Paid Time Off and Holiday Pay, Tuition Reimbursement., and so much more!

Apply NOW @ msasafety.com/careers

16-6396-MCP / 05.2021 * Conditions apply

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

FOREST RANGER

State of NH, Forests and Lands is accepting applications for full time Forest Ranger positions.

Generous benefit/retirement package.
Starting salary: \$45,177.

Application Deadline: June 25th.

Contact Jen Little at (603)271-2214
or by E-mail: Jennifer.little@dncr.nh.gov

HELP WANTED

JW Electric of Meredith is looking for:

NH Apprentice or Journeyman

Full time employment

Local Work

Non-smoker, Clean Record

Call John at 603-707-0228

Upper Connecticut Valley Hospital

JOB OPPORTUNITIES

FULL-TIME

Pharmacy Director
RN Nurse Manager
Rehab Services Director
RN Surgical Services Manager

Screener
Medical Assistant
Physical Therapist
RN – M/S Charge, Night Shift
Multi-Modality Radiologic Technologist

PART-TIME

Medical Records Technician (temporary)
RN – M/S, Day Shift

PER DIEM

Cook
LNAs – RNs – Certified Surgical Tech
Patient Access Representative – Environmental Services Technician

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

HELP WANTED

DJ's Septic has an immediate opening for CDL-B drivers... don't have a CDL, earn your CDL while working for us. Our season has started and we are looking to add to our team.

Call (603)569-5286 for immediate consideration.

IRRIGATION SERVICES

We offer complete lawn sprinkler services: installation of new sprinkler systems, repair and renovation of existing and older sprinkler systems, monthly service accounts, activation/ winterization, and consultation. We also offer yard/driveway grading and filling, and drainage work. Fully insured. Service since 1981. Summit Irrigation and Lighting: 603-812-5721

PLACE YOUR AD,
Get Read,
GET RESULTS!

OPEN HOUSE – HIRING EVENT

With Snacks and Beverages

May 25th & May 26th
8am to 4pm

June 9th & June 10th
8am to 4pm

PSI Molded Plastics located at Five Wickers Drive Wolfeboro, NH 03894

WE HAVE FULL AND PART-TIME POSITIONS AVAILABLE!

We also offer competitive pay rates and benefits such as Health, Dental, Vision, Short Term Disability, Long Term Disability, Life Insurance Matching 401k, 10 paid holidays, paid vacation time, paid sick time!

Assembler – 2nd & 3rd Shift

Machine Operator – 1st, 2nd and 3rd Shift

Mechanic-Mold Setter 2nd shift

Process Technician – 2nd shift

Spray Painter – 1st, 2nd and 3rd shift

Sander – 1st shift

Rates start at \$14.50 for Machine Operators, Assemblers & Sanders
Skilled trades start at \$18 and up.

\$.75 per hour shift differential on 2nd shift.
\$1.50 per hour shift differential on 3rd shift.

****\$500 SIGN ON BONUS**
****SUBJECT TO TERMS AND CONDITIONS****

For immediate consideration, please come to Five Wickers Drive Wolfeboro, NH to complete an application or visit our website for more information at www.psimp.com. You can also email your resume directly to donna.doyle@psimp.com, please be specific as to what shift and position.

HELP WANTED

Mountainside

LANDSCAPE & EXCAVATION

Mountainside Excavation Inc is looking for full time employees. CDL or willingness to acquire one and experience running heavy equipment a plus.

Please call 603-569-4545 or email mtnsidelandscape@roadrunner.com

White Mountains School Administrative Unit # 35
BETHLEHEM ♦ LAFAYETTE ♦ LANDAFF ♦ LISBON ♦ PROFILE
...where excellence links living and learning...

School Year 2021-2022

White Mountains School Administrative Unit #35

Speech Language Pathologist

White Mountains School Administrative Unit #35 is seeking applicants for a Speech Language Pathologist. This position is to provide prevention, assessment and develop remediation services for students who exhibit difficulties in the areas of language, speech, voice and fluency. These services are designed to help students meet their educational goals.

Master's Degree in Speech-Language Pathology, NH Speech Language Pathologist License, and valid driver's license is required.

For more information or to apply please go to www.SchoolSpring.com and reference job ID# 3532792.

Human Resources
White Mountains School Administrative Unit #35
262 Cottage Street, Suite 301
Littleton, NH 03561
Phone (603) 444-3925 ~ (603) 444-6299
eoe

2021 Summer Employment

Lake Winnepesaukee – Gilford

Perfect place for active retirees for lakeside, seasonal work

Restaurant Manager
Lead & Line Cook
Maintenance/Housekeeping

Fun staff / Family business / Awesome guests
Call 603/293-4321 or email info@amesfarminn.com

On-line applications can be done
<https://amesfarminn.bamboohr.com/jobs/>

