

Sign campaign salutes Winnisquam’s Class of 2020

Members of the Class of 2020, their families and many residents of Winnisquam School District drove through the high school parking lot last Friday to pick up signs ordered to celebrate their upcoming graduation.

BY DONNA RHODES
dhrhodes@salmonpress.news

TILTON – There are perhaps no students in the Winnisquam Regional School District, or any other district for that matter, more dismayed by social distancing, the cancelation of extracurricular activities and school shutdowns than members of the Class of 2020. That’s why last week, Winnisquam Regional High School’s class advisors began a campaign to let them know that their hard work over the past 13 years of school is still being recognized, and to congratulate them on their success.

Before the governor even declared that remote learning would be extended to the end of the 2019-2020 school year, WRHIS senior class advisors Nicole Dibiaso and Jackie Wentworth had already set out to acknowledge the students through a sign campaign.

“This is heartbreaking. They’re missing out on the end of their senior year so we decided to celebrate them and let them all know we care,” Dibiaso said.

She and Wentworth contacted Christy Dubriel of Cutting Edge Graphix in Tilton and arranged to have lawn

signs printed for the graduating seniors, their families and community supporters. The signs Dubriel created for the Class of 2020 read, “We Love Our Seniors,” with a heart and Winnisquam Bear paw prints incorporated in the design. Dibiaso and Wentworth then reached out through social media to the seniors and all three towns in the district, offering the “generic” signs for \$5 each to residents who wish to show support but added a special twist for the class members.

“The seniors and their families could order a sign with (the

graduate’s) name on it for \$7 and they started ordering them like crazy. Who would have thought something as simple as a sign would mean so

much, but we’re so glad it does,” said Dibiaso. Once the signs were printed, the women then made arrangements for a curbside delivery out-

side the high school gym last Friday afternoon, where over the course of two hours a near steady stream of cars drove

SEE **SIGNS** PAGE A13

Belmont police warn of phone delivery scam

By Donna Rhodes
dhrhodes@salmonpress.news

BELMONT – A couple in Belmont found themselves caught up in an apparent scam where someone had stolen their information, ordered three phones in their name, then got caught when the scammers tried to intercept the delivery in the driveway.

Belmont Police Capt. Richard Mann said that on April 16, residents of a home in that commu-

nity had been out for a short walk when they came home to discover a parcel in their drive. When they opened the unexpected package, they were surprised to find three cell phones inside. They hadn’t ordered the phones, but accompanying paper work showed that the order was billed in their name.

Minutes later, they reported that an unknown male, driving what they described as a white compact car, pulled into their driveway. The residents told the man they did not know him and

requested he not come onto their property.

“The male told the couple that he was there ‘to collect the phones that had just been delivered to the address in error,’” Mann said.

The couple did not believe him however and pointed out that it was not an error since the phones were in their name and they intended to return them to the company.

Once the male suspect realized he was too late to intercept the delivery, he quickly left the

SEE **SCAM**, PAGE A13

Distracted driving suspected in weekend collision

Two cars were heavily damaged in a collision on Route 106 in Belmont last week, but fortunately, neither of the drivers sustained any injuries.

BY DONNA RHODES
dhrhodes@salmonpress.news

BELMONT – At 7:49 a.m. on Friday, April 17, Belmont’s emergency responders were called to a two-vehicle collision on Route 106, in the vicinity of Spear Brothers Salvage, where passing motorists called to say that as a result of the crash travel lanes on the busy highway were also blocked to traffic.

Upon their arrival, Belmont police officers determined that in the interest of safety, the northbound lane of the road needed to be closed and began detouring motorists down Leavitt Road until the highway could be cleared of the

two vehicles and debris that resulted from the collision.

Belmont Police Capt. Richard Mann said the drivers were identified as Matthew McKenna of Gilford and Emily Hammare of Belmont. Investigations into the collision indicated that Hammare, driving northbound in a 2014 Chevrolet Sonic, crossed over the double yellow line “during a moment of distraction,” Mann said. In doing so, her car collided with McKenna’s 2013 VW Passat, which was travelling south at the time.

“That lane deviation caused the impact with McKenna who tried to

avoid this crash but was unable,” Mann said in his press release. “Both vehicles were heavily damaged and had to be towed. Fortunately, there were no injuries as a result of this crash.”

Assisting Belmont police in the investigation were members of the Belknap County Sheriff’s office.

Mann said that “lane deviations,” where cars cross from one lane into another for a number of reasons or distractions, have become a common contributing factor to accidents on the State Road and urged people to stay alert when driving along Route 106 and all other area roadways.

Marker #0162 for “New Hill Village” reveals part of the fascinating history of the Town of Hill, both old and new.

A journey through history, one marker at a time

BY DONNA RHODES
dhrhodes@salmonpress.news

REGION – For those who don’t know the history of the Town of Hill, this marker is a true treasure and can amaze people with a tease of its story about a town that was truly “on the move” in the late 1930s.

Erected in 1991, the historic marker for “New

Hill Village” introduces people to a town that was first incorporated in 1778 under the name New Chester, which at that time included land that later become known as the towns of Bristol and Bridgewater. In earlier days, the original grant for New Chester also included parts of

SEE **MARKER** PAGE A13

INDEX

Volume 11 • Number 18
14 Pages in 1 Section

Classifieds.....B9-11
Editorial PageA4
North Country Notebook...A5
Obituaries.....A6
©2020, Salmon Press, LLC.
Call us at (603) 279-4516
email: steamer@salmonpress.news

THE WINNISQUAM ECHO:
The next best thing to word of mouth advertising!

MEET YOUR SALES REPRESENTATIVE

TRACY LEWIS

603-616-7103

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

www.salmonpress.com

Advertise Here

Randy H. Annis joins RE/MAX Bayside as Associate Broker

Randy Annis

MEREDITH — RE/MAX Bayside is proud to announce that Randy H. Annis has joined their team in the Laconia office. Randy is a native of the Lakes Region and brings 26 years of experience in servicing the needs of the real estate market. Specializing in residential sales and land development, Randy has also been successful with commercial and investment properties throughout his career.

Randy states, "I believe the key to my success is caring for my client's needs and knowledge of our area. I love the Lakes Region and have met some outstanding people over the years. I have had some amazing experiences giving back to the community, whether it was as a youth baseball coach, 25 years as a golf instructor or 25 years as a ski and snow board instructor at Gunstock Recreation Area. These are memories I will always treasure."

Chris Kelly, Broker/Owner of RE/MAX Bayside states, "It is our privilege to welcome Randy to our company. He has been an important part of our community and a friend to all of us throughout the years. Through his motivation, drive and natural ability he has become a leader in our business."

Randy can be reached at 455-9318 or at Randy1@metrocast.net. He is just a phone call away and looks forward to assisting you with all your real estate needs.

BELMONT POLICE LOG

BELMONT — The Belmont Police Department reported the following arrests during the week of April 3-17.

Alan W. Vomacka, age 29, of Belmont was arrested on April 4 for Driving While Intoxicated.

Mark Geremia, age 31, of Northfield was arrested on April 5 for Driving After Revocation or Suspension, Operating a vehicle with a Suspended Registration, and operating a vehicle with a False Inspection or Registration Sticker.

Robert C. Charter, age 31, of Northfield was arrested on April 7 in connection with a warrant issued by the Laconia Police Department.

Leah Jameson, age 21, current address unknown, was arrested on April 7 for Possession of Controlled/Narcotic Drugs.

James C. MacDonald, age 58, of Belmont was arrested on April 11 for Domestic Violence-Assault.

Russell M. Warner, age 47, of Franklin was arrested on April 15 for Possession of Drugs and Penalties-Control of Premises where Controlled Drug is Kept.

TILTON POLICE LOG

TILTON — The Tilton Police Department responded to 526 calls for service and made the following arrests during the week of April 6-12.

Arrested during this time period were Kellani Castellez (for Willful Concealment and possession of Drugs) and Justin Denormandie-McDonald (as a Fugitive from Justice).

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

GREAT SERVICE AT YOUR CONVENIENCE NOT OURS!

THE DUMPSTER DEPOT®
Waste Recycling Services

Great Service at "YOUR" Convenience, Not Ours!

Large business services
Home cleanup

SAVE WITH OUR DUMPSTER DEPOT BUCKS

Got a trashy question? CALL US TODAY
TOLL FREE 1-866-56-DEPOT LOCAL 603-783-8050
WWW.DUMPSTERDEPOT.COM

Like us on Facebook

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 5/1/20

INDUSTRIAL • SMALL DUMPSTERS • FRONT LOADER DUMPSTERS • REAR LOAD DUMPSTERS • ROLL-OFF CONTAINERS • STORM DAMAGE • ROOFING MATERIALS • RENOVATIONS • CLUTTER REMOVAL • YARD CLEANUPS • NEW CONSTRUCTION • HOME CLEANOUTS • STORM DAMAGE •

Giuseppe's
PIZZERIA & RISTORANTE

**Giuseppe's Pizzeria is OPEN
For Take Out and Delivery
TUESDAY THROUGH SUNDAY
4 PM TO 8 PM**

**Pick Up Safely without Contact
One Guest at a Time
at Giuseppe's
TAKE OUT WINDOW
Located in the Hallway of
The second floor of
The Mill Falls Marketplace, Meredith, NH**

CALL (603)279-3313

**View Menu on line at
www.giuseppesnh.com**

Winnisquam Echo

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

TO SUBSCRIBE OR FOR
SUBSCRIPTION SERVICES:
WINNISQUAM ECHO
(603) 279-4516 OR
KERRI PETERSON
(603) 677-9085
kerris@salmonpress.news

SEND US YOUR NEWS
AND PICS
MyEcho@SalmonPress.news

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

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

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

TO SUBMIT
CALENDAR ITEMS:
E-MAIL: news@salmonpress.news

WWW.SALMONPRESS.COM
(603) 279-4516

A SALMON PRESS PUBLICATION
ECHO STAFF DIRECTORY

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

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

OPERATIONS DIRECTOR
JIM DiNICOLA
(508) 764-4325

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

DISTRIBUTION MANAGER
JIM HINCKLEY
(603) 279-4516

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

USPS 024-975
The Winnisquam Echo is published weekly by Salmon Press, P.O. Box 729, 5 Water St.,
Meredith, NH 03253. Periodicals postage paid at Meredith, NH 03253. POSTMASTER:
Send address changes to the Winnisquam Echo, P.O. Box 729, Meredith, NH 03253.

Sun - Thur 4-7pm • Fri & Sat 4-8pm

CURBSIDE PICKUP & DELIVERY

- Signature Menu Items
- Hot Family-Style Meals for 4
- Grab N Go items (to enjoy later)

Call anytime after 1pm to schedule
(603) 293-0841
patrickspub.com
18 Weirs Rd. Gilford, NH 03249

Franklin Savings Bank announces promotions

FRANKLIN — Franklin Savings Bank is pleased to announce the recent promotions of Jessica Price to Assistant Vice President & Assistant Controller as well as Suzanne Paradis to Bank Secrecy Act & Security Officer.

"This is a wonderful accomplishment for both Jessica and Suzanne, and we are pleased to recognize them for their dedication and commitment to the bank," commented Brian Bozak, SVP, CFO & COO. "We are very appreciative of their efforts and wish them all the best in their expanded roles."

Price joined FSB in

Jessica Price

2008 as a part-time Teller in the Tilton office. Since then, she has advanced into several positions, including Personal Banker, Branch Manager, Deposit & Electronic Services Special-

ist, Deposit Operations & Accounting Manager and Operations & Accounting Officer. In her new role, she will have oversight of deposit operations and accounting functions; maintain

Suzanne Paradis

compliance with all bank policies and regulations; and provide support for various deposit operations and finance functions. She holds a B.S. in business management from Granite State

College and is pursuing her CPA. In addition, Price is a graduate of the Northern New England School of Banking, and is an Accredited ACH Professional and National Check Professional. Locally, she serves as Treasurer for the Board of Directors with Twin Rivers Interfaith Food Pantry in Franklin.

Subsequently, Paradis joined FSB in 2014 in the IT area, then transitioned into the risk management department where she was promoted to BSA Officer in 2019. She brings to her role over 18 years of experience in deposit and loan operations. In addition, she is a graduate of the Northern New England School of Banking and holds a BSA certification from the Independent Community Bankers Association.

Established in 1869, Franklin Savings Bank is an independent, mutually-owned community bank, offering a full array of commercial lending, personal banking and investment services throughout the Central Lakes

Region and southern New Hampshire. Headquartered in Franklin, the Bank has offices in Bristol, Boscawen, Tilton, Gilford, Merrimack and Goffstown, as well as an office in Bedford for business lending. The Bank also offers investment, insurance and financial planning services through its wholly-owned subsidiary, Independence Financial Advisors. As a recognized leader in providing the latest in financial services technology, Franklin Savings Bank remains committed to serving the needs of businesses, families and the communities it serves, through a dedicated team of employees, a diverse line of financial products and services, and continued investment in emerging technology.

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

Gunstock announces limited operations for summer

Campground opens May 23

GILFORD — As the extraordinary events surrounding the spread of the COVID-19 virus continue to unfold in the United States and in New Hampshire, the Gunstock Area Commission and Gunstock management team have been working diligently to develop a safe and responsible Summer 2020 Operating Plan. The rapidly changing nature of the COVID-19 crisis requires us to keep the health and safety of our employees and guests at the forefront of any decision impacting Gunstock's summer operations.

The Gunstock Area Commissioners have weighed all the information currently available.

At the public meeting on April 14, they instructed Tom Day, President and General Manager, to proceed with the opening of the Gunstock Campground on Saturday, May 23 (tentative). They also approved a reduction of offerings for summer activities to offer the popular Segway Tours and introduce new E-Bike Tours.

Regrettably, because of the tactile nature of the Adventure Park activities, the Zipline, Aerial Treetop Adventure course, Mountain Coaster, and Discover Zone attractions will be suspended for the summer 2020 season. As the situation in New Hampshire and the Lakes

Region continues to develop, Gunstock will continuously assess the circumstances and provide timely updates on the 2020 Summer Events schedule.

Tom Day wanted to share the following statement with staff and the local community:

"The decision to suspend operations of the Gunstock Summer Adventure Park is an incredibly tough decision to make, especially for our summer staff. But it is a decision Gunstock stands behind given the known risks of furthering the spread of the COVID-19 virus. Until health officials are able to assure us that it is 'safe to go back in the trees,' we remain committed to the social distancing guidelines that have kept New Hampshire from experiencing an outbreak like many other communities around the world have suffered.

"Over these last few weeks, we've heard from many of you who made your way to the mountain looking for a moment outside, away from the news of the day. Thank you for sharing your experiences with us. Keep 'em coming! We will be right here with some of the best camping and hiking in the Lakes Region. And if you've never tried an e-bike or off-road Segway before, now is the time!

"Don't forget, season pass sales for the 2020/21 winter season are in full swing and we recently launched a new pass payment option, making your Gunstock pass more affordable than ever before. The team will be here hard at work getting the lifts, trails, and facilities ready for opening day on Dec. 5.

"As always, thank you for your continued support. We wish you a healthy and safe summer!"

About Gunstock Mountain Resort

Located in Gilford and boasting spectacular mountaintop views of Lake Winnepesaukee and the Ossipee Range, Gunstock Mountain Resort is one of the largest four season recreation areas in the state, and one of the oldest, opening its doors in 1937. Gunstock was the first New England ski area to install a chairlift, offers 1,400 vertical feet, 227 acres and 48 alpine and freestyle trails, plus 50km of dog-friendly cross country, snowshoe, and fat bike trails. Gunstock's campground has 290 sites, cozy cabins, and RV/trailer hookups, providing outdoor accommodation for kids of all ages when they stay and play at the mountain. Gunstock also plays host to a growing number of events, such as Gunstock Rocks New Year's Eve, BYODC Pond Skim, Gunstock Hillclimb, SoulFest, and Gunstock TrailFest trail series. For additional information please visit: www.gunstock.com, www.facebook.com/gunstockmtn, www.instagram.com/gunstockmtn, www.twitter.com/gunstockmtn.

Bank of New Hampshire makes donation to NH Food Bank

MANCHESTER — In response to the statewide impact of the Coronavirus (COVID-19), Bank of New Hampshire is pleased to present the New Hampshire Food Bank with a \$10,000 donation. These funds will be used to provide 20,000 meals to the one in nine men, women and children in New Hampshire who are food insecure during this difficult time.

"We understand the impact and challenges that COVID-19 has placed on our community which is why we are proud to present the New Hampshire Food Bank with this donation," commented Michael J. Seymour, VP, Customer Experience and Marketing Officer. "We embrace our responsibility to be a leading corporate citizen. By supporting organizations like the New Hampshire Food Bank, we can help strengthen our communities and enhance the lives of our neighbors in impactful ways."

For more information and to donate, please visit www.nhfoodbank.org.

Bank of New Hampshire, founded in 1831 is the oldest and largest independent bank in the state and provides deposit, lending and wealth management products and services to families and businesses throughout New Hampshire and southern Maine. With 25 banking offices \$2.7 billion in assets under management including almost \$1.8 billion in bank assets and over \$900 million managed by the Wealth Management Group. Bank of New Hampshire is a mutual organization, focused on the success of the bank's customers, communities and employees, rather than stockholders. For more information, call 1-800-832-0912 or visit www.BankNH.com.

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

Wonderful Things
Come In Small Packages...

Old Man Pendant from \$35

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

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

At Your ServiceNH
Waste & Recycling

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

15 Yard ~ \$450.00 Includes up to 2 tons 2 Week Rental

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

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

Curbside Trash Services

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

Doorstep Service also available call for Quote

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

SCHWARTZBERG LAW
Focusing on Family Law & Estate Planning

NOW WE ARE THREE!

Attorney
Steven C. Gahan

Attorney
Ora Schwartzberg

Attorney
John T. Katsirebas, Jr.

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

The lost class of 2020

When schools across the country moved to remote learning, we weren't sure how long it would last, but many of us suspected that eventually it would last for the remainder of the year.

Many students use school as a respite and several thrive on having a consistent schedule. Younger students are facing many losses, but our hearts truly break for the seniors, particularly athletes who are missing out on their final sports season.

In our own experience, it was track season that would have had the most impact. As a senior, records needed to be broken, goals needed to be reached and rivals needed to be beat. To have that season abruptly "taken" would have been devastating. Thinking back, time spent on a Saturday at a sunny track meet with talented athletes, encouraging coaches and parents with coolers loaded with food are some of, if not the best, memories from high school.

Then there are softball and baseball players. Baseball, in all its various incarnations, is called the 'American pastime' for a very good reason. The adrenaline rush that comes after managing to hit an expertly thrown pitch and sprinting to first base is unforgettable. Making a catch in the outfield, or making the play for that all important out that could decide the game, is gold. Fortunately, many athletes are going on to play ball or run track in college. For those that are not, know that we sympathize with you, and hope that you can continue doing what you love in some sort of league that will hopefully be available to you. No, it won't be the same, but this is when they say you need to "adjust your sails" and remember that what is happening is in order to keep you and your families safe.

Again, we know that all of our students, parents, faculty, healthcare workers, business owners and all community members are going through a loss, all to varying degrees but all just as important. For students, whether it's the last school theatre production or JROTC competition, we feel for you. Have faith that your administration will make up for all of this, as best they can, given the circumstances.

Certainly, our students understand the gravity of the situation. Lives are being lost, families are losing loved ones and people are heart broken. We are in the midst of a global pandemic, but that doesn't mean that the devastation those students are feeling shouldn't matter. We acknowledge your pain. Reading a recent Facebook post by a friend's daughter brought the situation home to us. In an emotional letter to her fellow members of the Class of 2020, she wrote that if she had one wish, it would be to go back to the last day of classes before the governor's office made the decision to close schools, with the knowledge this time that those eight precious hours would be the end of her senior year; and give all of her classmates — many of whom she might never have an opportunity to see together in one place again — one last hug or high-five before saying good bye.

Her words speak for all students across our region, and across the country, who have been denied the opportunity to experience one of the most memorable times in a young person's life, and we invite our readers to join us in recognizing the pain, comforting the sorrow, and above all, saluting the achievements and incredible fortitude of the Class of 2020.

Riding out the Coronavirus

Happy as a pig in Shitakes

and married to my medium, having produced 12 'Kids' over the past four weeks. Now, if could only afford to frame them. Do you get the picture?

COURTESY

Duane Hammond of the Lakes Region Art Association writes: How am I doing during this lull which is particularly boring and hard on all of us? My only advice is for everyone to just be careful and don't go crazy during this lock down. Actually, I've just been talking about this with my microwave and toaster while drinking coffee and we all agreed that things are getting bad. I didn't mention anything to the washing machine, as she puts a different spin on everything. Certainly not the fridge as he is acting cold and distant. In the end, my iron straightened me out, as she said everything would be fine, no situation is too pressing. The vacuum cleaner was very unsympathetic... told me to just suck it up, but the fan was more optimistic and hoped it would all soon blow over! The toilet looked a bit flushed when I asked its opinion and didn't say anything, but the door knob told me to get a grip. The front door said I was unhinged, and so the curtains told me to pull myself together. So in the end, there's only one thing for an artist left to do and that's to hole up in your studio and paint. But that's hard to do if you're like Van Gogh and don't have an ear for music. So, the first day I decided to spend my time painting another pastel, all I did was stare at an empty piece of paper and drew a blank. Now, however, I'm totally engaged

STRATEGIES FOR LIVING

The windows of your soul

BY LARRY SCOTT

Who are you? And do others see the real you, or you all smoke and mirrors? And if you had a friend with the insight and honesty to shoot straight, would you want to know the truth?

There are four perspectives, four windows on your soul, that will have a profound influence on your journey through life. Known as the Johari Window, named after its two creators, Joseph Luft and Harrington Ingham, what you have here are four perspectives that can give you a hint as to how you relate to others. There are four – and in this scenario, only four – and where you fall in these four quadrants may well determine your destiny, not only in this life but in the life to come.

In the first window, we have your public self,

things you know about you and others know about you. This can be good or bad, depending, but at least you are honest and aboveboard. What you see is what you get.

In the second window, we have your private self, things you know about you but that others don't know about you. What you see here is not what you get. The real you is hidden behind a carefully crafted facade, with a reputation you may not deserve, but one that has been cultivated to aid you in your progress through life.

In the third window, you have your blind self, things others know about you but that you don't know about you. This is where you need honest friends you can trust. Your self-discovery is necessary if you are to mature and become the person God created you to be. What we see is ...

well, you'd never guess.

And, finally, a fourth window where you have your unknown self, where you have things you don't know about you and that others don't know about you either. And here is where you need God, for He is the one who will change the course of your life and help you become the best that you can be. In other words, what you see, God only knows!

And that is the point of this essay. We all need a God Who knows all about us and cares enough to work with us that we might become everything we were meant to be. None of us is operating up to our potential. Although created in the image of God, life has marred that image; we need divine help.

I operate with the conviction that God is real, and that He loves us even if we don't love Him. We can ignore Him, we can

choose a self-centered life that has no place for Him, but we do so only to our peril. God cares about us and would like to do a work in your life and mine, remolding us into a person that is real and genuine. And then He would like to bless us with the gift of eternal life and make eternally permanent the changes that will come to us in the here and now.

Most of us spend our time living in the public arena hoping to be accepted by what others see and believe us to be. What they don't know won't hurt them ... we hope! But God has a unique vision for you and me. He would like to transform us so that we can be open and honest, where what you see is who we are!

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

LETTERS TO THE EDITOR

“Stand Up” for our Community

To the Editor:
Greetings and well wishes for all who are reading this letter. The “Stand Up Winnisquam” Coalition wants to take an opportunity to reach out to the community and thank those who are “standing up” for our local families during this challenging time. There are countless efforts of organizations and individuals doing not only their “essential” functions but going above and beyond to make our towns safe, healthy, and positive during uncertain times. To the parents and caregivers at home supporting our youth with schoolwork and emotional support- we salute you!

The “Stand Up Winnisquam” Coalition focuses its efforts on substance misuse prevention for youth by promoting community assets and healthy choices as well as helping to shift and defy social norms that promote substance use as a normal part of growing up or a normal coping strategy. During this time of high stress for so many, we encourage you to think about the messaging you are sending to young people when you choose how you will cope with stress. What behavior are they watching? Is it something you'd want them to learn or emulate? Social media is being overrun with images and memes depicting adults coping with COVID-19 virus stress with alcohol and other substances. How about we “Stand Up”

for our youth and show them healthier ways to cope?

What are some healthy ways to cope with stress and work towards a healthier well-being? Start by taking care of you. Eat and drink healthy foods, get enough sleep, and stay active. Make it a family affair by involving youth in preparing for a family meal or going for a walk on a local trail. Practice gratitude by writing down or verbally expressing one thing you are thankful for each day. Also, allow space to talk about feelings. Everyone feels down or scared at times but recognize when those feelings become more challenging than before and act. Reach out to a trusted friend or relative or seek out professional help for additional support. There is free crisis help provided by trained professionals available by texting SIGNS to 741741.

If you are interested in joining the efforts of Stand Up Winnisquam or would like more information about our prevention coalition, please reach out to: Dawn Shimberg at 286-8577 or dawnbshimberg@gmail.com. Also, follow or like our coalition page on Facebook by searching “Stand Up Winnisquam.”

From all our partners, we thank you for “Standing Up” to make the Winnisquam region a great place! Sincerely,

DAWN SHIMBERG
THE STAND UP WINNISQUAM COALITION

Lakes Region Chimney Pro

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

\$149
Chimney Sweep

CERTIFIED CHIMNEY SWEEP

Video Chimney Inspections

603-520-7217

BBB
Fully Insured

ALL WE KNOW IS LOCAL ~ **SalmonPress.com**

North Country Notebook

To build a fire, it helps to fashion a Christmas tree

By JOHN HARRIGAN
COLUMNIST

One of the more gripping stories about the outdoors is Jack London’s “To Build a Fire.” Anyone who has tried to use half-frozen fingers to start a fire will identify with it on contact. It should come with a warning label.

When I was a kid, maybe 10, my siblings and I went to one of the carnivals put on each summer by George L. O’Neil Post 62 of the American Legion. How its members (and spouses) found the time to do such things I don’t know,

but they did.

This was in that time before television, B.T., when people still knew how to make their own fun. There were booths and tents all around. The prizes were good stuff, not junk. To a kid my age it was Wonder Land.

What made this carnival stand out was a huge antique steamroller, parked at the south end of the lot. In not-so-olden days it was used to smooth out and flatten dirt roads after their first grading in the spring, because horse-drawn buggy wheels would sink in. Steamrollers persisted right into the days of World War II. They flattened out blacktop, too, otherwise known as pavement, or “improved tarvea,” or an even older term, I think, “macadam.” Some of these are terms of wonderment, coined by people whose roads were all dirt.

A steamroller much like the one I once saw, fired up by a man who knew how. This illustration is of a 1912 Waterous Double Cylinder machine. (Courtesy Western Development Museum, Moose Jaw, Saskatchewan)

The man in charge of this antediluvian machine wore tar-stained blue bib overalls, and, true to an artist’s conception, had an oil-rag hanging out of a rear pocket.

“He’s going to fire up the boiler,” someone shouted, in appropriate carnival barker fashion, as in “Gather round,”

which a sizeable crowd did.

The scene is before me now. Here this man stood, the utter focus of attention. I was all ears, literally and figuratively (I was born with big ears, and still have them).

This man, whom I’ll call Mr. Smith because I can’t remember exactly, had a little pile of

softwood kindling, most likely fir or cedar, and a big pile of larger splits nearby. He was obviously well prepared.

Up in the steam-boiler’s firebox, the door wide open, were a couple of bottom layers of small pieces of kindling crisscrossed, topped by medium-sized pieces, ditto, topped by larger pieces piled up into the gloom.

Mr. Smith reached for a piece of celery-size cedar, clear and straight-grained top to bottom, no knots. “I’m going to make a Christmas tree,” he announced to anyone interested, which was all of us, leaning in a bit more.

ly sharp enough to shave with, which he hadn’t, Mr. Smith proceeded to do just that to the piece of kindling. Starting at the top, he shaved up little curly-ques, stopping just short of cutting them off. He went all around the piece, and then left a little more space for the next row, and so on, his knife-strokes getting longer the further down the piece he went, and voila!—an entire piece of kindling, transformed into a series of ever-longer curls.

“There,” he said, holding it aloft so all could see, “a Christmas tree,” and he wedged it on the firebox threshold, and searched his front pocket for a match.

With a knife obvious- SEE **NOTEBOOK**, PAGE A7

LETTERS TO THE EDITOR

Sheep or patriot?

To the Editor:

“I’m from the government, and I’m here to help!” The most frightening words, according to the late President Ronald Reagan.

The question is often posed, how did Germany let it happen?

We all have a fear of dying. We are human beings. We have a beginning, our birth, and we have an end, when our time for death arrives. That death may be sudden from an accident from a fall or an automobile. That death may come suddenly from a heart attack or from a lengthy disease. It may even come from our own hand through suicide or a drug overdose. But, we will all die. Every death brings sadness to the survivors, but at some point, we will all die. Yet our fear of death hovers over us as we fight to preserve life.

How did Germany let the take-over by Nazism happen? Now we know! The government exploits our fear of death and the citizens march in lock step ...Baa, baa black sheep...”Yes, sir; Yes, sir; social distancing sir; face masks, sir; stay at home, sir,” and it goes on and on.

God is not essential, but your liquor store is.

Every hour of every day we hear about the latest death toll due to the Chinese Communist Party (CCP) virus. But we don’t hear about the deaths due to suicide, or the deaths due to murder; or the deaths due to car accidents, or the deaths due to cancer; and the list goes on, ... yet, we are plummeted with the latest positive tests and deaths due to the CCP. And the result ... the American people are panicked and afraid.

Yes, we have flattened the curve. But flattening the curve doesn’t prevent any death from occurring. And...

We are being set up for subsequent outbreaks. Why, because we are in the stay at home, don’t be exposed, no contact with other human beings mode of operation.

The herd immunity that is oft referenced happens when large segments of the population build immunity in their own body. How will you be exposed if you are not allowed to come in contact with the virus? Through government controlled vaccination?

Scientifically, if your immune system is healthy, you can be exposed to the virus, at which point your immunity kicks in and you don’t necessarily need

to exhibit symptoms. Why? Because if you have a healthy immune system, it will fight the virus, and build antibodies. But if there is no exposure to the virus, you cannot build the antibodies and preventing mass numbers of the population from exposure will not result in immunity for the general population known as herd immunity.

Additionally, in our panic and fear, we are giving up our rights as we march to the Pied Piper of Government. Our right to freely assemble given up because we are ordered to stay at home. Our right to practice our religion is given up as church leaders follow the government orders to limit the number of people who can gather together and the social distancing mandate.

This is how Germany let Auschwitz happen. The government issued orders, the people followed in lock step, and then the people became active participants in the government atrocity. Will you let fear and panic strip you of the God given freedoms our Founding Fathers and subsequent patriots fought to protect?

Meanwhile, the Governor and Sen. Jeanne Shaheen welcomed 91,000 pounds of personal protective equipment from where? You guessed it — China! Are you kidding me?

“I’m from China and I’m here to help!” Help what? Spread panic and fear by sharing viruses? How, you ask?

We stopped travel to and from other countries. We’ve even restricted travel between states and between our homes. Other countries are returning personal protective equipment made in China because they are flawed and do not meet safety standards and/or contaminated, and we are going to freely distribute without testing across New Hampshire? Why?

Evil persists because good men do nothing. As Benjamin Franklin stated, “Those who would give up essential Liberty, to purchase a little temporary Safety, deserve neither Liberty nor Safety.”

What will you do? Are you willing to fight for your liberty?

KAREN TESTERMAN
FRANKLIN

TOWN OF NORTHFIELD

ZONING BOARD OF ADJUSTMENT

Monday, April 27, 2020 at 7:00 pm

AGENDA

ATTENTION: Due to COVID-19 we will be hosting this meeting online via Zoom. If you do not have access to attend the meeting online, you can call into the meeting. To join the meeting please call the office at 286-7039 or email sgiovannucci@northfieldnh.org for log in and password. All applications and plans are available for review at www.northfieldnh.org.

1. Minutes – February 24, 2020

2. Richard and Karen Couture- Application for a Variance to add a garage with an ADU above located at 83 Sandogardy Pond Rd (Map R08 Lot 1-1) in the Conservation Zone.

3. Other Business

4. Adjournment

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

Forest Pump & Filter Co.

Serving The Greater Lakes Region Area for Over 50 Years

WE DO IT ALL

WELL DRILLINGPUMP SYSTEMS
FILTERS

Family Owned Business for 40 Years

CALL FOR SERVICE

FOREST PUMP & FILTER CO., INC.

603-332-9037

Ambrose

BROS., INC.

MEREDITH, N.H.

WELDING SERVICES

CALL FOR QUOTE

Route 3 • Meredith, NH • 03253

279-4444

A daily dose of joy

In-Home Care Services

• Personal care

• Companionship and housekeeping

• Dementia and Alzheimer’s care

• Respite care

• Personal emergency response systems

• Transportation

Comfort Keepers.

Elevating the Human Spirit™

(603) 536-6060

NHComfortKeepers.com

© 2020 CK Franchising, Inc. Most offices independently owned and operated. 0320

MARK ON THE MARKETS

Silver lining

BY MARK PATTERSON

With the pandemic in full swing and people hypersensitive to any news related to Covid-19, there are many people who have been laid off, furloughed or just out of work. While it is hard to find anything positive with the business closure and what I fear to be devastating to our econo-

my in the near-term, let me try to find something positive here. Many people who have left jobs have left stranded retirement plans at their ex-employer's previous plans. Those plans can and should be moved to a self-directed IRA that will give the owner of the money much more flexibility, likely reduced fees and a chance to direct that money more suited to their goals and objectives. Most 401(k) and 403B plans are designed for the accumulation of assets, tax-deferred and with possible employer match to some degree. However, the choice for funds are typically limited and far too often expensive choices with

attached administrative fees. Several years ago, I published an article on 401(k) plan likes and dislikes from the plan participant viewpoint. I accessed Fidelity's database and research that is available to the public or anyone searching online. To summarize this research, revealed that up to 70 percent of plan participants do not believe that they were given enough help in choosing their allocations. Another group of people felt that their plan choices were not enough and were too expensive. It is a common complaint that I hear from clients that I work with regarding their company's plan. I try to help them with their allo-

cations, but often find it difficult to find good choices with a very limited selection of mutual funds that often carry a high fee. Some of the smaller plans many times sold by brokers have a family of funds that are really expensive to the client. I've seen many 403B plans with no employer match provision and I've asked client why they're participating only to be told that they really didn't know other than the fact that it was offered. If you are in that position to where your plan offers no match you may want to review, why you are involved in the plan at all. A very powerful tool that is not advertised to the plan participant in

most cases, is a provision in many 401(k) and 403B plans called "in service distribution", that means, the plan participant may still be involved in the plan and receiving a match however the existing assets in the plan may be able to be transferred to a self-directed IRA. This is a very powerful strategy that allows the plan participant to use any investment vehicle allowed in IRAs to custom build their portfolio to meet their goals, objectives and real purpose for the money. Most plans allow for this distribution after the plan participant has reached the age of 59 ½. However, some plans allow for this distribution at any time. This

can be found in the plan documents which all plan participants have access to. I encourage you to seek professional help if you are considering any of the strategies to ensure that you don't create a taxable event. If you would like more information about a plan rollover or in-service distribution, please feel free to contact us. We can videoconference; DocuSign and work electronically in this difficult environment. *Mark Patterson is a portfolio manager at MHP asset management LLC and can be reached at 447-9799 or Mark@MHP-asset.com.*

Belknap Mill Artists in Residence to present virtual play reading

LACONIA — With the onset of the Coronavirus preventing live theatrical gatherings, the Belknap Mill has had to cancel the third production in its Play Reading Series, the musical "My Backyard," which had been scheduled for April 24 and 26. However, in the spirit of "the show must somehow" go on, Theatrical Artists-in-Residence Bryan and Johanna Halperin have shifted plans to be able to give the community a theat-

rical event to enjoy that weekend. In place of "My Backyard" (which will hopefully be rescheduled for next season), the Halperins will produce Bryan's play, "The Hairy Man," which will be recorded remotely and aired on the Belknap Mill's YouTube page beginning at 6:30 p.m. on Friday April 24. People will be encouraged to watch the video at their leisure that weekend and join Bryan, Johanna and some of the cast for a live "online"

talkback on Sunday, April 26 at 2 p.m. Those who wish can make a donation to the Belknap Mill to help support its operations during this difficult time, <https://www.belknapmill.org/html/donate.html>.

"The Hairy Man" takes place in 1935, during the Great Depression. Lonely, imaginative 11-year-old Johanna "Jojo" Benton is playing a story one evening in her family's Kentucky barn when her solitude is interrupted by a stranger. A destitute wanderer with a long beard and curly hair, Jojo suspects he is the "Hairy Man" - a sinister trickster from a southern American folk tale her late father used to tell her - whom she thinks has come to take her away. But the man is simply a poor Jewish immigrant, Abraham Goldstein, making his way to

California to begin a new life. Jojo's mother, Sarah, takes pity on the penniless, starving man and allows him to stay in the barn and work on the farm to earn money to continue his journey, despite the objections of her older son, Will, who is suspicious of this outsider; the first Jew they have ever met. As weeks pass, Jojo and Abraham discover a shared love of storytelling and create a theatre in the barn, while Sarah and Abraham learn they have more in common than they could ever have imagined. Bryan and Johanna held a live reading of this play at the Little Church Theatre in Holderness in the summer of 2018. The four actors from that performance are all returning for this "revival". Doug Wert plays Abraham, Tamara McGonagle plays Sar-

ah, Sophie Pankhurst plays Jojo, and Jakov Schwartzberg plays Will. Katie Griffiths reads the stage directions and hosts. Doug and Tamara played leading roles in the first Belknap Mill reading last fall, An Enemy of the People. For those who saw the reading in 2018, this is a new draft with changes that came out of the discussions from that reading and from further development. Since 2018, the play was selected by the Firehouse Theatre in Newburyport, Mass. as its 2019 Pestalozzi Prize winner and given a reading. It was then a semi-finalist for the Premiere Play Festival at Premiere Stages in New Jersey. Most recently The Hairy Man was a finalist for the 2020 JETFest, an annual new play festival at the JET Theatre, a professional theatre in Michigan. In fact, Bryan

and Johanna were set to fly to Michigan for a professional reading on March 15th which was postponed due to the Coronavirus. Says Bryan, "As excited as we were to see it performed in Michigan, we are taking consolation in being able to share this latest draft with our extended online Lakes Region community and beyond and getting a chance to hear the original actors perform the new version. We hope people at home looking for entertainment will join us and consider supporting the Mill in the process." Details on how to watch will be available on the Belknap Mill's Facebook page and Website. For more information contact Tara Shore, Program & Operations Manager at: operations@belknapmill.org or by calling the Mill at: 524-8813.

NOTEBOOK

CONTINUED FROM PAGE A5

With a "Whoosh" the tall stack's draft took hold, and the firebox was a Smith Inferno. "Listen for the whistle," he said, as we all sort of dwindled away.

The tents and booths took us in, and I was watching a white mouse choose a hole, when a steam whistle rent the air. "Mr. Smith has got steam up!" someone shouted, and back to the south end we went.

Up through the midway came the behemoth, clanking along like a giant tractor gone mad. In the seat and at the controls was Mr. Smith, beaming a smile that said "Happy."

He pulled on the cord to the whistle, and out came the banshee wail. And up through the midway he went, stack puffing clouds of off-white, the cord bringing "Screech!" with each pull, fire-builder and belching behemoth, a scene that no kid could forget.

(Please address mail, with phone numbers in case of questions, to campguyhooligan@gmail.com or 386 South Hill Road, Colebrook, NH 03576.)

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.

Paid Advertisement

Edward Jones: Financial Focus
Earth Day - Time to "Go Green" with Your Investments?
Over the past several weeks, many of us have been working from home in response to the "social distancing" necessitated by the coronavirus. Nonetheless, we still have opportunities to get outside and enjoy Mother Nature. And now, with the 50th anniversary of Earth Day being celebrated on April 22, it's important to appreciate the need to protect our environment. Of course, you can do so in many ways - including the way you invest. Some investors are supporting the environment through "sustainable" investing, which is often called ESG (environmental, social and corporate governance) investing. In general, it refers to investments in businesses whose products and services are considered favorable to the physical environment (such as companies that produce renewable energy or that act to reduce their own carbon footprints)

Paid Advertisement

Devon Sullivan
Financial Advisor
164 NH RTE 25
Suite 1A
Meredith NH 03253
603-279-3284
Fax 844-644-4469
devon.sullivan@edwardjones.com

Paid Advertisement

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

Member SIPC

Paid Advertisement

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

Paid Advertisement

tainable mutual funds. Be aware, though, that even though they may not market themselves as "sustainable," many more mutual funds do incorporate sustainability criteria into their investment processes. You also might consider exchange-traded funds (ETFs), which own a variety of investments, similar to regular mutual funds, but trade like stocks. ETFs often track particular indexes, so an ETF with a sustainable focus might track an index including companies that have been screened for social responsibility. Make sure you understand the fundamentals of any sustainable investment you're considering, as well as whether it can help you work toward your long-term goals. But by "going green" with some of your investments, you can help keep the spirit of Earth Day alive every day of the year.

BIG LAKE Taxi & Limo, LLC

Airport Shuttles to and from Portland, Manchester & Logan, Concerts, Nights Out, Mt. Washington cruises, large group discounts.
We'll take you anywhere you want to go!
Check out our website for prices and book your trip!
www.biglaketaxiandlimo.com
875-3365
Fully Insured and Airport Registered

PET OF THE WEEK

JOAN

Meet sweet Joan! Joan came all the way from Lubbock, Texas to find her forever family. She is a 2 year old boxer mix ready for adventure. Joan is currently learning quite a bit at our shelter. She is food motivated and willing to train! Currently Joan knows sit, down, is learning leash skills such as 'with me' aka heel, and loose leash walking. Joan would do best in an active adult only home as the only animal. If prospective adopters have another dog, we are happy to try them, however Joan has been a little over the top with her doggy friends. No cats for this sweetheart!

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

Unintended Consequences for Those with Hearing Loss

There are many challenges that have developed due to the COVID 19 virus. One of them is the use of face masks. Face masks are essential to reduce the spread of illness. Everyone should be wearing them. They help protect the wearer and those around the wearer. Please wear your mask!

Unfortunately, wearing a mask makes it difficult for people with hearing trouble. The mask prevents people from being able to see how your mouth and face move. Those with hearing loss depend on these visual cues to help them identify sounds they did not hear. The face mask also distorts speech and can make it sound muffled. The muffling of voices makes it more difficult for those with hearing impairment to identify speech sounds. Thus, it's a double whammy. Not only does the mask

often distort the sounds of speech, but it prevents the use of visual cues to help resolve what was missed.

Remember that hearing loss is often invisible and is very common. For every one person you know who wears glasses, there are 3 with trouble hearing. If you perceive that someone is not hearing you well, please slow down your rate of speech. Do not stretch out your words. Instead, pause frequently when speaking. Try to take a breath every 3-5 words. The pauses will give the listener time to resolve what they missed and help them understand you better.

One blessing from our Stay-at-Home order is that we are getting to spend more time with our family members. This may lead to observing that some members of the family are not hearing

well.

Some signs that someone doesn't hear or understand you easily are: the listener demonstrates intense attention to you when you are speaking; they ask you to repeat-sometimes multiple times; You might observe a wrinkle on their forehead, between their brows; or you might receive responses that bear no relationship to what you originally tried to communicate.

Sometimes hearing trouble is a result of the ear canal becoming clogged with ear wax. Most often hearing loss results from a combination of family genetics, noise exposure, chemical exposure (too much aspirin, chemotherapy, exposure to solvents), head injury, or high fever. Unfortunately, as we get older, more of these aspects add up to reduce our hearing.

The only way to know more about your hearing is to have it evaluated. A professional hearing evaluation, performed by a licensed Audiologist, will correctly identify if there is any medical condition that needs attention. It will also lead to appropriate recommendations for how to improve your hearing.

Some offices are working limited hours and some are closed. Audiology Specialists is open with reduced hours. We are a local, independent business. Dr. Laura O'Brien Robertson, Au.D. has helped members of the Lakes Region since 1992. Audiology Specialists can be reached at 528-7700 or via the web at www.audiologyspecialists.com.

Things to know before drafting a living will

During the prime of their lives, people typically don't give much thought to scenarios in which they become ill or are facing the end of life. Sickness and mortality are not easy conversations to have, but it is important for everyone to approach these heavy topics with close family members so that individuals can rest easy knowing their needs will be met if or when their health falters.

An advanced health-care directive — also known as a living will — is a legal document in which a person lists the specifics of medical care and comfort actions they desire should the individual no longer be able to make decisions for themselves due to illness or incapacity. The legal advice resource Legal Zoom says the living will may list certain things, such as whether life sup-

port is desired or if pain medication should be administered. A living will should not be confused with a traditional will, which is a legal document that explains wishes for financial and personal assets after a person dies. Living wills also differ from living trusts, which address how assets will be managed if a person becomes incapacitated.

A living will is not always a necessity if a person does not have strong feelings about decisions made on his or her behalf while not cognizant. However, for those who do want to have a say in care, a living will is the best method for ensuring choices will be carried out. The following are some other questions people should ask themselves concerning living wills.

- Do I want to remove the burden of tough

choices from my loved ones? A living will relieves grieving loved ones of the responsibility of making challenging decisions of invoking life-saving procedures or not — particularly if they're not sure what you desire.

- Do I have firm feelings about life-saving methods? A living will allows you to spell out preferences on insertion of feeding tubes, if you want specialized hydration, if you want to be hooked up to life support if brain function is minimal, and a host of other scenarios.

- Is cost preventing me from drafting a living will? Cost need not be a factor in setting up a living will. You can download a free template from any number of online legal sources. Local hospitals often have forms as well, which can be notarized for only a few dollars. These forms are generally comprehensive and can help you answer all the questions and write in specifics.

- Have you selected a trusted person to carry out wishes? A health care proxy, according to the American Bar Association, is a person appointed by you with the authority to make decisions for you if you are unable to express your preferences for medical treatment. Together with

the living will, the health care proxy, also called a durable medical power of attorney, can fulfill your wishes accordingly.

A living will is an important component of medical and estate planning.

Innovative fitness programs for seniors

It is important to stay active and eat healthy foods in an effort to promote fitness and well-being. This is especially true for seniors, many of whom lead increasingly sedentary lifestyles as they age.

The American Heart Association says adults should get at least 150 minutes of moderate exercise per week, or 75 minutes of vigorous aerobic activity, and a Harvard University study says that exercise can be an insurance policy for heart health.

Today's seniors have more fitness options at their disposal than ever before. SilverSneakers® is the leading community fitness program for older adults in the United States. SilverSneakers® members can participate in specially curated programs at participating gyms and community centers across the nation. According to the organization, there are more participating fitness locations available than there are Starbucks® coffee establishments. Classes are fit for everyone, no matter their experience level.

Those concerned about gym costs may find that SilverSneakers® already is included in their Medicare Advantage plan for no additional cost. Plus, there is access to healthy living discounts from participating businesses.

Canada has begun to develop its own senior-centric fitness programs. The Healthy, Safe and Strong group exercise program is an introduction to safe exercises available for adults age 60 and older in the province of Ontario. The program can help develop better stamina, maintain or improve balance and increase strength and endurance. StrongerU Senior Fitness is a relatively new program of pre-choreographed group fitness offering instruction in four program types: cardio, strength training, stretching, and circuit training. The program addresses a need in Canada for quality and consistent senior fitness programming.

As studies show that engaging in physical activity is the most effective way for aging men and women to stay healthy, more adults may be compelled to join fitness groups that cater to the 50-and-over market.

Market swings making you uneasy? Let's talk.

Jacqueline Taylor
Financial Advisor

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

Edward Jones
MAKING SENSE OF INVESTING
edwardjones.com

Audiology Specialists is closely monitoring the information provided by the NH state government and the CDC. As an independent, locally owned company, our patients arrive one at a time. Our office is quiet and uncrowded.

If you prefer to remain at home but need help with your hearing aids, adjustments can be made remotely. This means a change in program settings can be sent to your smartphone, which will then modify your hearing aids, wherever you are. We have been offering instruments which allow for virtual appointments since 2018. To be eligible for virtual appointments, your first appointment must be in person at our office. Please call for further details.

Audiology Specialists has always been flexible to meet your hearing needs. Audiologist, Laura O'Brien Robertson, Au.D. is a doctor of audiology and has cared for members of the Lakes Region since 1992. We will continue to be available to help you hear in any way that we can.

AUDIOLOGY SPECIALISTS, LLC
211 S. Main St, Laconia, NH
528-7700 or 800-682-2338
www.audiologyspecialists.com

Dr. Laura Robertson
Doctor of Audiology
AND Board Certified in
Audiology By ABA.

"Certified in balance evaluation & treatment by the American Institute of Balance"

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

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

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

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

Call for a tour or to learn more about Peabody Home

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

STEM teacher receives honor

GILFORD — Julie Sicks-Panus, a STEM teacher at Plymouth Elementary School and a faculty member for the non-profit group WinnAero, was recently notified of a unique honor bestowed on her for her teaching excellence.

Ms. Sicks-Panus was selected by the International Technology and Engineering Educators Association (ITEEA) as a 2020 “Leader to Watch” in STEM education.

The ITEEA, headquartered in Reston, Virginia, has as its motto the goal to “Bring STEM to Life.” Last year, the group identified a total of six teachers as Leaders to Watch. The six hailed from Virginia, Florida, Pennsylvania, Ohio, Indiana and Glasgow, Scotland.

“This is a wonderful recognition award from a prestigious association,” said Sicks-Panus.

“Every teacher strives to bring the best educational processes to their assigned classes and the ITEEA honor reinforces what we’re all trying to do with STEM activities for youth,” she added.

The recognition by the ITEEA is based on teachers’ innovative and interesting approaches to STEM education in the classroom and beyond. The Paxton-Patterson Company, a leader in providing STEM educational supplies to schools, sponsors the ITEEA Award each year.

Sicks-Panus has been very involved through the years with ITEEA having served as one of the team members who helped write a complete revision and updating of the ITEEA standards for Technological and Engineering Literacy (STEL). Her hard work has been observed by colleagues in the ITEEA who have nominated her to run for the office of Region One Director for the organization. Region One encompasses the entire Eastern seaboard of North America and the Caribbean from New Brunswick, Canada to Puerto Rico.

Besides teaching in Plymouth, Sicks-Panus volunteers to serve as the Education Officer for the Hawk Composite Squadron of the Civil Air Patrol (CAP) as well

Julie Sicks-Panus receiving her ITEEA Recognition Award from Bud Johnson, VP of Marketing for the Paxton-Patterson Company.

as teaching each summer in WinnAero’s ACE Academies.

The WinnAero President, Karen Mitchell, herself a science and technology teacher, applauded the ITEEA’s choice of Sicks-Panus for this unique honor.

“Throughout her 25 years as a teacher, Julie has always sought out new and innovative ways to instruct her students and does an outstanding job for us each year teaching and mentoring youth who attend our ACE Academies.

She is richly deserving of this honor,” Mitchell said.

Anyone interested in learning more about the ITEEA should visit www.ITEEA.org. Those interested in STEM hands-on activities for youth using aviation and aerospace as a backdrop are invited to visit www.winnaero.org.

HELP WANTED

Classifieds

Dock Crew Installer

We are looking for energetic team members who enjoy the outdoors. Position is for installing and repairing seasonal docks around the lakes. Position requires lifting and carrying sections to the shoreline for set up. Mechanical and carpentry skills a plus for constructing and repairing docks. Must have a tool box with basic tools. Training available. \$13.00-\$16.00 + plus up to \$50.00 to 200.00 per week in commissions/bonuses. 1.5 X Overtime

Call 603-253-4000

LACONIA: 2 ROOMMATES WANTED

Clean, quiet, sober environment.

Will go fast!

\$130-\$150/week.

Call 603-454-2014.

GOOD PAY FOR HARD WORK

SHORT TERM OR LONG TERM AVAILABLE

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

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

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

King Forest is an equal-opportunity employer.

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

N. H. SCHOOL ADMINISTRATIVE UNIT 2 INTER-LAKES SCHOOL DISTRICT ASHLAND SCHOOL DISTRICT

(ASHLAND, CENTER HARBOR, MEREDITH, SANDWICH)

CHILD FIND

As mandated by Public Law 105-17, Education for All Children Act, and the New Hampshire Standards for the Education of Children with Disabilities, public schools must provide special education services for all children determined to be educationally handicapped. The law also requires a school district to identify such children from birth to twenty-one years of age. This law applies to all children including those in non-public schools, pre-schools and hospital settings.

Parents or service providers who suspect that a child might have an educationally handicapping condition are encouraged to contact Elaine Dodge- Director of Student Services, at (603) 279-3144.

Mary Moriarty
Superintendent of Schools

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

Will Train. Valid Driver’s License required.

Application available at:

630 Daniel Webster Hwy.
Plymouth, NH 03264
(603) 536-3533

Leading Pre Engineered Metal Building Co.

HELP WANTED GOLF COURSE MAINTENANCE

Full and part time
Full time = 43hours a week
Part time= 28hours a week
One weekend morning required
Free golf and meal discounts

Call Joe Langley 726-1093
or apply in person at the maintenance dept.

WINNISQUAM REGIONAL SCHOOL DISTRICT COACHING VACANCIES

Winnisquam Regional School District is looking to fill the following coaching positions for the upcoming 2020-2021 spring season:

Varsity Girls Volleyball Coach
Varsity Girls Basketball Coach
Varsity Winter Spirit Coach
JV Football Coach
JV Soccer Coach
JV Field Hockey Coach

Please send Letter of Interest, Coaching Resume, and WRSD Application Form (the form can be found at this link: <https://drive.google.com/file/d/0Bzjl-2U9aoGMoTkItN1E4cEhsLWM/view>) to:

Brian Contorchick
Athletic Director
Winnisquam Regional High School
435 West Main Street
Tilton, NH 03276
bcontorchick@wrdsau59.org

Call our toll-free number 1-877-766-6891

and have your help wanted ad

in 11 papers next week!

Classifieds HELP WANTED

CAMPTON SCHOOL DISTRICT Campton Elementary School 2020-2021 SCHOOL YEAR

K-8 PHYSICAL EDUCATION TEACHER (Must be certified)

Please send letter of intent, resume, references, transcripts and certification to:

David Hamnett, Principal
Campton Elementary School
1110 NH Route 175
Campton, NH 03223
dhamnett@pemibaker.org

Deadline for applications is May 1, 2020 or until filled.

TOWN OF MOULTONBOROUGH JOB OPPORTUNITY

Lead Dispatcher/Administrative Assistant

The Town is actively seeking candidates to fill an open full-time position as a lead Police Dispatcher and Administrative Assistant to the Public Safety Departments. Successful candidate requirements include an associate's degree in administration, communications or related field, 3 years' experience in communications and a business environment or any combined experience, education and training which demonstrates possession of the required knowledge, skills and abilities. NH State Police On-Line Telecommunications System Certification (SPOTS), Terminal Agency Coordinator (TAC) preferred. The Town offers a competitive wage and benefits package. Submit letter of interest, resume, and Town application (www.moultonboroughnh.gov Employment Opportunities) to Walter P. Johnson, Town Administrator, PO Box 139, Moultonborough, NH 03254. Position open until filled. Application review begins April 29, 2020 EEO Employer.

**Call our toll-free number
1-877-766-6891**

**and have your help wanted ad
in 11 papers next week!**

VACANCIES BERLIN PUBLIC SCHOOLS

Berlin, NH

Berlin Middle High School

General Special Education Teachers

Chemistry Teacher (9-12)

English Teachers (6-8)

Science Teacher (6-8)

Berlin Elementary School

Grade 5 Teacher

Applicants must be NH Certified or Certifiable. Interested individuals should send a letter of interest, resume, 3 letters of reference, transcripts, copy of certification and completed application (located at www.sau3.org.) to Julie King, Superintendent, 183 Hillside Ave., Berlin, NH 03570 or email hr@sau3.org. EOE

Ashland Elementary School Kindergarten Registration

**Please call the school at 603-968-7622
during the hours of 8:00 am and 12:00 pm
for registration information.**

Ashland Elementary School
16 Education Drive
Ashland, NH 03217

Children who reach the age of five years
on or before September 30, 2020
are eligible for kindergarten.

SANDWICH CENTRAL SCHOOL KINDERGARTEN REGISTRATION FOR 2020-2021

Sandwich Central School ONLINE REGISTRATION BEGINS MONDAY, MAY 4th

This year Sandwich Central School will be completing kindergarten registration remotely. If your child will be five years old by September 30, 2020 and is a resident of Sandwich, Center Harbor, or Meredith please email alex.adriance@interlakes.org. You will receive an electronic presentation and registration forms will be mailed to you for completion.

RUMNEY SCHOOL DISTRICT Russell Elementary School

2020-2021 School Year MIDDLE SCHOOL MATH TEACHER

- Qualified candidates must be Mathematics, Middle Level (to Algebra I/Integrated I) Certified
 - Engage students in real life math problems
- Knowledgeable in the Common Core Grade Level Standards
 - Make the CCSS Mathematical Practices the daily norm in the classroom
 - Incorporate technology to enhance learning
 - Use differentiation to make lessons accessible/challenging for all students
- Stay current with NCTM best practices and research

Interested applicants should send their letter of intent, resume, references, transcripts and certification to:

Jonann Torsey, Principal
Russell Elementary School
195 School Street
Rumney, NH 03266
jtorney@pemibaker.org

WHITE MOUNTAINS REGIONAL SCHOOL DISTRICT

2020-2021 School Year Professional Staff

Anticipated Openings – LES - Title I Teacher

WES - MS Math Teacher; Title I Teacher; PE Teacher; Elementary Teacher

Human Resources/Payroll/Purchasing Manager - Person manages the District's payroll, employee benefits, and purchasing tasks. The HR/PR manager works collaboratively in the District Central Office with the Business Administrator, Data Manager, Accounts Receivable Assistant, Grants Coordinator, and Administrative Assistants. There is a comprehensive job description on the SAU36.org website. This is a 261-day salaried position with a generous benefits package. Start Date: June 1, 2020 Please apply on Schoolspring; paper applications are not accepted. Positions opened until filled.

Principal - White Mountains Regional High School is an innovative, comprehensive high school nestled in the White Mountains just minutes away from unlimited access to four season outdoor recreation. WMRHS has transitioned from traditional academic instruction to inquiry based learning and personalized education for its 400 students. Students coming from the communities of Carroll, Dalton, Jefferson, Lancaster, Whitefield, and surrounding Vermont towns, are challenged in their core subjects and at the same time may explore a variety of career options in our Arthur Paradise Career and Technical Education Center. We are seeking a dynamic instructional leader who can carry this work forward in a flexible, collaborative manner. We are interested in a leader who values and embraces shared leadership at all levels of the organization. If you desire a small school feel with big school opportunities, WMRHS is the place for you! Must have high school principal experience (5 or more years desired) and hold the appropriate certification for the State of New Hampshire.

**All applicants must apply on Schoolspring.com
Paper applications will not be accepted.**

For further information, contact:
Roxanne H. Ball, Adm. Assistant to the Superintendent of Schools/Human Resources
White Mountains Regional School District
SAU #36
14 King Square Whitefield, New Hampshire 03598
TEL.: 603-837-9363/FAX: 603-837-2326
Email: rhball@sau36.org

JOB OPPORTUNITIES

FULL-TIME

***SIGN ON BONUS!**

***RN – M/S Charge, Night Shift**

***Radiologic Technologist**

PER DIEM

RNs – LNAs – ED Technician – LPNs

Environmental Services Tech II (Housekeeper)

APPLY ONLINE

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

Advertise
Here

**Alvin J.
COLEMAN
& Son, Inc.** Established 1940
9 NH Route 113, Conway, NH 03818-9505
Office (603) 447-5936 • Fax (603) 447-5839

TRUCK DRIVERS WANTED

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

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

Gorham, Conway, Ossipee, Concord, & Bethel Me

VARNEY-SMITH Lumber Company, Inc.

INSIDE SALES PERSON NEEDED

Duties to include:

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

Benefit to include:

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

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

CLASSIFIEDS

For Advertising Call (603) 444-3927

SPREAD THE WORD!

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

Call 603-279-4516

salmonpress.com

HELP WANTED

MOUNTAINSIDE LANDSCAPE INC.

is seeking a full time employee. Must have a CDL and be able to obtain a medical card. Experience running heavy equipment a plus. Excellent pay for the right person.

Please call Jim at 603-455-5700 or email mtnsidelandscape@roadrunner.com to set up an interview.

HELP WANTED

BLACK DIAMOND BARGE CO.

is seeking a full time employee. Experience driving a barge and knowledge of Lake Winnepesaukee a plus. Must be able to run heavy equipment. Must be able to obtain a NH Boaters license and a medical card. Excellent pay for the right person.

Please call Jim at 603-455-5700 or email blackdiamond-barge@roadrunner.com to set up an interview

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

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'

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

OPEN HOUSE PRICING!
LARGEST INVENTORY EVER!!

DOUBLE WIDES STARTING AT \$64,995
MODULAR CAPES, RANCHES & TWO STORY HOMES FROM \$89,995
10 WIDES STARTING AT \$67,995
FREE 50" TV or GPS GENERATOR w/ every HOME SOLD!

Visit us at WWW.CM-H.COM

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

TO VIEW THESE AND OTHER PROPERTIES, VISIT:

Alpine Lakes Real Estate: www.alpinelakes.com

Bean Group: www.beangroup.com

Coldwell Banker: www.cboldmill.com

Coldwell Banker Residential Brokerage

www.newenglandmoves.com

Dussault Real Estate: www.dussaultrealestate.com

ERA Masiello: www.masiello.com

Granite Group Realty Services:

www.granitegrouprealtyservices.com

Gowen Realty: www.gowenrealty.com

Lamprey & Lamprey Realtors: www.lampreyandlamprey.com

Maxfield Real Estate: www.maxfieldrealestate.com

Michelle Eastman Realty: www.michelleeastmanrealty.com

Old Mill Properties: www.oldmillprops.com

Peabody and Smith: www.peabodysmith.com

Pine Shores Real Estate: www.pineshoresllc.com

Preferred Vacation Rentals: www.preferredrentals.com

Remax Bayside: www.baysidenh.net

Remax Bayside-Steve Banks: www.winnihomes.com

Roche Realty: www.rocherealty.com

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

LACONIA OFFICE
1921 Parade Road
(603) 528-0088

VISIT US ONLINE: WWW.ROCHEREALTY.COM

HIGHLAND RIDGE IS OPEN!

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

BELMONT: 9-Hole the golf course, Pro Shop, 13 golf carts, a 2BR/3BA home w/ 172 ac. total. **\$799,900**

LACONIA: 3BR in Golf Village - South Down Shores! 1st flr. master & 3-season porch. **\$289,900**

GILFORD: Adorable & affordable! Furnished condo close to everything/across from lake! **\$64,900**

MEREDITH: Winnepesaukee waterfront commercial space! 3,100sf next to town docks.

Lakes Region Community Services reels under COVID-19 impact

More than 300 homemade masks have been donated to LRCS from local community members to help combat the spread and protect employees from COVID-19 while they continue to work to support individuals with developmental disabilities.

LACONIA — LRCS has a proud 45-year history of providing programs and services designed to serve many of the most vulnerable people in the Lakes Region. Since the closing of the Laconia State School in 1991, the agency has been at the forefront of offering people with intellectual and developmental disabilities community-centered supports and services that promote inclusion and improve quality of life.

This nonprofit social service agency is a state designated Area Agency serving adults with developmental disabilities and acquired brain disorders and their fam-

ilies residing in Lakes Region communities. Across New Hampshire, more than 10,000 people and their families depend on the safety net of Area Agency programs for people with developmental disabilities. The impact of the coronavirus outbreak is fraying this net. While LRCS has faced many challenges over its years of carrying out a complex and comprehensive human service mission, its work culture has always found creative and flexible solutions working alongside families to best serve its consumers and employees.

However, the COVID-19 pandemic

presents unprecedented and unique worries for the population of people with intellectual disabilities.

“So many of the strategies used to mitigate the crisis fly in the face of the support system that this diverse population has relied on. The call for social-isolation, major disruptions to routines, higher risk for people with compromised health issues, coupled with the need for hands-on everyday self-care, makes this situation incredibly challenging, anxious and dangerous,” stated Rebecca Bryant, President & CEO. “At LRCS, we are working all hands-on deck 24/7 to keep everyone safe. Along with our partners at the state and local level and following CDC guidelines, we are doing our very best to advocate, communicate and update protocols and services addressing the needs and fears of individuals and families, our employees, and the communities we serve.”

Like so many businesses adhering to social distancing, LRCS has either closed or created online alternatives for programs and functions that involve face-to-face meetings and gatherings. While most of the individuals with developmental disabilities receiving LRCS services live at home, others are supported in independent living arrangements. And those with higher end needs requiring 24/7 care, live in a variety of LRCS owned residential homes. All these living arrangements present their own unique

challenges as does the circumstances of each individual and their care givers.

“This is a diverse community and there is no one size fits all, but we know that change in routine creates distress for many people with intellectual disabilities and Autism. Those who work or volunteer and are supported by Direct Support Professionals (DSPs), feel the loss of community and don’t understand why their lives have changed. COVID threatens not only their health but their daily independence. As a result, we are seeing behavioral and health issues causing even more stress for vulnerable people and families,” commented Wendy Robb, Director of LRCS StaffWorks.

Although supported community jobs and volunteer opportunities for adults and LRCS businesses employing individuals are shut down, DSPs are providing in-home activities and taking individuals outside for healthy activities such as walks, hikes, and fishing.

“We are doing what we can to alleviate some of the stress and worry. Families are afraid of getting sick and being unable to care for their loved ones, and just petrified of what would happen if their family member had to be hospitalized, alone, with this virus,” stated Robb.

Those who reside in LRCS residential homes are often the most severely disabled requiring 24/7 care. Many are older with complex medical conditions includ-

ing pulmonary illnesses such as asthma, COPD and bouts of aspiration pneumonia. Others are living with heart failure and diabetes-conditions that don’t allow their bodies to easily fight infections. And those who are nonverbal are unable to clearly communicate how they are feeling.

LRCS residential homes are set-up as group living arrangements to accommodate wheelchairs and a variety of specialized adaptive supports but are not designed to isolate people.

“People live in close quarters, sharing bathrooms, kitchens, and bedrooms. All require hands-on personal care. We work hard to minimize the risk of infection,” stated Lisa Clark, Director of Nursing. “We follow multiple safety protocols, have well trained staff and personal protective equipment. But we can’t avoid direct personal contact as our residents need others help with daily self-care, medication, cleaning, shopping, cooking, and transportation.”

This crisis comes during a prolonged workforce shortage for direct care givers. Although most DSPs are dedicated to their work-gratified by making a difference in people’s lives, many who remain on the job face their own difficulties. COVID-19 has closed schools and day care facilities, leaving some staff no longer able to work. Others are concerned about their own exposure, as keeping 6 feet apart is not an option. The agency has had

over 40 employees file for unemployment due to this crisis.

LRCS HR is striving daily to keep this valued and vital workforce employed. DSPs are receiving a \$1 an hour pay increase through May 4; new employees are offered a sign on bonus, and current employees are eligible for a referral bonus for bringing in new employees. The HR team is counseling employees to find flexible work arrangements that fit their personal situations. DSPs are being cross trained to work in other programs to avoid furloughs and the employee assistance program has been extended to help with financial strains. Recently the agency announced the availability of hotel accommodations for employees who have COVID-19 exposure in their homes. “We know how important our workforce is for the well-being of those we serve. We are hiring, training, counseling and finding solutions to keep the safety net intact,” commented Joleen Welford, HR Director of Employee Relations.

LRCS has long been a central community partner in the Lakes Region, with strong collaborations and partnerships.

“The strength of the Lakes Region community has never been so evident as it is now, there is an incredible spirit that we will get us through this together. As difficult as this crisis is, it has showcased the amazing generosity and caring nature of the Lakes Region community,” added Bryant.

Celebrate Our

LOCAL SPORTS HEROES

Past, Present & Future

Celebrate the achievements of local athletes and their stories of success.

Send a picture and description of your athlete to news@salmonpress.news

We will run select photos and submissions in an upcoming issue!

A large banner in front of Winnisquam Regional High School has been erected to acknowledge the Class of 2020 as their unprecedented senior year nears an end through online classes. The sign lists the names of each of the 80-plus soon-to-be graduates of the school.

SIGNS

CONTINUED FROM PAGE A1
through to pick them up. “I’m excited! There’s going to be signs popping up all over now. This is wonderful,” said

Dibiaso. In addition to the yard signs, the district also arranged for a large banner listing all 80-plus names of the graduates to be placed out in front

of the school for all to see. “This is our class and it’s so sad this happened to them in their last year of high school. But, they’ve worked hard

all these years so we’re just going to get creative to let them know how proud we are and celebrate them,” Dibiaso

said. Class members or residents of the district who would still like to purchase a Class of

2020 yard sign can do so through email to ndibiaso@wrsdsau59.org or by calling Cutting Edge Graphix at 729-0141.

SCAM

CONTINUED FROM PAGE A1
premises. The couple did not notify police right away about their encounter but Mann said the suspect’s “hasty exit” gave him enough time to flee the area before officers arrived. “This is just one way thieves obtain goods or services with your stolen personal information,” the captain said. Police have seen that once a thief is able to obtain and use hacked personal information, they order items, billing them

to that unsuspecting person’s address. They then try to intercept the delivery, leaving victims none the wiser about the purchase until the bill comes in the mail and the thief is long gone. “These residents did the right thing and did not give the unknown man the phones. Instead they immediately closed their door and called for police,” said Mann. Belmont police are currently reviewing the security of the family’s passwords and accounts to help deter future in-

cidents like this. Mann said this incident shows the benefits of installing a home security camera system. Most of those systems, he said, can alert residents in real time when there is a delivery to the home or if a person or vehicle has come on to the property. Should a suspicious incident occur and the resident is willing to share the footage, that information can greatly assist police in any criminal investigation that may result.

MARKERS

CONTINUED FROM PAGE A1
Danbury and Wilmot. However, in 1837 that grant was further divided and the area situated along the more southern part of the Pemigewasset River officially became the Town of Hill. It was named in honor of New Hampshire Governor Isaac Hill who served as governor of the state from 1836 until 1839, but had also served previous terms in the House of Representatives and as a state senator. In 1938 though, the town’s true notoriety came about when it surrendered its mills, hotels, shops, school, churches, homes and even farms, as residents moved uphill from the idyllic riverfront location to make way for the construction of a flood control dam on the Pemigewasset River. By June of 1940, construction of the new town was completed, with sadly just a couple remnants of what the citizens established on that riverfront included in the massive undertaking. A few historic homes moved from Old Hill Village can be found in New Hill Village today while most other buildings were regrettably torn down, yet never forgotten. In his book “Cruising New Hampshire History,” author Michael A. Bruno writes, “The

town meeting of 1941 opened in Old Hill Village, recessed, and was reconvened in the New Hill Village,” an unprecedented event in any other New Hampshire community. Each year now, students at Jenny D. Blake Elementary School in New Hill Village have regular visits from representatives of the Hill Historical Society. As they begin their education at Jenny D. Blake School, the boys and girls are given a loose-leaf binder that, over the years, is filled with photos and information about the history of their unique town, provided by the historical society. And in early fall, the public is invited each year to take a drive through Old Hill Village where they can find markers of notable sites, enjoy the woodlands and fields now maintained by the state’s forestry department, and take in the beauty of the land where the town began nearly 250 years ago. People don’t have to wait until they open the gates for vehicle traffic to the Old Hill Village each fall though. There is still a pedestrian entry off Old Town Road (a right turn from the northbound lane of Rte. 3A in Hill) where outdoor enthusiasts can access the old village. The walking paths there lead downhill past the former

needle shop then on to an intersection with the former Main St., which is still maintained for walkers and bikers. Marker #0162 for “New Hill Village” is easy to spot on Route 3A in today’s Hill Village. It’s located on a grassy traffic median in front of the Hill Fire Department and village store, with parking spaces readily available for a stop to read more about their amazing town history. While there, take time to head out for a remote walk through the Old Hill Village. It can be a great, socially distancing way to get some fresh air and exercise as you explore both nature and history alike.

DON'T FALL ASLEEP!

Stay ahead of your competition through advertising! It works.

Call 1-877-766-6891
salmonpress.com

Prepare for power outages with a Generac home standby generator

SCHEDULE YOUR FREE IN-HOME ASSESSMENT TODAY!

844-937-0186

FREE

7-Year Extended Warranty*
A \$695 Value!

Offer valid March 16, 2020 - June 30, 2020

Special Financing Available
Subject to Credit Approval

*Terms & Conditions Apply

YOU ARE NOT ALONE.

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

Find a Doorway near you.

THE DOORWAY
*at LRGHealthcare
at Concord*

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

Need a Boating Operator's Certificate?

Attend our Boating Operators Certificate class!

Saturday, May 9, 2020
9:00 AM to 4:00 PM
Subject to NH's COVID-19 directives

**The Community Room
of the Laconia Police Department
126 New Salem Street, Laconia, NH**

Upon completion of the course and an exam, you will receive a boating operator's certificate for New Hampshire and other states that require an operator's certificate.

Pre-registration is required.
Contact Jim Hill, Certified Instructor, E-mail: LRSPS1@gmail.com

PRESENTED BY
Lakes Region Sail & Power Squadron, a unit of the United States Power Squadrons, aka America's Boating Club

YOU ARE NOT ALONE

you are not alone

The National Domestic Violence Hotline has answered over 3 million calls from victims of relationship abuse, their friends and family.

The National Domestic Violence
HOTLINE
1.800.799.SAFE (7233) • 1.800.787.3224 (TTY)

The National Domestic Violence Hotline offers phone and chat services for anyone affected by domestic violence. Support is available 24/7/365 by calling **1.800.799.SAFE (7233)** or online at **thehotline.org**.

The production of this material was supported by Grant #90590001-01-00 from HHS Administration for Children and Families/Family Youth Services Bureau. Its contents are solely the responsibility of the National Domestic Violence Hotline and do not necessarily represent the official views of ACF/FYSSB.

PAVING

JOIN OUR TEAM

TEMPORARY EMPLOYMENT OPPORTUNITIES AVAILABLE

WE START UP APRIL 20, 2020!

PAVING & GRADING CREW POSITION OPEN

CLASS A DRIVERS AND LABORERS

Call 279-1499 or email admin@bryantpaving.com TODAY!
ALL ARE ENCOURAGED TO APPLY
BRYANT PAVING IS A DRUG FREE WORKPLACE & EOE