

Winnisquam Echo

THURSDAY, JULY 15, 2021

SERVING TILTON, NORTHFIELD, BELMONT & SANBORNTON, N.H.

FREE

Sanbornton's Old Home Day celebrates delayed anniversary

Magician BJ Hickman performed a little patriotic magic as part of his act for Sanbornton's Old Home Day and 250th Anniversary celebration last weekend.

BY DONNA RHODES
Contributing Writer

SANBORNTON – It was a year later than planned due to the pandemic, but most residents in Sanbornton would agree that their Old Home Day/250th Anniversary celebration was well worth the wait as they gathered together last Saturday for food, fun and entertainment.

The day began with breakfast from the Sanbornton Historical Society outside on the library field and continued throughout the day with events all around the town square. Kids enjoyed free pony rides and a visit from Wildlife Encounters. Sanbornton Fire and Rescue had an open house and there were tours of Lane Tavern where people could also purchase a cookbook filled with local favorite recipes. Also included in the daytime activities was a car show, an open-air market, Old Home Day tee shirts sales, 3B Creative Carving's chainsaw carving demonstrations, and raffles for some great prizes as well. One popular raffle benefitting the Historical Society was a beautiful Friendship Stars quilt made by Nancy Durgin. Durgin also made other special quilts that she presented to two of the town's military veterans. The UCC Church provided organ music throughout the morning and Mohawk Trail Riders snowmobile club held a very successful barbecue when lunchtime rolled around.

SEE OLD HOME DAY, PAGE A7

Spaulding Academy & Family Services honors staff members

NORTHFIELD — Spaulding Academy & Family Services (formerly Spaulding Youth Center) is pleased to announce the winners of its monthly Spaulding Spirit awards for the second quarter of 2021: John Fallon, Morgan Bailey, and Caroline Champagne. These peer-nominated awards recognize employees who embody the spirit of the organization and inspire fellow team members with their dedication.

Fallon serves as a community-based clinician at Spaulding and has been with the organization for five years. He has extensive experience in family counseling and holds a master's degree in Mental Health Counseling from Bridgewater University, and is

currently pursuing New Hampshire Master Licensed Drug and Alcohol Counselor (MLADAC) certification. As a member of the Individual Service Option (ISO) Foster Care Program team, Fallon helps children make progress in their treatment plans, find success and permanency in foster care placements, and, when appropriate, manage transitions back home.

As a speech language pathologist, Bailey works one-on-one and in group settings with children on-campus, addressing feeding and swallowing issues, cognition and articulation challenges, social and pragmatic skills, and improving outcomes for children using assistive technology. Her clinical

experience is with child and adult populations, and includes work completed at the University of Vermont Health Network, Burlington Health and Rehabilitation Center (Vermont), various Vermont elementary schools, and Krempel's Center in Portsmouth, New Hampshire. Bailey earned a master's in Communication Sciences and Disorders at the University of Vermont in 2018 and joined Spaulding's clinical team shortly afterward.

Champagne has served as one of Spaulding's residential assistants for nearly two years. She assists the children in her residential cottage with managing their schedules

SEE SPAULDING, PAGE A7

Sanbornton resident Andy Jerry recently completed a bicycle tour through of all New Hampshire's 234 cities and towns.

COURTESY

Sanbornton resident bikes across New Hampshire

SANBORNTON — Upon retirement in 2020, Andy Jerry of Sanbornton decided that he needed to have a project. Because of the pandemic, it had to be something long term that he could do independently and safely. One his greatest passions is bicycle riding.

Jerry had an idea. Why not celebrate NH

and cycle to each and every town and city in the State? He named it "Tour of NH Bike Challenge." His journey on his trusty electric bicycle took him to all 234 cities and towns. He began November 2020, and ended victoriously in his home town of Gorham on June 28.

Jerry's planning re-

quired setting some guidelines and rules for each of his daily trips. He identified towns which were within proximity to each other so he could visit four to seven towns in one day's ride. Each new day, he would drive to the last town that he visited and cycle

SEE JERRY, PAGE A7

Veterans Home bids fond farewell to Mishcon

Dr. Merrit Jonathan Mishcon posed for a photo during his retirement party at New Hampshire Veterans Home on June 30. Wishing him well after 40 years of service to the veterans and the entire community as well were New Hampshire State Sen. Bob Guida (left), NHVH Commandant Margaret LaBrecque (right) and WWII Navy Veteran Joe Perry (seated).

BY DONNA RHODES
Contributing Writer

TILTON – Wednesday, June 30 was a bittersweet day for residents and staff of New Hampshire Veterans Home as they bid farewell to Dr. Merrit Jonathan (Jon) Mishcon after 37 years of looking after their health and wellbeing.

Mishcon became somewhat emotional as he walked to the Pavilion outside NHVH that day and saw the crowd who waited to see him one more time.

"Thank you everyone. I appreciate all the time we've spent together, and

I can't tell you how difficult this is for me," he said.

Commandant Margaret LaBrecque told the doctor that they couldn't let nearly four decades of his care go by without celebrating all he had done for the residents and staff of NHVH.

"We're not going to say goodbye, though. We'll say we'll see you soon," she said.

Mishcon first arrived at the veterans' home in 1981 when he began assisting Dr. Frank Robinson in his coverage of the residents there. In 1979, however, he had also establish a private

practice of his own in a refurbished Sunoco station in downtown Tilton. He was one of several young Family Practitioners who came to the area hoping to make a difference in a rural community. In the 1980s, those physicians also took shifts at Franklin Regional Hospital until they began hiring ER doctors. And, as part of his mission of commitment and care for his patients, Mishcon was one of a very few doctors who made house calls.

"Coming into family practice in a small com-

SEE MISHCON, PAGE A6

Bank of New Hampshire helps Harbor Care expand food provision

LACONIA — Bank of New Hampshire is grateful to donate \$5,000 towards Harbor Care's expansion of their Food Provision Program.

Harbor Care helps at-risk families solve some of life's most challenging issues, particularly those that lead to homelessness. They provide high quality housing and residential services, primary and behavioral health care, substance use disorder treatment, home care, HIV/AIDS care, veteran services and support to individuals and families who are experiencing or at risk of homelessness. Harbor Care connects each client with the tools to manage their individual challenges and to promote a healthy life — including easy access to food. Their programs operate on-site food pantries and kitchens that make more than 100,000 meals available annually.

"Harbor Care is thrilled that Bank of New Hampshire has

made funding available to help the families of New Hampshire access food," said Kyle Farrell, Senior Grant Writer for Harbor Care. "The pandemic has thrown up barriers to life's most basic needs—breathing, socializing and working. Many of the low-income families that Harbor Care serves are also finding it more difficult than ever to access food. With the support of Bank of New Hampshire, Harbor Care will provide thousands of meals across our programs. We are all awaiting the end of the pandemic, but now our clients can wait with less worry about their next meal."

Bank of New Hampshire is proud of this partnership as we aspire to remain an independent mutual financial institution, delivering innovative solutions and exceptional service, while assisting our employees, customers and communities to build brighter futures.

Bank of New Hamp-

COURTESY

Harbor Care volunteers provide essentials for those in need during the COVID-19 Pandemic

shire, founded in 1831 provides deposit, lending and wealth management products and services to families and businesses throughout New Hampshire and

southern Maine. With 21 banking offices and assets exceeding \$2 billion, Bank of New Hampshire is the oldest and one of the largest independent banks in the state. 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.

Gary Groleau receives Norman Marsh Award at Belknap EDC Annual Meeting

LACONIA — Belknap EDC was thrilled to host its Annual Meeting in person last Thursday, June 24 at the Colonial Theatre in Laconia.

The mood was upbeat as Belknap EDC and its guests celebrated a year of accomplishments in the location of one of Belknap EDC's biggest projects, the Colonial Theatre Project, which has been years in the making and achieved

completion this year. All attendees were treated to a cocktail hour on the beautiful Colonial Theatre stage followed by a casual and positive annual meeting program hosted by Belknap EDC Chairman of the Board, Chris Walkley and Belknap EDC Executive Director, Justin Slattery.

The event was sponsored by gold sponsor: Meredith Village Savings Bank; while Bank of

New Hampshire, Franklin Savings Bank, Cross Insurance, and Northway Bank were bronze sponsors.

In addition to the business meeting portion of the program, the 2021 Norman Marsh Award was given to outgoing Board member, Gary Groleau (NH Ball Bearings), a retiring member of the Belknap EDC Board of Directors.

Groleau has been a leader for Belknap EDC, serving as an Executive Committee member, and a key team leader in the effort to bring the Colo-

nia Theatre back to life.

"Gary was an obvious choice to receive this award," says Belknap EDC Executive Director, Justin Slattery. He is a committed leader to both Belknap EDC and the Greater Lakes Region, going above and beyond to assist Belknap EDC in achieving our mission to promote economic growth in the region."

For details on Belknap EDC's accomplishments over the last year, visit belknapedc.org to view the 2020 Annual Report.

COURTESY

Norman Marsh Award recipient, Gary Groleau (NH Ball Bearings) makes a few remarks after accepting the award from Belknap EDC Chair, Chris Walkley (Bank of New Hampshire) with Justin Slattery, Belknap EDC Executive Director looking on.

April Cushman to perform for Belknap Mill Arts in the Park Summer Concert Series

LACONIA — Friday, July 16 at 6 p.m., April Cushman will be the featured performer for the Belknap Mill's 2021 Arts in the Park Summer Concert Series in Rotary Riverside Park! Patrons are welcome to bring lawn chairs, a blanket, and a picnic dinner for a wonderful evening of live music at the Belknap Mill.

The passion and love for country music started at just the small age

of five, for April. Growing up in church singing with the children's choir, "Key of G," she quickly picked up a sense of music being where her heart felt the most comfortable. Through grade school, April played in concert band and honors jazz band, excelling at flute, alto saxophone and guitar.

April continues to excel with any stringed instrument, including mandolin, banjo and

even non-stringed, such as piano. Her love for energetic, spirited country music has always been heavily influenced by some of her favorite artists including Brandi Carlile, Miranda Lambert, Ashley McBryde, Caitlyn Smith, Liz Longley, Mitchell Tenpenny and so many more. April has been making appearances at shows for artists-Lady Antebellum, Darius Rucker, Russell Dickerson, Sugarland

and more!

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

Smith Farm Stand

PICK YOUR OWN RASPBERRIES!

PINT CONTAINERS PROVIDED.

CALL FOR LATEST BERRY AVAILABILITY

BERRIES • MAPLE SYRUP

Mon-Tue & Thur-Fri, 9am - 1pm; Sat & Sun, 9am-3pm
Closed Wednesdays
(603) 524-7673 • 15 Smith Farm Road, Gifford

Blueberries Too!

 Facebook as Smith Farm Stand

Winnisquam Echo

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

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

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

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

THE WINNISQUAM ECHO PUBLISHED BY SALMON PRESS

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

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

OPERATIONS DIRECTOR
JIM DINICOLA
(508) 764-4325

DISTRIBUTION MANAGER
JIM HINCKLEY
(603) 279-4516

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

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

USPS 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.

DECLARE YOUR INDEPENDENCE FROM CLUTTER!

GET ORANGE!

DUMPSTER RENTALS FROM \$430

NO HIDDEN FEES
NO FUEL SURCHARGES
NO TRICKY LONG-TERM CONTRACTS TO SIGN

TOLL FREE 1-866-56-DEPOT
LOCAL 603-783-8050
WWW.DUMPSTERDEPOT.COM

THE DUMPSTER DEPOT Waste Recycling Services

SAVE WITH OUR DUMPSTER DEPOT BUCKS

Dumpster Depot Bucks kind 1 per client, on rental or pick-up on any regular priced dumpster. Not valid on roll-off, concrete, or any specialty dumpster rental. Cannot be combined with other offers. Must present coupon at time of order. Expires 7/31/21.

Jewish Food Festival sees record setting response

LACONIA — The 2021 New Hampshire Jewish Food Festival, a celebration of the Jewish foods that come from recipes handed down from generation to generation, will go down as one of the most successful in its 24-year history.

On Tuesday, June 1, the Jewish Food Festival opened for online orders on the Temple B'nai Israel Web site. As the orders started piling up, the emails and texts were bouncing between food festival committee members who were astounded by the immediate and overwhelming number of orders placed on just the first day. The ordering process continued until June 28th when the website officially closed after 233 orders were placed. The success of this year's Jewish Food Festival has been over

the top, with thanks to the Lakes Region community and beyond.

This year, TBI introduced our own "Bubbe" (Yiddish for grandmother) to the Lakes Region with stories of the old country and tongue-in-cheek descriptions of the recipes and cooking processes. (The stories are still available to read on the TBI Web site, www.tbinh.org.) As much fun as "Bubbe's Kitchen Adventures" are to read, the real story behind the scenes in the TBI kitchen is an unfolding drama worthy of its own reality TV show. Teams of congregation members, women and men, enjoy the camaraderie that naturally results when people come together with a purpose, for a cause. Each recipe is carefully executed with precise proportions

and exact processes in the small temple kitchen. While the blintzes are frying or the strudels are baking, there are stories shared and world problems solved. Mahjong helps pass the time as the aromas from the hot oven fill the adjacent social hall, waiting for the timer to ring. Take out one batch and put in the next. After the baking, cooking, or frying is done and the foods are cool enough, they must be packed, labeled and carefully stored in the many freezers which are located in closets, the basement, a wall here and a nook over there. The location of each food, which freezer it's in, and how many of every item is strategically noted and managed. When the time comes to pick the orders for curbside, drive through deliv-

ery, there is no question where to find the matzah ball soup, the brisket, or the rugelach.

Before any cooking can begin, there is shopping to be done. Cooking for a crowd takes on a new meaning when the partial grocery list includes 250 pounds of raw brisket, 80 pounds of russet potatoes, at least 20 pounds each of carrots, celery, and onions, 45 bags of egg noodles, 120 eggs, 30 pints of sour cream, 60 cups of whole milk, and 60 pounds of farmer's cheese. A daunting task that is undertaken by several volunteers who shop, schlep, and stock the pantries and refrigerators.

Later this month, the final step of the online order process will happen when the customers arrive at the temple, on

the appointed day and time, for curbside pickup. The ordering process allowed for appointment requests on specific days and times which has resulted in a carefully mapped out schedule designed for maximum efficiency. Each order will be picked and packed upon the customer's arrival then whisked out to the car as the driver proceeds from the check-in door at the back of the building to the pick-up door on the side of the building.

Then the work for next year begins. The committee will review the orders, the process, and most importantly the feedback from the patrons.

Food Festival committee chair, Stu Needleman says, "it's always a work in progress. We look for ways to improve, stream-

line, and make the experience the best it can be for the customer and our members who volunteer to organize, shop, cook, pack and freeze and finally, to hand out the completed orders to the customer."

So it goes, year after year, for 24 years now. Even a pandemic couldn't stop the Jewish Food Festival which necessitated that it become a "take out" event with curbside pickup. Next year, 2022, TBI will be celebrating the 25th silver anniversary of the New Hampshire Jewish Food Festival. Look for a special celebration, a nostalgic look back through the years and a few surprises to commemorate this special milestone.

United Way honors local companies and individuals during Reflections of Resilience

REGION — Granite United Way dedicated its Annual Celebration to those who demonstrated resilience in the past year. Sponsors of the celebration were Melcher & Prescott Insurance and Pike Industries.

"This has been an exceptionally challenging year for many of our communities. As part of our annual Celebration, we recognized those who rose above the during the COVID-19 pandemic and were there for our neighbors to rely on," said Patrick Tufts, President and CEO of Granite United Way.

Across the Granite United Way footprint the organization honored the New Hampshire National Guard for keeping communities and safe and informed throughout the pandemic. They also honored New Hampshire State employees who pivoted in a number of ways, including working with 211 NH to answer COVID-19 calls. Healthcare workers across the state were honored for

their boundless compassion and dedication to providing the highest quality of care.

"We are so proud to honor those in our Central Region that helped to keep our communities connected, and ensure access to critical programs and services," said Scoop Welch, Vice President of Regional Operations for Granite United Way. "This year truly proves that together we are stronger."

In the Central Region, the following awards have been presented:

GIVE Award – Edwin S. Webster Foundation

Granite United Way proudly presents our GIVE Award to the Edwin S. Webster Foundation. The Foundation was created in 1950 by Mr. Webster, one of MIT's first electrical engineering graduates. The Foundation has been a longtime donor to Whole Village Family Resource Center in Plymouth, and this year it made a significant investment that helped

hundreds of families during the pandemic.

"We are pleased to follow in the footsteps of my great-grandfather, Edwin S. Webster, and we enthusiastically support the mission of Granite United Way and the Whole Village Family Resource Center. We encourage everyone to join in this critical effort to provide support to our community," said Sandy Harris, Trustee, Edwin S. Webster Foundation.

ADVOCATE Award – Lakes Region Community Services

Granite United Way proudly presents our ADVOCATE Award to Lakes Region Community Services. As a longtime Central Region agency partner, they served as local HUB partner, distributing thousands of COVID-19 Relief Fund dollars that supported hundreds of families across the region.

"Advocacy is something that we take a great deal of pride in - as not only a voice for individ-

uals with developmental disabilities and acquired brain disorders, but for our local families and the greater good of our community as a whole. We would not be able to do our work without the help of our partners in the Lakes Region, where nonprofits and businesses alike collaborate and work together for the betterment of our community." Becky Bryant, President and CEO of Lakes Region Community Services.

VOLUNTEER Award – Dr. Larissa Baia of Lakes Region Community College

Granite United Way proudly presents the VOLUNTEER Award to Dr. Larissa Baia of Lakes Region Community College. Dr. Larissa Baia serves on the Central Region Community Impact Committee, Granite United Way's Board of Directors and is co-chair of the Diversity, Equity & Inclusion Task Force for the Board. In addition, she secured the site for the region's mobile food drive and volunteered her time to help hundreds of our neighbors.

"I am honored to be receiving this award.

I share it with my colleagues at Lakes Region Community College who are always willing to roll up their sleeves whenever it comes to strengthening our communities. Because our missions are interconnected it is a pleasure to serve on the board and work directly with the Granite United Way and the Central Region Community Impact Committee," said Dr. Larissa R. Baia.

Granite United Way is an experienced and trusted organization dedicated to leveraging the resources of investors and volunteers to create lasting change by addressing the underlying causes of our community's most pressing needs. United Way's purpose is to convene public, private, and governmental leaders and resources to tackle the largest, most pressing issues facing our community. Granite United Way fights for the education, health and financial stability of everyone in every community.

Each year, 1 in 3 residents of New Hampshire and Windsor County, Vermont engage with Granite United Way as a donor, volunteer or beneficiary of a United Way-funded program. Granite United Way, the merger of 6 local United Ways, mobilizes the power of 22,000 donors and volunteers to provide more than \$14 million in support to over 350,000 individuals and provides funding to more than 750 nonprofit programs. Granite United Way is rated a Platinum level participant by GuideStar and holds a Three Star Charity rating by Charity Navigator.

Granite United Way serves the Central Region, Merrimack County, North Country, Northern Region, Southern Region (Manchester / Derry / Salem) and Upper Valley Regions of New Hampshire as well as Windsor County, Vermont. For more information, visit www.graniteu.org.

LRMFA awarded nationally recognized APCO agency training program certification

LACONIA — Lakes Region Mutual Fire Aid provides 24x7 professional Fire/EMS Emergency Communications Dispatch services and mutual aid coordination to 35 communities more than 1,800 square miles in the Lakes Region of New Hampshire.

LRMFA Chief Jon Goldman is pleased to announce that LRMFA has received the Association of Public Safety Communications Officials (APCO) Agency Training Program Certification (ATPC). Public safety agencies use the APCO International Agency Training Program Certification as a formal mechanism to ensure their training programs meet APCO American National Standards (ANS). Initial and continuing training for public safety tele-

communicators is important as they provide essential services to the public in an expanding and rapidly changing environment.

"The nature of the work performed by public safety telecommunicators continues to evolve, and effective initial training and continuing education are crucial to maintaining the skill set required to successfully execute day to day tasks," said APCO International President Margie Moulin. "Successfully attaining APCO's Agency Training Program Certification clearly demonstrates an agency's commitment to the citizens and fellow responders."

LRMFA met or exceeded 111 individual standards by submitting proofs and documentation to confidential

peer reviewers through APCO. The certification process took more than one year to complete and was led by LRMFA Training Coordinator, Lt. Erin Hannafin.

Chief Jon Goldman said, "Training our staff based on national standards and best practices shows our commitment to, not only our staff, but to our member communities, the responders we serve and the residents and visitors of the lakes region."

LRMFA joins the ranks of only eight out of hundreds of emergency communications centers in New England, New York, and New Jersey to receive this certification. They are only one of three in New Hampshire to have become APCO ATPC Certified.

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

Free Parking Free Admission
SUMMER FUN
CRAFT SHOW
TangerOutlets
TILTON, NH
July 24-25
Sat 10 - 5
Sun 10 - 4
Fabulous Exhibitors!!!

Directions:
I-93 Exit 20
Left at Lights
Rt 3
120 Laconia Rd.
Tilton
Info www.joycescraftshows.com 603 387-1510

Please Social Distance
Rain or Shine Under Canopy

SCHWARTZBERG LAW
EXPERIENCE THAT MATTERS

Advising clients about
Wills and Trusts since 1985.

572 Tenney Mountain Hwy, Plymouth, NH 03264
603-536-2700 | WWW.NHLAWYER.NET

Opinion

A4 Thursday, July 15, 2021

WINNISQUAM ECHO

Keep it civil

One of the great things about being an American is the right to free speech. A recent uproar in a small community regarding a vulgar word prominently displayed for all to see on a main stretch of road prompted this editorial.

On commercial property, with specific sign ordinances, in a quaint New England town, there is a vulgar sign. One in which children of reading age, five and six years old, can easily look out the car window and sound it out and herein lies the problem. It's our job as adults, to set a high standard for our children and to protect them at all costs.

Now, while the First Amendment protects free speech, that does not include all speech, when it pertains to commercial or public property. Profanity is not always protected as well when it pertains to threats of incitement, fighting words, etc. or when used against a public official in a public forum.

Even so, just because you have the right to use profane language, does it mean you should? Can you get your point across without it? My father always told me there was a 'time and a place' for everything. If you know children could potentially see this profane language, is it the best choice to still put it on display? Further, not only should children not see this, but there are generations of people who come from a time when profanity could only be found in seedy areas of big cities. To them, it is even more offensive from the feedback we have received.

This is why movies, plays, music and books are given ratings, because then you have the choice on whether or not you or your children see it. In a public area, we think it's important to keep things classy, and set a better example as adults for our children. If you feel you need to use profanity in such a way, well sure that is your right, we all utter those words from time to time, however a display in a public place is a different animal.

Using a vulgar word, at the end of the day will not change anyone's mind about whatever it is you're upset about. It simply won't. Civil language is far more conducive to meaningful discussion and debate.

STRATEGIES FOR LIVING

Life in the trenches

BY LARRY SCOTT

If you could live your life over again, would you? Most of us, without further thought, would say, "Absolutely!" But are you sure? Do you think you would be happy being the person you were thirty years ago?

Each of us is the product of our past. We are who we are today because of the circumstances, experiences, and influences that have left their mark on our lives. If we could tailor-make our past, what would we do differently? Probably nothing, for our perspective has been determined by our journey, and without that journey, we would not be the person we are today.

We all have a past, and we only go around once. We can wish all we want, but it won't change a thing. To be mired in self-pity, to give up on life, to dream of what might have been, will get us nowhere. We must face the facts, deal with the heartache, recover from our mistakes, and build on the lessons learned.

Seldom has the issue of rethinking the past been more important than it was to those who had called for Jesus' crucifixion. But something had happened in Jerusalem that changed everything; within days of the crucifixion, a report began to circulate that could not be ignored. Like it or not, they had to account for an empty tomb, eye-witnesses who claimed to have seen

Him, and a group of disciples with a change of attitude. What to do?

They could ignore the issue altogether and get on with their lives. They could follow the example of the religious establishment and presume, without warrant, that the disciples had stolen His body. But they knew better, and they knew that no man will ever recover from his mistakes by claiming ignorance or by denying what he knows to be true.

Many of those who called for Jesus' crucifixion would soon discover God is more than willing to forgive our past, no matter what. No sin is so despicable, no weakness is so glaring, but that God cannot give a man a new start in life. And if God can forgive those who crucified His Son, you know He can forgive anything!

For us, as for the people of Jerusalem, our God is more than willing to take our failures, our ignorance, and our mistakes, and work them back into His plan. If you don't give up on God, I can assure you, He will never give up on you.

We can agonize over past failures, surrender to our weaknesses, and cloud our days with self-pity. Or we can come to God, invite His forgiveness, and trust Him to lead us and make the days ahead the best days of our lives! It's never too late to become what you might have been!

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

North Country Notebook

Farm museums depict a way of life we can scarcely imagine

By JOHN HARRIGAN
COLUMNIST

New Hampshire's first European settlements were down around Portsmouth, circa 1623, and among the last were farms carved out in the upper North Country.

Farm museums exist in both places, but the buildings themselves could not be more different. One farm is spread out to the sun, and the other is tight as a drum.

The New Hampshire Farm Museum's buildings are set along a southern stretch of Route 16 in Milton, just north of Portsmouth. Far to the north, the Poore Family Homestead Historic Farm Museum's buildings are huddled like a horseshoe against a hill in Stewartstown.

Each tells a story of farms and farming, and each in a different way. They are opposite ends of the same picture.

+++++

I have some personal experience with the J.C. Kenneth Poore farm, long before it became a museum.

Near the last of my years living with Rudy and Joan Shatney at Clarksville Pond, I worked at the Lyman Forbes farm in East Colebrook. On days off, I hitch-hiked up to Clarksville.

The Poore farm was a frequent stop. At the least, I could get a dipper of ice-cold water. In a pinch, I could use the hand-cranked phone to

COURTESY

The New Hampshire Farm Museum's buildings are along Route 16 in Milton, just north of Portsmouth. (Courtesy NH Farm Museum)

The Poore Family Homestead Historic Farm Museum is tucked into a hillside along Route 145, the so-called "back road" between Colebrook and Pittsburg. (Courtesy Poore Farm Museum)

call Rudy's for a ride.

The telephone was the sole modernity. The Poore house had no electricity. Lanterns served for light. The kitchen stove and a parlor stove provided heat. A hillside spring sent water into the barn but not the house. Instead, water went to a trough in a shed attached to the house ell.

During my early years, Kenneth Poore was a frequent guest at the supper table. He would drive his team into town, and stable the horses just down the street while he ran various errands downtown. Our Mom would give him a ride home so he wouldn't be driving

horses after dark, and he'd find a ride into town a day or two later to fetch his team.

Kenneth's father fought in the Civil War. His discharge from the Grand Army of the Republic hung on a living room wall. Around and around the same room grew the same ivy Kenneth's mother planted on the day his father marched off to war.

+++++

One day when Kenneth was still living in the house, and before it became a museum, I happened to stop by for a visit. Kenneth was in the barnyard, and wanted me to see a dump-cart.

This was a two-wheeled affair, meant to be pulled by horse or ox. "Pull that pin there," said Kenneth, pointing to a hardwood pin on a cord, holding the dump-cart onto its draw-bar.

"Put your hand under the dump-body," said Kenneth, and I did, and on his direction lifted ever so slightly, and the dump-body tilted right up, as nice as pie.

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

Send your letters!

Winnisquam Echo
P.O. Box 729
Meredith, NH, 03253

Our fax number is 279-3331.

Or, you can e-mail us at echo@salmonpress.news
Please include your name, address
and phone number.

Life in the snow lane

: Extreme skiing pioneer Dan Egan's new book full of skiing stories

BY JOSHUA SPAULDING
ING

Sports Editor
BRISTOL — Sprinkled throughout the local communities are people who have lived pretty extraordinary lives.

They have stories to tell, stories that when collected would make an interesting book.

One local individual with stories to tell has done just that, collecting those interesting stories into a new book that is available at retailers around the area.

In 1990, extreme skiing legend Dan Egan was lost on Mount Elbrus in Russia for 38 hours in a massive storm and the story of those harrowing hours serves as the base of his new book, "30 Years in a White Haze," which he wrote with Eric Wilbur, a longtime Boston Globe writer.

I always wanted to write a book, but not end it with that story," Egan said last Tuesday at a book signing event at Basic Ingredients Bakery in Bristol. "That was the beginning of my adult life, not the end.

"Everything today is a result of that trip, in one way or another," he continued. "And we weaved that story in throughout the book."

In that life-changing event, Egan's life was saved by a Russian and the next day, he and that Russian rescued 14 other people who had been lost in the same storm, just one of the many stories that dot Egan's life of extreme skiing around the world.

Egan notes that Wilbur approached him around the time he and his brother were induct-

ed into the US Ski and Snowboarding Hall of Fame a few years back and said he should write a book. The local ski legend at the time said that he had one in mind and a year later, he was on the phone with Wilbur ready to put something together.

While Egan made his name skiing all over the world, the book spends a lot of time right in New Hampshire, where Egan has called home since 1993.

He originally moved to New Hampshire to run Ski 93, which he did for five years and then moved on to Tenney Mountain, where he served as general manager for four years, skiing at Waterville Valley as a college racer and spent many family ski trips at Cranmore Mountain in North Conway. And he continues his connections to the area he now calls home by coaching freestyle skiing at Proctor Academy in Andover.

"We also track the history of extreme skiing," Egan says of the new book, noting that about a decade ago, it was thought that it came out of the European alpiners, but for Egan, the free doggers of the 1980s were the ones who brought it to life. He notes Waterville Valley was considered the birthplace of freestyle skiing and remains a hotbed for training for some of the best freestyle skiers in the world.

"We packaged it and we sold it," he said. "The VCR, that was the birth of extreme skiing."

"Extreme sports are not as much a sport as entertainment," he con-

JOSHUA SPAULDING

Ski legend Dan Egan signs a copy of his new book for Carol Dunn (right) as Michelle Piro awaits her turn. Dunn's father, Bob, is a ski legend in his own right, as he was the second guy in the world to make snow (at Boston Hills) and was also a key cog in the history of Ragged Mountain in Danbury.

tinued. "Those tapes last for years, that's why people remember us."

Egan went on to become the VHS representative east of the Mississippi for extreme skiing pioneer Warren Miller and in the process was able to open his own video distribution business.

"A lot of people have described (the book) as sitting in the base lodge and hearing the stories apres ski," Egan said. "It's about perseverance of falling down and getting back up, in business and in life."

"It's told in the third person, so it gives the other characters space for their opinion," he continued. "It opens the book up and you have a lot of different perspec-

tives."

Egan notes that the White Mountains Region is one of the best places to live when it comes to skiing because so many people care about the industry and there are so many people who have been incredibly successful in the industry.

"Around here, we care so much about the ski industry," he said. "We ski a lot of days and we ski in a lot of weather."

"There's so many world class athletes here, but it's not a big deal, that's one of the reasons this is a great place to live is because here, you can just be," Egan continued. "There's a passion around here for the mountains."

Going back to that

mountain in Russia in 1990, Egan notes that it was pretty meaningful for many reasons, one that goes all the way back to his childhood.

On the wall in his grandmother's home there was a family tree and on that tree were three different Dans. His uncle Dan had died in Korea, his cousin Dan died in a car crash and between that, he had a baby brother named Dan who had died.

"When looking at that wall, I would see the three dead Dans," he said. "They all died under the age of 24."

"I was 24 in 1990," he said.

It's safe to say that Dan Egan has lived an incredible life, one that

has left him with plenty of stories to tell.

"30 Days in a White Haze" is available at Chase Street Market in Plymouth, The Book Monger in Waterville Valley, Ski Fanatics in Campton and Plymouth Ski and Sport in Plymouth and many other retailers or you can visit www.white-haze.com/ to order a copy.

Egan will be holding book signing events on July 17 from 3 to 5 p.m. at Lahout's Summit Shop in Littleton and on July 22 from 5 to 7 p.m. at Bookery Manchester

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

MVSB mortgage originators receive rank at the top locally and statewide

MEREDITH — Meredith Village Savings Bank (MVSB)'s Lori Borrin, Kelly Beebe, Susan Ross, Nanci Coughlin, and Marcy Dembiec were recently recognized as Top Loan Originators in New Hampshire by the Registry Review.

Each year, the Registry Review publishes data collected by The Warren Group outlining the top loan originators in the state and its regions based on total dollar volume and number of loans closed. In the most recent rankings, MVSB Originators took four out of five top spots in the Lakes and Mountains regions in both categories, and Lori Borrin, Vice President & Mortgage Loan Originator placed 2nd in dollar volume and 3rd for number of loans statewide. MVSB Top Loan Originator rankings included:

Kelly Beebe, Mortgage Loan Originator - #6 in volume and #4 in volume of loans statewide; and #3 in volume and number of loans in the Lakes and Moun-

tains regions.

Lori Borrin, Vice President & Mortgage Loan Originator - #2 in volume and #3 in number of loans statewide; #1 in volume and number of loans in the Lakes and Mountains regions; and #2 in volume and #3 in number of loans for the Western and Northern regions.

Nanci Coughlin, Mortgage Loan Originator - #5 in number of and volume of loans in the Lakes and Mountains regions.

Marcy Dembiec, Mortgage Loan Originator - #10 in volume and #8 in number of loans statewide; and #1 in volume and in number of loans for the Western and Northern regions.

Sue Ross, Mortgage Loan Originator, NMLS - #7 in volume and #6 in number of loans statewide; #2 in volume and number of loans in the Lakes and Mountains regions; and #5 in number of loans in the Western and Northern regions.

"In the current hot real estate market, home

buyers are enlisting the support of an Originator earlier in the process to ensure they are prepared to move quickly when the right home becomes available," said Charles Dowd, Vice President, Residential Mortgage Sales. "Our lenders truly go above and beyond and to support their clients through the stresses and excitement of purchasing or building a home, and these rankings certainly reflect their commitment and effort. Lori, Kelly, Sue, Marcy and Nanci are incredibly valuable members of our team and we are so proud to congratulate them on their achievements."

In addition to these individual lender achievements, MVSB was also ranked #1 in Carroll County mortgage sales by the Registry Review for 2020.

Unlike a stock bank, Meredith Village Savings Bank is a mutual savings bank that operates for the benefit of its depositors, borrowers, and surrounding communities. As a result, MVSB has remained steadfast in

fostering the economic health and well-being of the community since it was founded in 1869. For over 150 years, MVSB has been serving the people, businesses, non-profits, and municipalities

of NH. MVSB and its employees are guided by the values of accountability, mutuality, excellence, respect, integrity, teamwork, and stewardship. To learn more, visit any local branch of

ices located in Alton, Ashland, Center Harbor, Gilford, Laconia, Meredith, Moultonborough, Plymouth, Portsmouth, or Wolfeboro, call 800-922-6872 or visit mvsb.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

Stone Wall Repair

Fieldstone/Granite
35 years experience

Tony Luongo

707-2727

31st Annual
CRAFT FAIR
at the Bay

Alton Bay Community House & Waterfront
Route 11, Alton, NH

Saturday, July 17
Sunday, July 18
10am to 5pm Daily
Come and meet the Artisans

American Made Arts, Crafts & Specialty Foods
Fine Jewelry, Photography, Cutting Boards, Soaps, Country Woodcrafts, Glass Lanterns, Knits, Sports Collages, Accessories, Pottery, Wearable Art, Candles, Toys, Dolls, Handbags, Watercolors, Fiber Art, Dolls, Painted Glass, Knives, Sea Glass Pics, Fine Art, Metal, Pet Gifts, Growth Charts, Live Edge Furniture and more.
Come and sample gourmet specialty foods including Herbal Dips, Pies, Roasted Nuts, Kettle Corn and more.

Free Admission ~ Rain or Shine
Friendly Pets on a leash are Welcome.

GPS Location: 24 Mount Major Highway (Route 11) Alton, NH.
The Fair is accessible by boat on Lake Winnepesaukee!

For more information visit

www.castleberryfairs.com

Gunner Olszewski gets nod to drive pace car at NHMS

LOUDON — On Sunday, July 18, Gunner Olszewski, all-pro punt returner and wide receiver for the New England Patriots, will trade the pigskin for the keys to the official Toyota Camry TRD pace car as he leads 40 of NASCAR's best to the green flag for the Foxwoods Resort Casino 301 – the 50th NASCAR Cup Series (NCS) race at New Hampshire Motor Speedway (NHMS).

"This is a dream come true," said 24-year-old Olszewski. "My brother and I grew up watching NASCAR with our dad, and I'm still a huge fan today. I can't believe I get to lead the field to the

green flag at 'The Magic Mile.'"

Born in Alvin, Texas, six-foot Olszewski will enter his third season with the New England Patriots this year. On Dec. 6, 2020, Olszewski scored his first NFL touchdown on a 70-yard punt return against the Chargers, which was the first punt return for a touchdown for New England since wide receiver Julian Edelman, who drove the official Toyota Camry pace car at NHMS in July 2014, returned a punt 84 yards vs. Denver on Nov. 2, 2014. Olszewski is the first player in Patriots history with two punt returns of at least 60 yards

in a single game and the first NFL player to do so since Dec. 22, 2019. He finished the game with 145 punt return yards, the second-most ever in a single game by a Patriots player. He also hauled his first touchdown catch on a career-long 38-yard reception, added special teams tackles and was named the AFC Special Teams Player of the Week.

On Jan. 3, 2021, Olszewski returned three punts for 36 yards against the Jets. In doing so, he finished first in the NFL with a 17.3-yard punt return average, the highest in Patriots history, passing Edelman's previous record of 15.5

set in 2012.

"Gunner has proven himself on the gridiron and now is his chance to show New England race fans what he's got," said David McGrath, executive vice president and general manager for New Hampshire Motor Speedway. "We're excited to welcome him to 'The Magic Mile' and put him behind the wheel of the official Toyota Camry TRD pace car."

Patriots safety Patrick Chung (July 2018), offensive coordinator Josh McDaniels (July 2017), offensive tackle Matt Light (September 2016), linebacker Rob Ninkovich (July 2015) and Edelman (July 2014) have all

served as pace car drivers, making Olszewski the sixth member of the New England Patriots to get behind the wheel of the official Toyota Camry pace car for a NCS race at NHMS. Other notable pace car drivers include Boston Bruins forward Chris Wagner (July 2019), Richard Rawlings of Discovery Channel's "Fast N' Loud" (September 2017), Dave Matthews Band bassist Stefan Lessard (July 2016), Olympic triathlete Sarah True (September 2015) and Boston Bruins legend Brad Park (September 2014).

Race weekend action gets under way on Doubleheader Saturday,

July 17, with practice and qualifying sessions scheduled for the NASCAR Whelen Modified Tour (NWMT). The green flag drops for the Whelen 100 NWMT race at 12:45 p.m. followed by the Ambetter Get Vaccinated 200 NASCAR Xfinity Series race at 3 p.m. The NCS Foxwoods Resort Casino 301 will run at 3 p.m. Sunday, July 18, marking the 50th NCS race at "The Magic Mile."

For a NASCAR race weekend schedule, visit NHMS.com/Events/Foxwoods-Resort-Casino-301/Schedule/. Schedule subject to change.

ABBA tribute Dancing Dream brings the hits to Lakeport Opera House

LACONIA — You can dance, you can jive, having the time of your life at the Lakeport Opera House when Dancing Dream, an ABBA tribute band, performs top hits from one of the best-selling music artists of all time. On July 17, the tribute band will transport audiences back to the 1970's for two nostalgic shows at 4 and 8 p.m.

"Audiences of all ages know and enjoy the songs of ABBA," said Tim James Everett venue director at the Lakeport Opera House. "The

thrilling show will have everyone dancing down memory lane and singing to songs that have been ingrained in their DNA. It will be an unforgettable night."

Created by the popularity of both the movie and Broadway play Mamma Mia, the New York City-based touring act was founded by two European singers in 2009 as a tribute to the legendary Swedish supergroup. Every show electrifies audiences of all ages with

the best hits "Mamma Mia," "Dancing Queen," "Take a Chance," "Fernando," and many more.

The six-person group is known for beautiful harmonies, elaborate costumes and exciting choreography. The band has toured many US states with performances in theaters, colleges and popular clubs as well as outdoor concerts.

With a 200-seat layout built for comfort, style and mobility, every seat in the house has unobstructed views, cocktail service and the best sounds system for an experience unlike anything else in the area. More than \$1 million was invested in the Opera House renovation which opened in June after being closed for 60 years. Originally built

in 1882, this venue mixes modern design elements with historic charm for a unique cultural experience. The Opera House is once again home to live musical performances, theatre productions, comedians, magicians as well as being host to community-focused events, weddings, and private and corporate gatherings. Once a mainstay of Laconia's Lakeport com-

munity, the Opera House is on center stage in New Hampshire's Lakes Region.

Upcoming performances include: Clay Cook of the Zac Brown Band on July 9 & 10, a Disney cover band Little Mermen on July 11, ABBA Tribute on July 17, Frank Sinatra Tribute on July 30, Billy Joel Tribute on July 31, co-

median Steve Sweeney on Aug. 5, Recycled Percussion on Aug. 6 & 7, medium Maureen Hancock on Aug. 8, An Evening of Opera on Aug. 13, a Michael Jackson Experience on Aug. 14 and Femmes of Rock on Aug. 28.

For more information on events and to purchase tickets in advance, visit lakeportopera.com.

Mountainside Pit NOW OPEN

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

For questions call Jim Bean 603-455-5700

Edward Jones: Financial Focus

How does Social Security fit into retirement?

Here's something to think about: You could spend two, or even three, decades in retirement. To meet your income needs for all those years, you'll generally need a sizable amount of retirement assets. How will Social Security fit into the picture?

For most people, Social Security won't be enough to cover the cost of living in retirement. Nonetheless, Social Security benefits are still valuable, so you'll want to do whatever you can to maximize them.

Your first move is to determine when you should start taking Social Security. You can begin collecting benefits when you reach 62 – but should you? If you were to turn 62 this year, your payments would only be about 71% of what you'd get if you waited until your full retirement age, which is 66 years and 10 months. ("Full retirement age" varies, depending on when you were born, but for most people today, it will be between 66

and 67.) Every month you wait between now and your full retirement age, your benefits will increase. If you still want to delay taking benefits beyond your full retirement age, your payments will increase by 8% each year, until you're 70, when they "max out." Regardless of when you file, you'll also receive an annual cost-of-living adjustment.

So, when should you start claiming your benefits? There's no one "right" answer for everyone. If you turn 62 and you need the money, your choice might be made for you. But if you have sufficient income from other sources, you're in good health and you have longevity in your family, or you're still working, it might be worthwhile to wait until your full retirement age, or perhaps even longer, to start collecting.

Another key consideration is spousal benefits. If your own full retirement benefit is less than 50% of your

spouse's full retirement benefit, you would generally be eligible to claim spousal benefits, provided you're at least 62 and your spouse has filed for Social Security benefits. Survivor benefits are another important consideration. When you pass away, your spouse would be able to receive up to 100% of your benefit or his/her own retirement benefit, whichever is higher. Thus, delaying Social Security could not only increase your own benefit, but also the benefit for your surviving spouse.

An additional issue to think about, when planning for how Social Security fits into your retirement, is your earned income. If you're younger than full retirement age, your benefit will be reduced by \$1 for each

\$2 you earn above a certain amount, which, in 2021, is \$18,960. During the year you reach full retirement age, your benefit will be reduced by \$1 for each \$3 you earn above a set amount (\$50,520 in 2021). But once you hit the month at which you attain full retirement age, and from that point on, you can keep all of your benefits, no matter how much you earn (although your benefits could still be taxed).

One final point to keep in mind: The more you accumulate in your other retirement accounts, such as your IRA and 401(k) or similar employer-sponsored plan, the more flexibility you'll have in managing your Social Security benefits. So, throughout your working years, try to contribute as much as you can afford to these plans.

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

PETS OF THE WEEK

Sasha

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

Zephyr

My face says it all! I am a man of mystery and adorableness, and yes that is a word. The world is a big, loud place my friend and I am not sure I am a fan of those words. Small and quiet win me any day. I think that my future home understands that. Perfect cats like myself need to have the most perfect home. I want a hideaway that consists of a warm bed and the time that I need to come out of my shell. I want attention, I just don't know how to ask for it. I may hiss at first, but don't let that fool you I like the pets! In the spirit of honesty, I do have a medical history that should not imply-CAT me at all, if you are interested in learning more fill out an application or inquire with the lovely adoptions team, they know exactly what I am looking for!

NH Humane Society
Over a century of love for those without a voice.

1305 Meredith Center Rd Laconia, NH 03246 • (603) 524-9539

man tell stories of how he would go to their farm to take care of three to four generations of that family.

"What you did meant a lot to the community, and I want to thank you on behalf of the Town of Tilton for all you've done," Scanlon said.

As if hospital rounds, a private practice and house calls weren't enough, when Dr. Robinson retired in the mid-80s, Mishcon took over the primary care of residents at the veterans' home as well.

Several NHVH staff members shared some of their memories of the doctor that day, too. Representatives of the recreation department appreciated how he strongly encouraged the veterans to remain active in order to better their health. He was praised for the way in which he helped incoming residents transition comfortably into their new environment and nurses recalled midnight pages that he would answer almost immediately, as if he never slept.

NHVH Clinic Coordinator Cindy Ferland had special memories though. When Mishcon opened his private practice, she worked in his office for 20 years and during that time became interested in nursing. With his encouragement she graduated from nursing school and went on to work with the veterans, too. While she didn't think the doctor was at

her graduation, she later learned he had actually slipped quietly in the door to watch, then headed back to work.

"He's helped me in so many ways. He's a such a good man," Ferland said.

One other person who attended the retirement party was N.H. District 2 Sen. Bob Guida. Guida brought with him a special Senate Resolution signed by both he and District 7 Sen. Harold French, commending Mishcon on his 40 years of service to the community and wishing him well in his retirement.

Mishcon then took a moment to thank the staff of NHVH himself for all they do, most especially over the last year when the pandemic struck.

"People here have been under appreciated for the amount of risk and sacrifice we all went through during that difficult period," he said. He went on to say how very proud he was of their willingness to risk their health and well being to care for the men and women who had risked their lives in service to the country.

With commendations and gifts from the veterans' home piled before him, Commandant LaBrecque told Mishcon that with July 4 just a few days away, it was also quite fitting for them to celebrate a man who in turn served those veterans for 40 years.

"We're forever in your debt," she said.

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.

OLD HOME DAY

CONTINUED FROM PAGE A1

At 11 a.m., the “Then and Now” parade rolled through the square and included Gene Auger, who at nearly 96-years-old, is the oldest resident who has lived in the community for 10 or more years. Auger rode in the parade with the town selectmen who had the honor of presenting him with the Boston Post Cane that day. OHD Committee Co-Chair Justin Barriault said a parade entry in memory of David Simonds, a local resident who passed

Valerie Lindquist Beudet's camera captured this burst of sparkling glitter over the Town Park as a huge fireworks display brought a close to Sanbornton's Old Home Day and 250th Anniversary celebration last Saturday evening.

away two weeks ago at the young age of 40, was presented the prize for

best float.

Daytime activities wrapped up at 3 p.m., but at 6 p.m. everyone regrouped at the Town Park where, for the first year ever, there was plenty more fun to be had. For those who hadn't had dinner, Mak'n Ends Meat food truck was on hand as well as other snacks that were available. Raffles continued until their drawing later in the evening, while entertainment included Magician BJ Hickman along with a popular Climbing Wall, provided by donations for the Sanbornton Recreation Department, and playground equipment that the children all enjoyed, too. Throughout the late afternoon hours, music also filled the park, courtesy of “DJ” Andy San-

born.

“I think this is great to bring families together like this so they can get to know each other,” praised resident Jeff Lavoie.

As the sun set, the grand finale for the day was a magnificent fireworks display by JPI Pyrotechnics, one of the sponsors for the delayed 250th Anniversary celebration.

Committee Co-Chair Terry Rasp said that as the nation emerges from the Covid pandemic, and in terms of the weather as well, the day couldn't have been any better.

“This is just phenomenal,” she said. “There've been no complaints and it's really been a great day.”

Other committee members felt the event

Boys and girls all tried reaching for the stars on the climbing wall at last Saturday night's celebration in Sanbornton for both Old Home Day and the town's 250th Anniversary.

was such a success that a nighttime continuation for future Old Home Day celebrations might become a new tradition in Sanbornton. Volunteers, however, are always necessary, so they welcome all who want to join them in the planning and organization that begins each winter and thanked all who participated in

this year's event. Also helping to make the 250th celebration possible, Rasp said, were generous sponsorships from Grappone Automotive, 3B Tree Removal, Steele Hill Resorts, the Racicot Family, Den Brae Golf Course and The Lake House at Ferry Point.

A tribute to local resident David Simonds who passed away recently received the prize for Best Float in Sanbornton's Old Home Day parade on July 10.

JERRY

CONTINUED FROM PAGE A1

out from there to visit as many towns as possible on that day. Equipped with a GPS, he determined direction and time for each trip and cycled back to his car at the end of the day.

By completing his challenge, Jerry biked more than 2,700 miles and climbed a total of 133,000 feet (like climbing Mt. Everest four and a half times). He averaged 44 miles each day, and climbed an average of 2,145 feet in altitude. He biked a total of 171

hours and took 62 rides to complete the challenge. The highest elevation was in Clarksville at 2132 feet and found it necessary to take a detour into Maine to get to Chatham. To document his progress, Jerry created and dated a spreadsheet of each town and city in the state, took a selfie at the town lines or town halls, and marked each town/city with a dot on a large map of New Hampshire.

Jerry's project took on greater and greater significance as the pandemic gripped his beloved state. This motivated him to complete his challenge despite, at one

time, having a semi-trailer truck flip his mirror in Center Harbor and escaping the approach of a curious moose in Dixville Notch. Endurance was required on those cold days in December including a day of 15 degrees on the 16th of December in Haverhill. He finished that day's ride wearing two insulated shirts, a wind breaker, a coat, a comfy down parka and battery heated warmers in his shoes.

Astonishingly enough, not one dog chased him during his journeys. A super congratulations to Andy Jerry for a challenge accomplished!

John Fallon

Morgan Bailey

Caroline Champagne

SPAULDING

CONTINUED FROM PAGE A1 and schoolwork, while instructing them in budgeting, household chores, and appropriate peer and adult communication. She holds an associate degree in Criminal Justice from the New Hampshire Technical Institute and is currently pursuing a bachelor's degree at Granite State College.

“With nearly 300 employees, Spaulding has countless special reasons to recognize our incredible staff members, who dedicate their talents to our children every day,” said Lys Miller-Drake, SHRM-SCP, Human Relations & Employee Engagement Director. “While we only honor one employee each month with a Spaulding Spirit Award, we feel it's important to shine a light on the unique qualities of our team mem-

bers in this way.” For more information about Spaulding Academy & Family Services and its current employment opportunities, visit SpauldingServices.org/careers.

About Spaulding Academy & Family Services

Spaulding Academy & Family Services is a leading provider of educational, residential, therapeutic and community-based programs and services for families, and children and youth with neurological, emotional, behavioral, learning or developmental challenges, including Autism Spectrum Disorder and those who have experienced significant trauma, abuse or neglect. Established in 1871, Spaulding Acade-

my & Family Services is a tax-exempt 501(c)(3) nonprofit that was formerly known as Spaulding Youth Center since 1958. Our scenic hilltop campus is located on over 500 acres in Northfield, NH and welcomes boys and girls from ages 4 to 21 from around the state of New Hampshire and beyond. In addition to programs provided on our Northfield campus, Spaulding's community-based programs include foster family licensing, Individual Service Option (ISO) foster care, ISO in-home services, child health support services, and more for children ages 0 to 20 and their family. For information about Spaulding Academy & Family Services, visit www.SpauldingServices.org.

St. Vincent de Paul launches 31st Annual Project Pencil program

LACONIA — The Children's Foundation of the St. Vincent de Paul Society is pleased to announce its Annual Project Pencil Program.

During the past 31 years, Project Pencil has continued to help approximately 600 Pre-school, Elementary, Middle and High school age children each September. This program is designed to assist area school children by providing them with backpacks, lunchboxes, and other back-to-school supplies. Project Pencil benefits students in public, private and parochial schools, childcare centers, nursery schools, elementary, middle and high schools, in Laconia, Gilford, Belmont, Gilmanton, Meredith, and Tilton.

This year, school nurses have again expressed a great need for basic school supplies, along with personal hygiene items, under garments, and sweatpants for students of all ages. The pandemic has left many working parents still struggling to make ends meet. By working with the area school nurses, childcare center directors and guidance counselors, the Children's Foundation provides children with the basic necessities and school supplies so that they may have a positive educational experience.

Backpacks and supplies will be delivered to the neighborhood schools during the second week of August. Families needing help may contact their child's school for information regarding available pick up dates and times. All names are kept confidential.

Donations of basic school supplies are being accepted and can be dropped off at the Thrift Store during their new store hours. Thrift Store hours are Tuesday and Thursday from 10 a.m. to 4 p.m. and Saturday from 10 a.m. to 3 p.m.

Anyone wishing to make a monetary donation to help support Project Pencil can stop by the St. Vincent de Paul Thrift Store at 1269 Union Avenue in Lakeport (next to McDonald's), or by mail to P.O. Box 6123, Laconia.

Lakes Region Chimney Sweep \$199

Chimney Pro

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

CERTIFIED CHIMNEY SWEEP

Video Chimney Inspections

603-520-7217

BBB Fully Insured

Forest Pump & Filter Co.

Serving The Greater Lakes Region Area for Over 50 Years

WE DO IT ALL

WELL DRILLING PUMP SYSTEMS
FILTERS

Family Owned Business for 40 Years

CALL FOR SERVICE
FOREST PUMP & FILTER CO., INC.
603-332-9037

Dining & Entertainment
LAKES REGION

East of Suez

Asian Cuisine

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

775 South Main St.
Wolfboro
603.569.1648
www.eastofsuez.com
reservations appreciated

REAL ESTATE

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

...

LACONIA OFFICE
1921 Parade Road
(603) 528-0088

...

SEARCH NH REAL ESTATE: WWW.ROCHEREALTY.COM

\$525,000

MLS# 4870233

\$80,000

MLS# 4869028

\$9.00/sqft

MLS# 4840617

\$1,495,000

MLS# 4855026

Private escape on Bear Island, Lake Winnepesaukee. 2BR plus a sleeping loft. Danbury, NH. Near Ragged Mountain Walk-in sandy bottom, and there are multiple decks, sunning areas, a swimming platform, and a large boat dock.

A 15-acre parcel of land in the historic Danbury, NH. Mostly open grass land along NH Route 104. Hiking, skiing & other recreational based activities nearby.

Rental/lease space available strategically located at the junction of Rte. 3 & Rte. 11B, with a very high traffic count. building is 16,000 sf. A mix of retail shops, Easy ground-level access w/ total offices, & an apartment. Tremendous amount of approximately 8,000 sf. road frontage at a 4-way intersection.

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

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

To VIEW THESE AND OTHER PROPERTIES, VISIT:

- Alpine Lakes Real Estate: www.alpinelakes.com
- Bean Group: www.beangroup.com
- Century 21 Country Lakes Realty: www.countrylakesrealty.com
- Century 21 Twin Rivers Realty: www.nhreal21.com
- Coldwell Banker: www.cbaldmill.com
- Coldwell Banker Residential Brokerage
www.newenglandmoves.com
- ERA Masiello: www.masiello.com
- Exit Lakeside Realty Group: www.exitlakeside.com
- Granite Group Realty Services:
www.granitegrouprealtyservices.com
- Gowen Realty: www.gowenrealty.com
- Kressy Real Estate: www.kressy.com
- Lakes Region Realty: www.lakesregionrealestate.com
- Lamprey & Lamprey Realtors: www.lampreyandlamprey.com
- Maxfield Real Estate: www.maxfieldrealestate.com
- McLane Realty: www.mclanerealtyplymouth.com
- Mountain Country Realty: www.mountaincountryrealestate.com
- Nash Realty: www.nashrealty.com
- New Hampshire Colonials Real Estate: www.squamlake.com
- Noseworthy Real Estate: www.noseworthyrealestate.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
- Roche Realty: www.rocherealty.com
- Strawberry Lane Real Estate: www.strawberrylane.com
- Town & Forest Realty: www.townandforest.com

The Dover Antique Show & Vintage Market

2021 Season
July 24
Aug. 21
Sept. 18

Early Admission \$6 at 9am
Free Admission from 10am to 2pm

*A Fabulously Fun & Funky Flea
Rain or Shine at The Dover Elks Lodge
282 Durham Road. Dover, New Hampshire*

\$1. off with this Ad!

www.GurleyAntiqueShows.com

Joshua (207) 229-0403 Rachel (207) 396-4255

Camelot HomeCenter

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

NEW 14 WIDES	List Price: \$61,995 \$55,995 56' 2 Bed	List Price: \$65,995 \$59,995 64' 2 Bed, 2 Bath
DOUBLE WIDES	List Price: \$64,995 \$58,995 68' 2 Bed, 2 Bath	BUY NOW WHILE PRICES ARE LOW!
DOUBLE WIDES	List Price: \$89,995 \$85,995 40' 3 Bed, 2 Bath	List Price: \$97,995 \$93,995 48' 3 Bed, 2 Bath
MODULARS	List Price: \$109,995 \$103,995 48' 3 Bed, 2 Bath	Homes From COLONY, NEW ERA, & TITAN
	\$129,995 3 Bedroom (Base Price)	\$143,995 2 Bedroom
		\$184,995 1,900 sq. ft. 2 Story 1st Floor Master Bedroom

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

55 Plus MODEL HOME OPEN SUNDAY 12 to 2

\$169,995 Come and take a look!
Garage, Porch, Appliances
*10% down - 25 years at 6%
Call Kevin - 603-387-7463
Mansfield Woods, 88 North, Rt. 132, New Hampton, NH
Directions: Rt. 93, exit #23. Right for 1/2 miles, left at post office for 80'

HELP WANTED

Precision Lumber Inc.

WATCHMEN WANTED

PART TIME WATCHMEN POSITIONS AVAILABLE

Precision Lumber Inc.
576 BUFFALO ROAD, WENTWORTH NH 03282
WWW.LUMBERNH.COM
603-764-9450

Precision Lumber Inc.

IMMEDIATE OPENINGS

SAWMILL AND PLANER MILL WORKERS

DAYTIME SHIFT
BENEFITS INCLUDE
VACATION, SICK AND HOLIDAY PAY, INSURANCE, CREDIT UNION, 401(k) PLAN, ATTENDANCE BONUS

Apply in Person
or email precisionlumber@lumbemh.com
to request us to email an application

Precision Lumber Inc.
576 BUFFALO ROAD, WENTWORTH NH 03282
WWW.LUMBERNH.COM

Shaker Regional School District FULL-TIME YEAR-ROUND CUSTODIANS

Shaker Regional School District has an immediate openings for a full-time, year-round, custodians to perform cleaning according to an established schedule. Hours are 3:00 pm – 11:30 pm, with a half-hour lunch during the school year and 6:30 am – 3:00 pm, with a half-hour lunch during school vacations. Must be reliable, have the ability to work independently and follow written and verbal instructions. Our full time positions qualify for our comprehensive benefit package including health, dental, life, long-term disability and paid sick, personal and holidays. Please submit an application and 3 letters of reference to Steve Dalzell, 58 School Street, Belmont, NH 03220. You may contact Mr. Dalzell at 267-9223 to obtain an application or visit the Human Resources section of our website: www.sau80.org. Successful completion of a post-offer pre-employment physical and criminal background check, including fingerprinting, are required.

Shaker Regional School District is an equal opportunity employer.

Shaker Regional School District FULL-TIME YEAR-ROUND LEAD CUSTODIAN

Shaker Regional School District has an opening for a full-time, year-round, 1st shift lead custodian to perform maintenance and cleaning according to an established schedule. Must be reliable, have the ability to work independently and to follow written and verbal instructions. Our full time positions qualify for our comprehensive benefit package including health, dental, life, long-term disability and paid sick, personal and holidays. Please submit a complete application, along with references, to Steve Dalzell, 58 School Street, Belmont, NH 03220. You may contact Mr. Dalzell at 267-9223 ext. 5309 to obtain an application or visit the Human Resources section of our website: www.sau80.org. Successful completion of a post-offer pre-employment physical and criminal background check, including fingerprinting, are required.

Shaker Regional School District is an equal opportunity employer.

LOW COST SPAY/NEUTER

Rozzie May
Animal Alliance,
cats and dogs.

Cat Cab service available.
Military discounts.

Sign up on line
www.rozziemay.org
or call 603-447-1373

Equal Housing Opportunity

All real estate advertising in this newspaper is subject to The Federal Fair Housing Law which makes it illegal to make, print, or published any notice, statement, or advertisement, with respect to the sale, or rental of a dwelling that indicates any preference, limitation, or discrimination based on race, color, religion, sex, handicap, familial status or national origin, or an intention to make any such preference, limitation or discrimination.

(The Fair Housing Act of 1968 at 42 U.S.C., 3604(c))

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

To complain of discrimination call HUD toll free at 1-800-669-9777

For The Washington DC area, please call HUD at 275-9200. The toll free telephone number for the hearing impaired is 1-800-927-9275.

You may also call The New Hampshire Commission for Human Rights at 603-271-2767 or write The Commission at 163 Loudon Road, Concord, NH 03301

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

EQUAL HOUSING OPPORTUNITY

CLASSIFIED

FOR ADVERTISING CALL (603) 444-3927

WE ARE HIRING!

PSI Molded Plastics is located in beautiful Wolfeboro, NH.

We offer competitive pay rates

Benefits include Health & Dental Insurance, Vision, Short Term Disability, Long Term Disability, Life Insurance, 401k, 10 paid holidays, paid vacation time, paid sick time, and many other incentives!

Assembler – 2nd & 3rd Shift - Starting Pay \$14.50

**Machine Operator – 1st, 2nd and 3rd Shift
- Starting Pay \$14.50**

**Process Technician – 2nd Shift
- Starting Pay \$19.00**

Spray Painter – 1st Shift - Starting Pay \$16.00

Sander 1st Shift - Starting Pay \$14.50

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

****\$500 SIGN ON BONUS**

****SUBJECT TO TERMS AND CONDITIONS****

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

**PSIMP an Equal Opportunity Employer.
ISO 9001:2015 Registered.**

**Join our growing team! - \$1,000 sign on bonus*!
New Pay Structure!**

Flexible 3 - to 5 - day work week options, including a Full - Time weekend shift.
It's a great opportunity to start a new career or even a 2nd career with a solid, growing company!

We offer competitive wages and benefits including medical, dental, vision, life insurance, disability, tuition reimbursement, Paid Vacation, 11 Paid Holidays, Paid Sick days, and more.
We are an essential business with robust COVID-19 prevention protocols

**Make an appointment to visit our facility and apply
603.745-8114**

In Lincoln at 34 Bern Dibner Drive, Lincoln, NH 03251 • ppinkham@burndy.com

See all our open positions and apply online at:

<https://careers.hubbell.com/>

Open positions include:

**Factory Technician
Machine Operators
Maintenance Mechanic
Operations Manager**

Been out of the workforce? No manufacturing experience?
NO PROBLEM! We'll provide training!

Burndy is a wholly - owned subsidiary of Hubbell, Inc., an equal opportunity employer M/F/Veteran/Disability. All qualified applicants will receive consideration for employment without regard to race, color, religion, gender, national origin, disability, protected veteran status or any other protected class.

*Sign on bonus paid after 90 days

OPEN HOUSE – HIRING EVENT

With Snacks and Beverages

July 21st

Morning - 6:30 am to 11:30 am
&

July 22nd

Evening - 6pm to 10pm

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

WE HAVE FULL AND PART-TIME POSITIONS AVAILABLE!

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

**Assembler – 2nd & 3rd Shift
Machine Operator – 1st, 2nd and 3rd Shift
Machinist – 2nd shift**

**Maintenance Tech – 3rd shift
Process Technician – 2nd shift
Spray Painter – 1st, 2nd shift
Sander – 1st shift**

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

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

****\$1,000 SIGN ON BONUS**

****SUBJECT TO TERMS AND CONDITIONS**

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

**SAU #68
LINCOLN-WOODSTOCK
COOPERATIVE SCHOOL DISTRICT**
PO Box 846, 78 Main Street #3, Lincoln NH 03251
Telephone: (603) 745-2051 / Fax: (603) 745-2352
www.lin-wood.org

The Lincoln-Woodstock Cooperative School District, recognized as one of the Best Schools in NH, and located in a year round recreational setting in the White Mountains announces openings for the **2021-2022** school year:

MIDDLE/HIGH SCHOOL SPECIAL EDUCATION TEACHER

*NH General Special Education certification required.
Benefits package based on CBA.*

SPECIAL EDUCATION PARAPROFESSIONALS (K-8)

*Paraprofessional I or II certification desired.
Multiple positions available. Full-time with benefit package based on CBA.*

Qualified candidates must submit a letter of intent, a resume, three letters of recommendation to:

Sharon Holt
Lincoln-Woodstock Cooperative School District
PO Box 846
Lincoln, NH 03251
sholt@lin-wood.org
603-745-2051 ext. 210

The Lincoln-Woodstock Cooperative School District is an equal opportunity employer.
Job Applications are available on the School District's website at <https://www.lin-wood.org/employment>.

**Help Wanted
EXPERIENCED
EQUIPMENT OPERATORS**

Route 3 • Meredith, NH • 03253
279-4444

Framers and Laborers Wanted

Wallace Building Products, a 100% employee owned business, is a successful and growing manufacturer of building products for the construction industry. We seek full-time Framers and Laborers to join our team in Danbury.

This position will work with other employees to build rough-framed walls for the construction industry in a shop environment. Framing experience is a plus, but we will train.

Apply in person at 1525 US Rte 4 in Danbury NH
Or call 768-5900 to set up an appointment

salmonpress.com

HELP WANTED

TOWN OF MOULTONBOROUGH, NH ADMINISTRATIVE ASSISTANT

The Town of Moultonborough, NH is seeking qualified candidates for the full-time position of Administrative Assistant for the Building/Code Enforcement department. Duties of the position will include but are not limited to assisting the public with building permits and completing applications, maintaining files, receive phone calls, recording deposits, notifications relative to code enforcement business, and other duties that may be assigned.

Minimum qualifications: High School Diploma or GED equivalent, three (3) years municipal experience in Building, Code Enforcement, Planning and Land Use or any equivalent combination of education, training, and experience which demonstrates possession of the required knowledge, skills, and ability.

The Town of Moultonborough offers a competitive benefit package including medical, dental, life and disability insurance, NH Retirement System, and optional enrollment into 457 B plan. Salary range is between \$19.41 to \$25.33 per hour.

To apply, submit a town application, resume, and cover letter, to Angela Bovill, 6 Holland St., P.O. Box 139, Moultonborough, NH, 03254 or email abovill@moultonboroughnh.gov

TOWN OF MOULTONBOROUGH JOB OPPORTUNITY POLICE LIEUTENANT

Moultonborough, NH is seeking an exceptional leader who will help build morale, develop strong relationships across teams, mentor, coach, and lead our employees to their next level of excellence. The ideal candidate will be committed to the concepts of 21st Century Policing and have a broad base of experiences (i.e., patrol, investigations, traffic, supervision, etc.), an associate degree in a law enforcement related field, five years of supervisory experience as a police sergeant.

Moultonborough, located in the northern Lakes Region of NH on Winnepesaukee and Squam Lake, a short drive from the White Mountain National Forest, has a full-time population of approximately 4,500 and a summer population exceeding 20,000. The Moultonborough Police Department consists of 12 full-time sworn officers, 2 part-time sworn, four part-time dispatchers and one full-time administrative assistant.

This position requires a high level of discretion, responsibility, the ability to organize projects, set goals and use effective strategies to achieve goals. This person will coordinate assigned activities with other Town departments and outside agencies, oversee programs and services at the Police Department while focusing on crime prevention and community-responsive solutions. Work is performed under the general direction of the Chief of Police and requires the exercise of significant initiative, judgment, and decision making.

Successful candidate(s) will be a U.S. citizen, have a current driver's license, ability to pass a physical agility test, background investigation, psychological, and polygraph examinations. Those without current NH certification are encouraged to fully explore requirements the NH Police Standards & Training Council's (<https://www.pstc.nh.gov>) FAQ before applying.

Salary range to \$90,000; starting salary commensurate with qualifications.

Moultonborough is an Equal Opportunity Employer.

Please send resume, cover letter, and Moultonborough Town application (<https://www.moultonboroughnh.gov/finance/files/town-moultonborough-application-employment-fillable>) to:

Chief Richard Stillman
Moultonborough Police Department
1035 Whittier Highway
Moultonborough, NH 03254
or: rstillman@moultonboroughnh.gov

Town of Sandwich Help Wanted

The Town of Sandwich is accepting applications for a Compliance Officer (part-time employee position) to oversee all aspects of the building permit process. Applicant must possess knowledge of the State of New Hampshire's subsurface and shoreland program regulations. Full job description and application are available at the Selectmen's Office at Town Hall, 8 Maple Street, or on the Town's website: www.sandwichnh.org. Applications are due on Monday, July 19th at 3:30 P.M. For inquiries, please call 284-7701.

*Equal Opportunity Employer.
Sandwich Board of Selectmen*

JOB OPPORTUNITIES

FULL-TIME

RN Nurse Manager
Rehab Services Director
RN Surgical Services Manager
Specialist, Patient Access

LNA/Unit Secretary
Physical Therapist
RN - M/S Charge, Night Shift
Multi-Modality Radiologic Technologist
Screener

PART-TIME

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

PER DIEM

Cook
LNAs - RNs - Certified Surgical Tech - Medical Assistant
Patient Access Representative - Environmental Services Technician

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

Lumber & Building Materials Contractor Sales

Our Ashland location is searching for a member of our Lumber & Building Materials Contractor Sales Team. You will prepare quotes, orders, invoices, special orders and purchase orders. This position will also coordinate deliveries and returns as necessary. You will serve as a resource for the customer, helping them make selections and build their confidence using your product knowledge and excellent customer service. Weekend hours required on a rotating basis.

You may apply in person or download an application from our website. All applications should be submitted to:

Dan Uhlman, General Manager
20 West Street, Ashland, NH 03217
or you may email to duhlman@belletetes.com. E.O.E.

- ▶ Competitive Wages
- ▶ Paid Vacation
- ▶ Paid Holidays
- ▶ Paid Time Off
- ▶ Health Insurance
- ▶ Profit Sharing
- ▶ Store Discounts
- ▶ 401k

Lumber & Building Materials Yard Associate

Our Ashland location is searching for a member of our Lumber & Building Materials Yard Team. The primary responsibility of a Lumberyard Associate is to maintain customer service per company standards, the accurate and efficient loading and unloading of all lumberyard related transactions. In addition, you will be responsible for maintaining the appearance of the yard and racks in an orderly and clean manner. Forklift experience and heavy lifting is required. Weekend hours required on a rotating basis.

You may apply in person or download an application from our website. All applications should be submitted to:

Dan Uhlman, General Manager
20 West Street, Ashland, NH 03217
or you may email to duhlman@belletetes.com. E.O.E.

- ▶ Competitive Wages
- ▶ Paid Vacation
- ▶ Paid Holidays
- ▶ Paid Time Off
- ▶ Health Insurance
- ▶ Profit Sharing
- ▶ Store Discounts
- ▶ 401k

Loon Mountain Resort

Fun environment. Flexible hours. Great perks like free skiing/riding!
Loon Mountain has openings for Administrative Assistants:

Human Resources Administrative Assistant
Primary duties include assisting with employee passes, onboarding, organizing & auditing forms/files, answering employee inquiries, and general office coverage.
Full Time and Part Time available.

Food and Beverage Administrative Assistant
Primary duties include reporting & data entry, reconciling purchase orders, stock & inventory maintenance, onboarding/separations, and assisting in F&B locations as needed. Full Time.

Apply today at: www.loonmtn.com/jobs
Equal Opportunity Employer

Veterinary Assistant needed

Full or part-time, year-round. Must be personable, self-motivated, hard-working and a "team player." Must have some familiarity with small animals and computer skills. Some veterinary experience would be preferred, but we are willing to train the right candidate. Pay is based on experience. Please send resumes and references to info@winterharborvet.com. Please, no phone calls.

TOWN HOUSE APARTMENTS
* 2 & 3 BEDROOMS
NORTHERN VIEW APARTMENTS
W. Stewartstown, NH
Heat, Hot water and Electric Included
On-site Laundry
24-hour Maintenance

Federally subsidized -
must meet income guidelines

Rents based on 30% of your gross income

PLEASE CONTACT FOXFIRE PROPERTY MANAGEMENT
FOR AN APPLICATION AT
(603)228-2151 ext.312 or (TDD) 800-545-1833

This institution is an Equal Opportunity Provider & Employer

HELP WANTED

PITTSFIELD, NH

LOOKING FOR A JOB WITH PURPOSE?

How does helping to protect firefighters sound?

Join the MSA Globe Family

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

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

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

Open Positions:

Stitching Machine Operator

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

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

Special Knowledge, Skills and Abilities Required:

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

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

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

Full-time associates are eligible to receive: Sign-On Bonus of \$500 after first scheduled work week is completed*, Stay-Bonus of \$500 after 90 days - \$1,000 after 6 months*, Quarterly Bonus*, Competitive Pay, Great Benefits (including Medical, Dental, Vision, 401K and more), Flexible Schedules, Paid Time Off and Holiday Pay, Tuition Reimbursement*, and so much more!

Office Staff / Customer Service

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

Special Knowledge, Skills and Abilities Required:

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

Preferred:

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

Apply NOW @ msasafety.com/careers

16-6396-MCP / 06.2021

* Terms and conditions apply

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

R.M.
PIPER INC.
GENERAL CONTRACTORS

IMMEDIATE OPENINGS!

BRIDGE LABORERS
DUMP TRUCK DRIVERS

\$500 New-Hire Incentive

Visit rmpiper.com/employment for more information
and additional employment opportunities!

Text: (603) 481-1057 Email: jobs@rmpiper.com

Phone: (603) 536-4154

SCAN HERE WITH YOUR
PHONE OR TABLET TO
APPLY ONLINE!

Equal Opportunity Employer

Ashland Elementary School Paraeducator Openings

Special Education Paraeducators

Terms: School-year, 7 hours per day

Qualifications: Seeking applicants who hold Paraeducator II certification through the NH Department of Education (or eligible for certification). Must possess strong communication skills, have the ability to take direction and be able to understand and assist with instruction. The successful applicant must meet all required conditions of employment.

Applications:

<https://www.interlakessd.nh.schools.bz/sau2/Content/aes-employment>
for a Support Staff Application

**Please submit cover letter, resume, application
and three letters of reference to:**

Ashley Dolloff, Human Resources Director
ashley.dolloff@interlakes.org

or
103 Main Street, Suite 2
Meredith, NH 03253

**Application Deadline: Open Until Filled
EOE**

WHITE MOUNTAINS REGIONAL SCHOOL DISTRICT

2021-2022 School Year

Professional & Support Staff

ATHLETICS

Junior Varsity Girls Soccer Coach
Junior Varsity Boys Soccer Coach
Middle School Girls Soccer Coach
Middle School Boys Soccer Coach
Varsity Wrestling Coach
LES Girls Basketball Coach
Head Track Coach

(Contact Kerry Brady, AD, for application, etc.
- 837-2528 or kbrady@sau36.org)

WHITE MOUNTAINS REGIONAL SCHOOL DISTRICT

Reading Specialist/Special Educator (Anticipated)

WHITE MOUNTAINS REGIONAL HIGH SCHOOL

Middle School or High School - School Counselor
Physical Science Long-Term Substitute
(September 7th - November 5th)

2021-2022 School Year

Professional & Support Staff

WHITEFIELD ELEMENTARY SCHOOL

Title I Teacher
Elementary Education Teacher (Anticipated)
Paraprofessionals (Anticipated)

LANCASTER ELEMENTARY SCHOOL

Preschool Teacher
Middle School Teacher
Part-Time Title I Teacher
Full-Time Paraeducator
Part-Time Paraeducator
Middle School Math Teacher
Preschool Paraeducator (2 positions)
Case Manager (Anticipated)

*Applicants must hold the appropriate NH credential
for most positions or a Statement of Eligibility (SOE)
issued by the NH Department of Education.*

For further information, contact:

Cody Arsenault, HR/Payroll Manager
White Mountains Regional School District, SAU #36
14 King Square Whitefield, New Hampshire 03598
TEL.: 603-837-9363/FAX: 603-837-2326
Email: codyarsenault@sau36.org

VARNEY-SMITH Lumber Company, Inc.

CDL TRUCK DRIVER/ YARD MAN

Duties to include:

- Local deliveries of lumber-building materials.
- Loading-off loading incoming and outgoing deliveries
- Must be conscientious, self-motivated, good with people, a team player
- 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.

Full-Time Installers Assistant

Energysavers Inc, a 46 year old hearth & spa product retailer in the Lakes Region, is looking for a motivated individual that wants to learn the trade of installing hearth products. You must be comfortable working on roofs when necessary and able to work with an installer to move heavy items. Energysavers pays for all educational costs to get and maintain NFI wood, gas and pellet certifications as well as a NH gas fitters license for gas hearth installations and service. LEARN WHILE YOU EARN!

No prior experience required. Must have a valid driver's license and pass the pre-employment drug screening. Stop in to fill out an application:

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

Come Join our Team
WE ARE HIRING!

- Steel Erectors
- Metal Roof & Siding Installers
- Forman, Leadmen
- Laborers Position

Valid Driver's License required.
Application available at:

630 Daniel Webster Highway
Plymouth, NH 03264
(603) 536-3553

Leading Pre Engineered Metal Building Co.

Town of Center Harbor PART-TIME FIRE CHIEF

The Town of Center Harbor is seeking part-time Fire Chief. The job description can be found at www.centerharbornh.org. Interested applicants should submit their letter of intent, along with their qualifications to the Board of Selectmen's Office, PO Box 140, Center Harbor, NH 03226.

successful background check will be required prior to beginning work with the Town of Center Harbor.

The Town of Center Harbor is an
Equal Opportunity Employer.

Thousands of Properties... One Address

Maxfield REAL ESTATE
SINCE 1954

www.MaxfieldRealEstate.com
603-569-3128
15 Railroad Ave Wolfeboro, NH 03894

Patrick's
IRISH ROOTS - AMERICAN SPIRIT

BEST of NH

Serving You Safely
Inside & Outside Dining,
Curbside Pickup
and Delivery every night!

Mon - Thur 4-8:30pm
Fri & Sat Noon-9pm
Sun Noon-8:30pm

CURBSIDE PICKUP & DELIVERY

ORDER ONLINE
AT PATRICKSPUB.COM

(603) 293-0841

**LOOK TWICE
SAVE A LIFE**

**MOTORCYCLES
ARE EVERYWHERE**

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

WWW.THEHOTLINE.ORG

Move your smile and life forward with Invisalign!
Invisalign's clear, custom-designed aligners can be an inconspicuous way to get a beautiful new smile without interrupting your lifestyle. Meaning you can still enjoy the activities you love and the foods you can't live without, while shaping your smile more gently.
STRAIGHT TEETH ARE WITHIN REACH.
Call Dr. Alan Kennell today for a free, no-obligation consultation.

KENNELL ORTHODONTICS
Schedule a Free Consultation Today!
Dr. Alan E. Kennell
invisalign®
The Clear Alternative to Braces

KennellOrtho.com | 524-7404 Laconia | 536-7404 Plymouth | 444-7403 Littleton

"Shop Where The Pros Shop"

CYR LUMBER & HomeCenter
Windham • Warner • Tilton, NH

cyr lumber.com

Benjamin Moore PAINTS
ACE
The helpful place

ROOFING

complete tear-off & redo
shingled roofing
rubber roofing
rolled roofing

Howland Home Improvement
howlandhomeimprovement.com
524-2009
PROUDLY SERVING
NH & THE LAKES REGION
SINCE 1946

Find us on Facebook
we also do
SPRAY FOAM INSULATION

BRYANT PAVING

NOW HIRING

ALL GRADING & PAVING CREW POSITIONS

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

When You Save,

NHsaves

We have incentives, tips and tools that will help you save at home and at work.

Live Free. Live Smart.

NHSaves.com

Powered by:

EVERSOURCE Liberty NEW HAMPSHIRE Electric Co-op Unitil