

Three new coaches ready to lead Winnisquam track

BY JOSHUA SPAULDING
Sports Editor

TILTON — The Winnisquam track team is ready to get back in action after a year away and there are three new coaches leading the way

Patti Malone will be the head coach for the Bears while Warren Bartlett will lead the boys and Luke Morrison will lead the girls and they will be looking to a small group of returning seniors to pace the team in the new season.

“Our boys’ team is pretty well-rounded and the newer athletes are showing a lot of promise,” said Malone. “There’s a lot of experience, especially in the middle and long distance events.”

Faith Gosselin returns as a distance runner for the girls’ team and is the lone senior on the girls’ team. Three members of the record-holding 4X800-meter team of Dylan Robert, Riley Mann and Evan Griffin return as seniors and Nick Pyra is back for his senior season in the throws.

Leighton Morrison and Lucas Robdau will return for the long and

Winnisquam’s track seniors include, clockwise from bottom left, Jacob Seavey, Nick Pyra, Faith Gosselin, Evan Griffin, Dylan Robert and Riley Mann.

triple jump as juniors while classmate Patrick Goodwin brings a strong knowledge of the discus and javelin along with his running events. Junior Sheamus Dunn will run the middle distance, as will Joey Damato. Kieran Harris and Mar-

guerite Parker are back for the throwing events. Junior Paul Laraway is new to the team but has shown to be a quick study in the throwing events.

The Bears are welcoming a whole crop of sophomore athletes

who missed out on their freshman campaign and are competing at the high school level for the first time. Devin Flores will compete in the triple jump and 100-meter hurdles, Aidan Donahue will compete in the high jump and long jump

and Carter Fredette will compete in the shot and discus and all three are showing great promise early on. Classmates Jack Sheridan (discus, sprints), Noel Licata (discus, shot put) and Caelan Roberts (shot put, triple jump) bring

experience from their middle school days and have been making the adjustments to the high school team.

Freshman Lily Webster rounds out the small girls’ team in the long jump and is also ready to run for the Bears. Nathan Lavoie and Mark Anderson will be running sprints in their freshman campaigns while senior Jacob Seavey, new to the team, will bring some extra speed to the track in the relays.

“With the three returning members of the record-holding 4X800 team and two strong potential candidates to round out the group, there’s the potential the record could be broken again if the boys set their minds to it,” Malone said. “Our girls’ squad is extremely small, with just three athletes, so we’re going to be looking more at strong individual performances from Faith, Lily and Marguerite rather than a team victory.”

“Overall, we’re looking to build strength

SEE TRACK, PAGE A8

Hearing planned on town office project bond

SANBORNTON — The Sanbornton Board of Selectmen (BOS) and Building Construction Committee (BCC) will hold a bond hearing on Thursday, April 22 at 7 p.m. in person at Old Town Hall (19 Meetinghouse Hill Rd.) and via Zoom (<https://zoom.us> Meeting ID: 747 374 5109, Passcode: 03269. By phone: 1 312 626-6799). The backup date will Tuesday, April 27 at 7 p.m. with the same Zoom information.

This meeting will review final data on the proposed renovations to the existing Town Offices on Sanborn Road for the use by Sanbornton Police Department and a new Town Office Building to be located behind Sanbornton Old Town Hall on Meetinghouse Hill Road. A vote regarding the funding for this project will be presented to the Sanbornton voters at their Annual Town Meeting to be held on Saturday, May 15, at 10 a.m.

The BCC has been meeting for the past 18 months reviewing the town’s building needs, especially with respect to safety, security and space issues. The Committee reviewed more than 10 different potential solutions and ultimately recommended the plan that was unanimously adopted by the Selectmen and endorsed by the Budget Committee. Committee meeting notes and support material are available for review in the BCC section of the Town Web site (www.sanborntonnh.org). In keeping with the Committee’s charter, this plan addresses the Town’s current building needs while keeping cost and tax impacts to a minimum. Representatives will be available during the meeting to answer questions about the design and the process for its selection.

Sottak, Gaudette to lead Raider baseball boys

BY JOSHUA SPAULDING
Sports Editor

BELMONT — With the COVID-19 pandemic cancelling last season, coach Matt LeBlanc’s 10th year at the helm of the Belmont baseball team brings a lot of new faces to the field.

“We have had to find depth at every position as all but two of our players are new to the varsity level,” LeBlanc stated. “Players are working hard to learn several positions, some of them new, in order to maximize everything.”

The Raiders will look to a pair of senior captains in Nate Sottak and

Jason Gaudette to lead the way, as they are the lone two players returning to the roster from the team that took to the field two years ago. Sottak will be on the mound, in center field or at first base, while Gaudette will see time on the mound as well but will also see time behind the plate and in the infield.

Belmont will look to juniors Andrew Rowley and Jonny Phillips along with sophomores Liam Waldron, Jamison Gaudette, Matt Krasnecki, Jacobb Bivens and Tylor Carroll to chip in throughout the season

all around the diamond.

“We are a relatively young and inexperienced team,” LeBlanc said. “It is our goal that we will work hard to develop and get better throughout the season while being able to compete and put ourselves in position to have an opportunity to win games.”

The team is also selling discount cards that are good at many local businesses, restaurants and golf courses. The \$20 card is available through April 22 by checking in with any Belmont baseball player.

SEE BASEBALL, PAGE A8

LRAA Art Gallery reopening promises to be grand

TILTON — On Sunday, May 2, the Lakes Region Art Association is hosting its big Grand Opening at their new and larger Gallery in the Tanger Outlets, Suite #300, 120 Laconia Road, Tilton, from 2 until 5 p.m. To ensure it’ll be a memorable event, the LRAA Gallery will join with

Lakes Region area florists and garden centers who have created large and beautiful displays of flowers and plants, juxtaposed with hundreds of LRAA artists’ fine art paintings and photography.

SEE LRAA, PAGE A8

COURTESY

The Lakes Region Art Association/Gallery recently relocated its space to suite 300, Tanger Outlets, 120 Laconia Rd., Tilton. The much larger gallery will have its grand opening on Sun. May 2, 2-5 p.m., and it’ll include a special event titled: Fabulous Flowers and Fine Arts Festival. A number of area florist shops and garden centers will exhibit their creative and artistic floral and plant displays, juxtaposed with hundreds of LRAA members fine art and photography. Included in the Festival is complimentary food, beverages and live music. The grand opening is free and open to the public.

Janice Beetle Books releases “Willful Evolution”

Janice Beetle

LACONIA—Janice Beetle of Laconia, a longtime writer and editor, has released her second book, *Willful Evolution: Because healing the heart takes strength, through her own publishing imprint, Janice Beetle Books LLC.*

In 2010, Beetle was laid off from her full-time job at a hospital in Western Massachusetts and her late husband, Ed Godleski, died four days later. Beetle tells the story of her grief journey in her first memoir, *Divine Renovations*, published in 2011. Her new book, “*Willful Evolution*,” is a sequel that tells the story of the past decade and how Beetle survived and reinvented herself.

Memoir a sequel to Beetle’s first book, Divine Renovations

notes, the book shows how travelling, family, a series of adventures and bad turns, and exercise helped Beetle gain physical and emotional strength and survive on-line dating. *Willful Evolution* is both poignant and funny.

“My hope is that readers will be inspired to find strength to be introspective in their own lives and take risks and set new goals,” Beetle said.

Beetle compares her book to *Eat, Pray, Love* by Elizabeth Gilbert; *Love Warrior* by Glennon Doyle; and *Daring Greatly* by Brené Brown.

Through Janice Beetle Books, Beetle also helps authors of all skill levels—as well as non-writers—carry a book idea through to publication. She also offers writing coaching services.

One recent client is Charlene Moses of Laconia, the author of a memoir, “*Given to Submission: A journey of shame, truth and forgiveness*.”

Beetle’s and Moses’ books are available at JaniceBeetleBooks.com and on Amazon.

For more information visit JaniceBeetleBooks.com.

BELMONT POLICE LOG

BELMONT — The Belmont Police Department reported the following arrests during the week of March 29 to April 5.

A 32-year-old female from Belmont was charged with owning a dog deemed a Menace, Nuisance, or Vicious on March 29.

Lawrence Christopher Moss, age 36, of Tilton was arrested on March 29 in connection with a warrant.

Ashleigh P. Doptis, age 27, of Moultonborough was arrested on March 30 for Driving After Revocation or Suspension.

Jeremy J. Merrill, age 45, of Gilford was arrested on March 30 for Driving After Revocation or Suspension and Suspension of Vehicle Registration.

A 36-year-old female from Belmont was charged with multiple counts of owning a Dog deemed a Menace, Nuisance, or Vicious on March 31.

Ronald G. Semons, age 33, of Belmont was arrested on April 1 for Domestic Violence-Simple Assault-Physical Contact.

Juliet Turner, age 61, of Roslindale, Mass. was arrested on April 2 for Driving After Revocation or Suspension.

A 43-year-old was taken into protective custody (drug related) on April 3.

Breast Cancer Patients and Survivors

• Did you receive your annual screening mammograms at **Huggins Hospital?**

Have you been diagnosed with breast cancer despite having regular screening mammograms?

You may have a legal claim.

To learn more call or email our office:

Abramson, Brown & Dugan, P.A.

(603) 627-1819

www.arbd.com

There is no charge for initial consultation and all inquiries remain confidential.

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.

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

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

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.

THE WINNISQUAM ECHO
PUBLISHED BY
SALMON PRESS

PRESIDENT & PUBLISHER
FRANK G. CORNEAU
(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 HINKLEY
(603) 279-4516

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

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

"Shop Where The Pros Shop"

CYR LUMBER & HomeCenter

Windham • Warner • Tilton, NH

Benjamin Moore
Paints

ACE
The helpful place.

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

GREAT SERVICE AT YOUR CONVENIENCE NOT OURS!

THE DUMPSTER DEPOT®

Waste Recycling Services

Large business services

Home cleanup

SAVE WITH OUR DUMPSTER DEPOT BUCKS

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

Like us on Facebook

Dumpster Depot Bucks limit 1 per client on rental or pick-up on any regular priced dumpster. Not valid on Roofing, Concrete, or any specialty dumpster rental. Cannot be combined with other offers. Must present coupon at time of order. Expires 4/30/21

INDUSTRIAL • SMALL DUMPSTERS • FRONT LOADER DUMPSTERS • REAR LOAD DUMPSTERS • ROLL-OFF OPEN TOP CONTAINERS • COMPACTOR UNITS • HOME CLEANOUTS • STORM DAMAGE • ROOFING MATERIALS • SMALL DUMPSTERS • FRONT LOADER DUMPSTERS • REAR LOAD DUMPSTERS

Strong returning core to lead Belmont softball team

BY JOSHUA SPAULDING

Sports Editor

BELMONT — The Belmont softball team returns a solid group of girls from the 2019 team and will be supplementing those players with some newcomers who should help fill in any spots that were left empty by graduation losses.

“This group of seniors has had a great career and we would love to see a successful season lead to a successful postseason,” said coach Bill Clary, in his 10th year at the helm for the Raiders. “But, in these times, there are a lot of unknowns. The kids and the coaching staff are very happy to be back out on the field.”

The Raiders have the luxury of returning a pair of starting pitchers to the circle in seniors Morgan Hall and Kel-

ley Allen. Hall struck out more than 90 in her sophomore campaign while splitting duties with two other pitchers and Allen is also likely the team’s best outfielder and could also see time at first base.

Kara Stephens was supposed to be the team’s shortstop this year, but the projected third baseman graduated early, leaving a hole at the hot corner and Stephens is expected to slide into that spot while also bringing one of the team’s best bats to the plate each day.

Becca Fleming had to catch every game during her sophomore season and she will see some time behind the plate this year too, but most of her work will likely be at the shortstop position.

Savannah Perkins was the team’s starting

second baseman in her freshman year and will return there for her junior year and may also see some time in the pitcher’s circle.

With those returning veterans leading the way, Clary has a host of strong newcomers who should be key cogs in the machine for the Raiders.

Madi Lima returns to the team after taking a few years off and will see time at first base and in the outfield in her senior season. Lena Rodrigues will be the team’s primary catcher as a sophomore but will also see some time at shortstop when Fleming is behind the plate. Darci Stone is a speed freshman who could contribute in the outfield and will definitely be a valuable pinch runner at times as well. Courtney Burke is a newcomer to soft-

ball, but Clary notes she is learning quickly and should be counted on to fill a spot in the outfield. Stella Bamford, Carly Drouin, Abby Paquette and Roylynn Wilson are also expected to see time in the outfield while Avery Von Kadich could see time in the pitching circle as well as in the outfield.

The fact that some of the players are new to the game and others haven’t played in a while has been a focus in the preseason as Clary gets the team ready for the Division III season.

“The first goal is to get the girls into game shape and ready for a season,” the veteran coach said. “Some of these girls haven’t played in several years.”

That being said, the team is following all the guidelines put in place

to help ensure a safe season from start to finish.

“All COVID guidelines are in place for a reason, but if we do lose a player for quarantine, we shouldn’t have any issue with close contact during any practice,” Clary stated. “My concern is when they leave my and the school’s control.”

The Raiders are also excited to be debuting their new expanded dugouts this season. Clary noted they were finished off just before the shutdown last year and offered a huge thanks to Bill Allen and Dan Perkins for the hundreds of hours of donated labor and materials that helped to make the dugout expansion possible.

Clary also noted he is blessed to be working alongside fellow coaches Bill Hart and Trish and

Dan Geoffrey again this season.

The Raiders will play a schedule featuring two games each with traditional Division III rivals Newfound, Inter-Lakes, Gilford, Laconia, Franklin and Winnisquam as well as a pair of games with Division II King-wood.

The season officially kicked off after deadline Monday and Wednesday with games against Newfound. The Raiders will be in action on Monday, April 19, at home against Inter-Lakes at 4 p.m. and will visit the Lakers for a 4:30 p.m. game on Wednesday, April 21.

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

Bank of New Hampshire installs Chris Logan as President and CEO

Chris Logan

LACONIA — Bank of New Hampshire’s Board of Directors is proud to announce the installment of Christopher Logan as President and CEO of Bank of New Hampshire.

Logan joined Bank of New Hampshire and their Executive Management Team in 2017 and has more than 20 years of experience in the finan-

cial services industry. Most recently serving as Bank of New Hampshire’s Chief Operating Officer, he has played a key role leading the community bank into a \$2 billion institution. Logan is a graduate of Siena College and earned his MBA with a concentration in Finance from the University of Connecticut.

“Chris’ commitment to delivering the best customer experience and building business through long-term relationships and enhancements in technology make him an ideal candidate to take us into the future in today’s challenging banking environment,” stated Suzanne Stiles, Chairman of the Board for Bank of New Hampshire. “Chris is a proven leader, and we look forward to much success under his direction.”

Logan succeeds interim President and CEO, Michael J. Long. Mr. Long was appointed and stepped up from Bank of New Hampshire’s Board of Directors to serve as

the interim President and CEO from April, 2020 through March, 2021. Mr. Long will remain as a Director of the Bank as Vice Chairperson.

Bank of New Hampshire is thrilled to have Chris Logan leading our team 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 Hampshire, 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.

HealthFirst, Greater Franklin Area Family Resource Center partner to expand access to Medication Assisted Treatment (MAT)

FRANKLIN — Medication Assisted Treatment (MAT) and behavioral health appointment requests have spiked over the last year and yet, many continue to walk into emergency rooms seeking support. What many patients and people do not know is, the emergency department is not the only option when it comes to getting the care you need, fast. Patients of HealthFirst, and any member of the community, can now access expanded recovery services five days a week in Laconia and Franklin thanks to a collaboration between HealthFirst and the Greater Franklin Area Family Resource Center.

Medication Assisted Treatment (MAT) is the use of medications in combination with counseling and behavioral therapies for the treatment of substance use disorders. This combination of therapies is effective and can help some patients to sustain recovery. HealthFirst first initiated its medication assisted treatment program to address the ongoing opioid crisis. People from all walks of life have become dependent on opioid medications and substances. HealthFirst’s patient-centered approach values and encourages treatment of the whole patient, including mind and body, physical and emotional.

They have assembled a specialized team dedicated to helping patients achieve sobriety and live a life free of substances with a goal to help patients learn to live without drugs by developing healthier coping skills during their course of treatment.

This harm-reduction based program utilizes both Suboxone, Sublocade, and Vivitrol as medication assisted treatment and serves patients seeking recovery from substance use disorder, working in a clinical model in which the patient has access to an MAT provider, a LADC, a mental health provider, and a CRSW. The staff at HealthFirst works to support all patients to determine the appropriate level of care for them.

MAT and recovery support services have been available at HealthFirst Family Care Center in Laconia and Franklin, but thanks to this new collaboration, services are now being expanded to better serve the greater Franklin area via the Greater Franklin Area’s Family Resource Center (GTA-FRC) which recently opened its doors on 175 Central St. in Franklin. Walk-ins are welcome between 10 a.m. and 5 p.m.

GTA-FRC Executive Director, Michelle Len-

non states, “We recognize that everyone’s path to recovery is unique to them and HealthFirst and the GTA-FRC are working together to create a customized, comprehensive treatment and recovery support plan for each individual based on their recovery and life goals. Recovery coaches have personal experience and operate as peers. It really makes a difference in our ability to support people through early recovery and for the long haul. Sustaining recovery can be hard work, and it helps to have someone who has that lived experience.”

HealthFirst’s MAT Supervisor, Sarah Ziegler states, “Through expansion, HealthFirst’s goal is to provide the community with the resources and opportunities to receive holistic substance use treatment through an evidence-based MAT program. Our program will allow those seeking treatment to obtain a full range of care and support to best pave a successful path to recovery.”

To learn more about HealthFirst’s MAT program or to schedule an appointment, call 934-1464 or visit <https://healthfirstfamily.org/contact-us/> to complete our patient appointment request form.

Robotics • Animation
Game Design • Coding
Minecraft • Invention

AGES 5-13

IN-PERSON & REMOTE OPTIONS!

2021 STEM SUMMER CAMPS

Visit www.WhiteMountainScience.org/wmsi-camps

*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

SCHWARTZBERG LAW

EXPERIENCE THAT MATTERS

*Advising
Clients About
Wills & Trusts
Since 1985*

*Plan for your
future today.*

Ora Schwartzberg, Esq.

**572 Tenney Mountain Hwy
Plymouth, NH 03264**

603.536.2700

www.NHLawyer.net

A Revolutionary legacy

April 19, 1775, next week, 246 years ago, was the start of the Revolutionary War after the battles of Lexington and Concord. The big debate still remains as to whether or not ‘The Shot Heard Round the World’ took place in Concord, or in neighboring Lexington.

This time in our history, while brutal and necessary brings with it much intrigue for many. The tenacity and bravery of those who fought for our independence is beyond admirable. The events that took place during the Revolutionary War, read like a novel in modern times and have been brought to life through such works as Howard Fast’s “April Morning,” where we need to be reminded that this story is not fiction.

On that spring morning, more than 700 British soldiers who were given a secret tip on the whereabouts of colonial military supplies in Concord, marched towards town to confiscate the lot. The Patriots who had developed a top-notch intelligence network, largely the work of George Washington’s Culper Ring, and the Sons of Liberty, had received notice weeks in advance and were able to move the supplies to safety.

Paul Revere and William Dawes had plans to ride ahead of the British troops to warn other Patriots. Knowing the task was risky, Revere secured the help of about 30 other men to make sure word reached Lexington and Concord if the two were captured. Revere told militia leaders to look at the steeple of the Old North Church each night for a signal. One lit lantern meant the Regulars would come by land through the Boston Neck. Two lanterns meant the British would come via the Charles river on row boats into Cambridge, “One if by land, two if by sea.”

The night before the famous battle, Dr. Joseph Warren sent Dawes to Lexington where he was joined with Revere to warn Sam Adams and John Hancock that the British were coming.

It was midnight in Lexington when Revere and Dawes were joined by a third rider, Dr. Samuel Prescott. Prescott had been courting a woman in Lexington and met Dawes and Revere by chance. Because he believed in the cause, Prescott joined the men. The three riders were stopped by a British patrol not long after. Dawes was able to escape by reversing his direction. Prescott jumped a stone wall and fled using a short cut only locals knew about. The doctor was the only rider to reach Concord. Revere who was now captured, was surrounded by six Regulars and was searched and interrogated. “An officer clapped his pistol to my head, called me by name and told me he was going to ask me some questions, and if I did not give him true answers, he would blow my brains out.” Revere wrote in his diary. The Regulars were spooked by the sound of gunfire in the distance, and let Revere go after asking him for an alternative route to town. Revere made his way back to Lexington where he regrouped with Hancock and Adams, who planned an escape to Woburn.

Throughout the night, the ‘Rebels’ gathered to intercept the British. When the red coats were seen marching onto the Lexington green, the local minutemen knew they were outnumbered. Out of the dawn a shot was fired, and no one knows to this day which side was responsible for it. After the scuttle on the green, eight minutemen and one British soldier were killed. There were accusations from both sides laying blame on one another.

William Sutherland, a British soldier, is on record saying, “I heard Major Pitcairn’s voice call out. ‘Soldiers, don’t fire, keep your ranks, form and surround them.’ Instantly some of the villains who got over the hedge fired at us which our men for the first time returned.”

Sylvanus Wood, a minute man had recalled something different: “He swung his sword, and said, ‘Lay down your arms, you damned rebels, or you are all dead men – fire!’ Some guns were fired by the British at us from the first platoon, but no person was killed or hurt, being probably charged only with gunpowder. The company immediately dispersed; and while the company was dispersing and leaping over the wall, the second platoon of the British fired, and killed some of our men. There was not a gun fired by any of Captain Parker’s company, within my knowledge.”

While the British soldiers continued to search for supplies, the colonial militia was able to regroup in Concord where they later met the red coats at the North Bridge. The British were outnumbered this time and retreated to South Boston after losing several soldiers.

Some say the Shot Heard Round the World happened on the bridge in Concord, while residents in Lexington have long said the first shot to kick off the revolution took place on their green.

The phrase ‘Shot Heard Round the World’ was coined by author Ralph Waldo Emerson 62 years after the battle. His poem titled “Concord Hymn” was about the Battle of Concord.

STRATEGIES FOR LIVING

On the darkest of days

BY LARRY SCOTT

Sitting in my office one Saturday afternoon, I was relaxed, listening to music my wife had on in the living room. Bill Gaither and his Vocal Band had always been a favorite of ours, but one song that afternoon brought back dark memories of a time I shall never forget. As the quintet began to sing, “At the Cross,” an old Christian hymn, I broke into tears.

I remembered well the day I first heard this same rendition sung by the Vocal Band. I was half-way across Texas in my 18-wheeler going nowhere with my life. Where I picked up the cassette with that particular song I do not know. I just know that as the Vocal Band started to sing, something electric began to happen. “At the cross, at the cross, where

I first saw the light, and the burdens of my heart rolled away. It was there by faith I received my sight, and now I am happy all the day.”

But I wasn’t. Far from enjoying my ride through life, it was a time of trauma, uncertainty, and despair. I began to sing with them. The song was well known, a hymn with which I was familiar from my youngest days. I began to sing with them but never made it through the chorus. I wept uncontrollably, and for a few moments the cab of my truck became a sanctuary. I remember shouting, amid the tears, GOD! WHAT DO YOU WANT ME TO DO? And, although I am not given to hearing voices, not even from God, a thought passed through my mind that had all the earmarks of a divine word. “All I want from

you is the gift of a holy life.” And then, silence.

That day marked the beginning of my reconstruction. Slowly, and without fanfare, I began to put my life back together. There is reason behind the deep-felt appreciation I have for what God has done in my life. Few people know how far I have come from the lowest of all lows. No, it wasn’t drugs, or alcohol, or women, and my conscience is clear. But I had single-handedly destroyed what could have been a successful career; I had made some terrible choices, and life had thrown me out with the garbage.

You would be amazed at how many of us who preach the Gospel, sometimes with such enthusiasm we come across as “just another fanatic,” have, in one way or another, been to hell and back. When we

talk of what God can do in a man’s life, we often speak from experience; we have been there.

When I reflect on where my sweetheart and I are today it challenges believability. If you knew me better, you could easily understand my love for Jesus Christ. Standing unrecognized in the shadows, but watching carefully over my progress, He was there. My friends will tell you I am no fanatic, but I am deeply grateful for what God – and I know it was God – has done in my life. He is a God of second chances, a God of the impossible, and the thoughts about which I write are more than empty words. They are the story of my life.

You want to talk about it? Hit me up at rlarry-scott@gmail.com.=

LETTERS TO THE EDITOR

Conservation District supports regional Rail Trail project

To the Editor:

Now more than ever, Lakes Region residents and visitors are enjoying walking and bicycling on local trails as a welcome break outdoors. The Belknap County Conservation District (BCCD) recognizes completing the 20-mile Winnepesaukee Regional Rail Trail from Lakeport to Franklin as a Regional Priority. BCCD recommends that Lakes Region Planning Commission assign a top priority to extend the popular WOW-Lake Winnisquam Scenic Trail section to 5 miles.

Almost half of the Winnepesaukee Regional Rail Trail is completed, but there’s critical five-mile gap in the middle that needs to be filled. A proposed project to extend the WOW-Lake Winnisquam Trail another half mile moves us closer to connecting to 5.1 miles of completed trail in Tilton and Franklin and the 58-mile long Northern Rail Trail. Construction costs to fill this Regional Rail Trail gap between Belmont and Tilton are high, but worth the investment. This project provides public access, a safe traffic crossing on Route 3, and a scenic 1,200-foot boardwalk trail across a wetland. Since this route parallels the railroad track, it leaves the tracks available for rail transportation. Transportation Alternative Program funding is only available every other year, so this opportunity should not be missed.

Dean Anson
Laconia

Jessica Bailey
Laconia

Donna Hepp
Belmont

Jamie Irving
Meredith

Ken Kettering
New Hampton

Belknap County Board of Supervisors

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.

Wherever the place was, going there meant work

By JOHN HARRIGAN
COLUMNIST

A bird flew up from nowhere early Friday morning, going like sixty and giving me just a glimpse through the window as it sped over the house toward Maine. “Kestrel,” I thought. The glimpse had said just “hawk.”

Such a sight at this time of year quickly turns to wondering whether this bird was from right around here, or from Nova Scotia, or maybe Newfoundland. Who knows? There was no interviewing the bird.

Raptors are flying along the Eastern Flyway about now, including the Connecticut River Flyway, an adjunct. Many of the birds we see are hunting their way home, to nest in northern lands. Perhaps the flock of geese I saw yesterday knew their map lore, and were going a thousand miles north, to Goose Bay, in Labrador.

Here is where someone in the crowd might cry “Where’s Labrador?” and if you say that it’s above Newfoundland, someone is bound to cry “Where’s Newfoundland?”

+++++

Labrador was named for João Fernandes Lavrador, who sailed its coast in 1498-99. His last name meant “farmer” in Portuguese, or literally, “laborer.” The land (but mostly, the water) seems true to the name—lots of work, mainly being careful in a place waiting to

kill you.

Perhaps early sailors had a hard time slowing down to gain the rocky shore, given the driving northwest winds. Once around the cape, they could seek out sheltered places where the best timber grew. This seems to be what the Vikings were after, having denuded the land back home.

They were not alone in history or choice of cargo. Most of the forests in England and along the coast of Europe were long gone. Ships supplying the North American colonies needed something in their holds to take home, and one of the better commodities was lumber.

How did they do this? Entire trees in Viking longboats at least seem feasible, but to put down hatches into a hold you need trees sawed into lumber.

With no sufficient water-power near the shores, pit-saws would seem the answer. As the term implies, a man in the bottom of a pit powers one end of the saw, while a man on a platform powers the other. In between is an elaborate roll-up-and-feed cribwork.

+++++

The Maritimes and the north and south shores of the St. Lawrence offered some of the earliest and best places for the crews of Portuguese fishing ships to go ashore to dry and salt their catches.

I’m dwelling on Portugal here because adventurers from that small country seemed to make such a mark on the northeastern part of the continent.

Historians relate that as sails and hulls improved, European fish-

ermen became more adventurous about going farther out to sea. While the Spaniards sought silver to the south, the Portuguese found silver of a different kind in the flash of fish on the Grand Banks.

Knowledge of the tremendous catches on the mid-ocean plateau remained a closely held secret. In all my reading on early sail and the age of first contact, I’ve never seen so much as a footnote on Portuguese sharing of this great secret with anyone, least of all the Spanish. This should be no great surprise to today’s people who love to fish. When you find a good spot, who talks?

+++++

I just can’t let Newfoundland and Labrador and the Vikings and First Contact pass without mentioning the poor Beothuk.

Now, you won’t see me putting “poor” before many indigenous people, because it’s so often perceived as such a slight. But the Beothuk certainly deserve it, as do many other tribes and nations swept by the wave of First Contact.

The Beothuk lived in Newfoundland, their origins a matter of mystery. To their neighbors all around—the Mi’kmaq, the Cree, the Montagnais—the Beothuk were known as elusive, unwilling even to come into the light of the campfire, unwilling to trade, stealthy, even sly, and sneaky.

They were taller than their neighbors, the neighbors said, and the Beothuk had a special fondness for red ochre, normally procured via rust-colored clay. By some accounts, the Beothuk got theirs from a special root found in a lake.

As European settlement took hold and their comfort zone shrank, the Beothuk held on to their homelands in central and northern Newfoundland. But as even the harsh outer coasts of the island were settled, more incidents of theft and friction seemed to involve the Beothuk. Repairs and raids eroded their ranks.

Finally, as incipient sociologists experienced some angst, someone thought to go looking for

COURTESY

An American kestrel in a perch, on the lookout for anything it can catch, tear apart, and eat. (Courtesy birdobserver.org)

the Beothuk. The Beothuk, still refusing to acknowledge authority or tolerate contact, put up a fight. Little is known about the remnants.

But here is the haunting part. People on the island’s north shore said they saw a skin boat, round like the bull-boat of the West, its occupants paddling furiously for the coast of Labrador, just nine miles away.

To this day, mixed-tribe descendants of the Beothuk genes are thought to be very much of the living landscape throughout Newfoundland and Labrador, and many a Montagnais, Metis, or Mi’kmaq is proud to claim some ownership.

(For more on the Beothuk, there’s a lot on the Internet, with the usual caution about sources. For more traditional approaches, a good beginning is Samuel Eliot Morison’s “European Discovery of North America.” A much more thorough treatment is rendered in “A History and Ethnography of the Beothuk” [1996], by Ingeborg Marshall.)

(Please address mail, with contact info in case of questions, to campguy-hooligan@gmail.com or 386 South Hill Rd., Colebrook, NH 03576.)

HIGH SCHOOL SLATE

Thursday, April 15

BELMONT
Girls’ Lacrosse at Gilford; 4
GILFORD
Boys’ Lacrosse at Laconia; 4
Boys’ Tennis vs. Prospect Mountain; 4
Girls’ Lacrosse vs. Laconia; 4
Girls’ Tennis at Prospect Mountain; 4
Saturday, April 17

WINNISQUAM
Track Home Meet; 10
Monday, April 19

BELMONT
Baseball at Inter-Lakes; 4:30
Softball vs. Inter-Lakes; 4
GILFORD
Baseball at Kennett; 4
Softball at Kennett; 4
WINNISQUAM
Baseball vs. Kingswood; 4
Softball vs. Kingswood; 4
Tuesday, April 20

BELMONT
Track at Inter-Lakes; 4
GILFORD
Boys’ Lacrosse vs. Kennett; 4
Boys’ Tennis vs. Kennett; 4
Girls’ Lacrosse at Kennett; 4
Girls’ Tennis at Kennett; 4
Track at Inter-Lakes; 4
WINNISQUAM
Track at Laconia; 4
Wednesday, April 21

BELMONT
Baseball vs. Inter-Lakes; 4
Softball at Inter-Lakes; 4:30
GILFORD
Baseball vs. Kennett; 4
Softball vs. Kennett; 4
WINNISQUAM
Baseball at Kingswood; 4
Softball at Kingswood; 4
Thursday, April 22

GILFORD
Boys’ Lacrosse at Kennett; 4
Boys’ Tennis at Kennett; 4
Girls’ Lacrosse vs. Kennett; 4
Girls’ Tennis vs. Kennett; 4

All schedules are subject to change.

EDITORIAL

CONTINUED FROM PAGE A4

By the rude bridge that arched the flood,
Their flag to April’s breeze unfurled,
Here once the embattled farmers stood,
And fired the shot heard ’round the world

Some historians say that because the Battle of Concord was the first real American victory in the Revolutionary War, that shot, should be considered the one heard ‘round the world’. Other historians say that because the first shot took place in Lexington, that should be the famous “shot heard ‘round the world.”

In his diary, Paul Revere wrote about the battle, “I heard the report, turned my head, and saw the smoke in front of the British troops, they immediately gave a great shout, ran a few paces, and then the whole fired. I could first distinguish irregular firing, which I suppose was the advance guard, and then platoons. At the time I could not see our Militia, for they were covered from me, by a house at the bottom of the street.”
In Concord, Brit-

ish Lieutenant Colonel Francis Smith in a report to General Thomas Gage said that the British were the first to fire in Concord, stating “While at Concord we saw vast numbers assembling in many parts; at one of the bridges they marched down, with a very considerable body, on the light infantry posted there. On their coming pretty near, one of our men fired on them, which they returned.”

The debate has continued between the towns of Concord and Lexington, as to which is the birth place of American Liberty. Even though the first shots took place in Lexington, Emerson’s ‘Shot’ was fired in Concord.

In 1875, President Ulysses S. Grant wanted to forgo attending the centennial to avoid conflict between the two towns. In 1894, the Lexington Historical Society sought to name April 19, ‘Lexington Day’ to the outright objections of Concord citizens. To ease both towns, a compromise was made where April 19 is now referred to as Patriot’s Day.

Serving all of New Hampshire for 50 years.

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

Paid Advertisement

Paid Advertisement

Paid Advertisement

Paid Advertisement

Paid Advertisement

Edward Jones: Financial Focus

Set milestones on road to financial security

The road to financial security, like many long journeys toward important goals, can be filled with ups and downs. The financial markets can be volatile, shaking up your short-term investment results, and illness or downsizing may temporarily disrupt your career – and your earnings. In fact, just 46% of adults feel financially stable, according to a survey by Morning Consult and Edward Jones. Still, there’s much you can do to gain stability – and you can chart your progress by marking three important milestones:

- Building a foundation – You need to base your financial stability on a strong foundation, which means you must start accumulating the necessary resources. Start by creating an emergency fund, which can help you deal with unexpected costs, such as an expensive car repair, without taking on additional

debt. Try to put away anywhere from about \$500 to one month’s worth of living expenses, with the money kept in a liquid account – one that’s separate from an account you use for your everyday spending. Later on, you’ll want to expand this emergency fund, but, for now, even this amount can help.

You can also take other steps to build your financial foundation. Try to put in enough to your health savings account (HSA) and your 401(k) to earn your employer’s matching contribution, if one is offered. And if you can, pay down high-interest, noneductible debts.

- Gaining stability – Continue to build on the momentum from the “foundation” milestone by ramping up your savings and investments. For starters, build your emergency fund so it contains one and a half to two months’ worth of living expenses. Also, set a goal to

save perhaps 10% to 15% of your gross income, including employer matches, in your 401(k) or similar retirement account. If you can’t reach this level yet, do the best you can now and increase your contributions over time, as your salary goes up. If the monthly debt payments are straining your budget, consider paying them down even if they have lower interest rates.

- Reaching independence – The final milestone toward achieving financial stability is marked by a feeling of independence – knowing you are taking the steps necessary, and putting a strategy in place, to allow you to reach your financial goals. Work to build a full three to six months’ worth of expenses in your emergency fund, which will of-

fer even greater protection against being forced to tap into long-term investments, such as your IRA and 401(k), to pay for unanticipated expenses. Plus, having a sizable emergency fund gives you room to consider making moves such as taking a sabbatical, switching careers or taking time off to care for a loved one. And, while you’re still working, save enough for the type of retirement lifestyle you desire. Even though your debt may be manageable at this point, it may still be source of stress. If so, continue paying it down. The less you owe, the more you can put away for retirement.

Achieving these milestones can help you gain the financial stability and flexibility to live life on your terms.

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

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

Bear boys will be counting on some new faces

BY JOSHUA SPAULDING
Sports Editor

TILTON — The COVID-19 pandemic did a number on the Winnisquam baseball team, leaving veteran coach Fred Caruso with just three kids who have seen a varsity pitch as the new season gets under way.

Those three seniors will be counted on in a big way to lead the Bears as they kick off the year. Phil Nichols is back as the ace of the pitching staff and also plays shortstop, Garret Mango is the team's second baseman and leadoff hitter and Chaz Hibbert will be the team's catcher.

"They will all play important roles for us this year," said Caruso. "All three will most likely batt somewhere in the top four spots in the lineup."

With just the three players returning with the varsity experience, the Bears will obviously be counting on a lot of new faces to fill in the holes.

Junior Marcus Korenkiewicz got in four innings on the mound as a freshman and will be counted on to pitch in for the Bears this year and is also in the mix for an outfield spot.

Senior Noah Pearson will see time at the cor-

COURTESY PHOTO

Phil Nichols is the returning ace of the pitching staff for Winnisquam.

ner infield spots and on the mound, classmate Nolen Perrino will see time on the left side of the infield and in the outfield and fellow senior Burton Swanson will be seeing time in the outfield.

Junior Kyler Bourdeau will also see time on the left side of the infield and in the outfield, classmate Nate McKinnon is in the mix in the outfield, junior Mark Labonville could

see time at first, in the outfield and on the mound, junior Kadin Burns will pitch and is a utility guy who can play anywhere and classmate Nolan Haskins is in the mix at first and in the outfield.

Caruso is also carrying three sophomores in Anthony Boomer, Ayden Cushing and Zach St. Onge who he expects will get their hacks at the plate in the new season.

For the veteran coach, in his 15th year at the helm, the goals for the season are pretty simple.

"With the open tournament this year, we're looking to play our best baseball at the end of the season," Caruso stated.

And like the rest of the teams around the state, the Bears are doing their best to deal with the COVID-19 pandemic and are doing what is needed to make sure they have a season.

"All COVID protocols are being followed," Caruso said. "It's tedious, but it's necessary to ensure we have a season."

"Nobody likes wearing a mask, wiping down equipment, etc.," he continued. "But, I bet if you asked last year's seniors, they'd gladly put on a mask and wear a HAZMAT suit just to get another chance to play."

The Bears will also be getting the chance to

play a night game under the lights at Robbie Mills Park in Laconia. The May 12 game with Newfound will be the Coach's Cup, with the winner getting to keep the cup, named to honor longtime Newfound baseball coach Ron Bucklin and Winnisquam's Scott Cote.

"We really look forward to this game," Caruso stated. "Winner has bragging rights for a year and gets to keep the Cup."

Unfortunately, before the season even started, the Bears' first two scheduled games were cancelled due to a COVID issue at Kennett. The schools were hoping to possibly reschedule, but nothing was official.

The remainder of the schedule includes two games each with Kingswood, Prospect Mountain, Gilford, Newfound, Belmont and Plymouth as regional play once again dominates the schedules.

The Bears are scheduled to host Kingswood on Monday, April 19, and will then visit Wolfeboro to play the Knights on Wednesday, April 21, both with 4 p.m. start times.

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

Bear softball girls light on experience but eager to learn

BY JOSHUA SPAULDING
Sports Editor

TILTON — The Winnisquam softball team will be an inexperienced group this spring, but coach Mark Dawalga is happy to see that the Bears are eager to learn and soak up as much information as possible heading into the new season.

"Our goal this year is simple, get better every day," Dawalga stated. "Losing nine seniors and with no season last year, we will have many positions to fill."

"Our main goal is to get everyone as much experience as we can and to get everyone comfortable in their new roles," the Bear coach noted.

The Bears are returning just two players who suited up for the varsity team the last time there was a spring season, back in 2019. Those two players will be counted on a lot.

Senior Raina Matthes will play at both third base and catcher and junior Emma Griffin will be at first base.

"We really will rely on them to help lead on the field as we gain more experience," Dawalga said. "Losing nine seniors from last year's team, it will take some time for us to gain experience."

"With 12 players and two with varsity experience, we are going to need everyone to learn as fast as possible," the Bear coach added.

The roster also includes senior Madison Gilbert, juniors Lea Dalton and Shaylah Weisman, sophomores Laura Slate, Delaney Skourtis, Teagan Nelson and Rebecca Kulengosky and freshmen Lillian Coulter, Haelie Snow and Lucy Prunier.

Dawalga, who coached the Belmont girls' soccer team and the Winnisquam girls' basketball

team through their pandemic-altered seasons earlier in the school year, is aware of the adjustments that have to be made and of how lucky everyone is to be on the field for a new season.

"One thing we talked about was how lucky we are to be back on the field this year," he stated. "For our group this season will be all about gaining game experience and working hard every day in practice."

"One thing I have learned about this group is that they are super-excited to be back playing again and want to learn as much as they can in a very short preseason," Dawalga added.

The Bears will be playing a schedule that sees them playing the same team twice in one week and playing almost exclusively teams from around the Lakes Region. On the list this season are two games

each with traditional Division III rivals Prospect Mountain, Gilford, Newfound and Belmont plus two games each with Division II squads Kennett, Kingswood and Plymouth.

The season officially kicked off after deadline Monday and Wednesday with games against Kennett. The Bears will be hosting Kingswood on Monday, April 19, before heading to Wolfeboro for

a game on Wednesday, April 21, with both games set for 4 p.m. starts.

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

Mutual Fire Aid celebrates Public Safety Telecommunicators Week

LACONIA — Lakes Region Mutual Fire Aid provides 24/7 Fire/EMS Emergency Communications Dispatch services and mutual aid coordination to 35 communities in the Lakes Region of New Hampshire, and is celebrating the second full week of April (April 11-17) as National Public Safety Telecommunicators Week. This week, sponsored by the Association of Public-Safety Communications Officials (APCO) International and celebrated annually, honors the men and women who respond to emergency calls, dispatch emergency professionals and equipment, and render life-saving assistance to those in need.

National Public Safety Telecommunicators Week is an opportunity for Lakes Region Mutual Fire Aid to celebrate the work and dedication of our employees. LRMFA processed 26,982 emergency incidents in 2020. These incidents translated to almost 300,000 individual radio transmissions, over 31,800 telephone phone calls on our emergency lines, and over 21,000 phone calls through our non-emergency phone lines. Continuing to deliver such a high-quality level of service would not be possible without our dedicated and committed staff.

LRMFA Dispatchers are some of the most professional, highly trained, and highly educated Dispatchers in their industry. Their skill and dedication is critical to the success and safety of our areas public safety first responders and the citizens we serve.

We are unable to host our annual open house this year due to COVID-19; however, we encourage you to leave a word of encouragement on our Facebook page, or if in your day you need to make a phone call to us, take a moment to thank those who provide critical lifesaving services from "Behind the Headset."

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

Lakes Region **\$199**
Chimney Pro

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

CERTIFIED CHIMNEY SWEEP

Video Chimney Inspections

603-520-7217

BETTER BUSINESS BUREAU
Fully Insured

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.

LRPA continues celebration of films Overlooked by the Oscars

LACONIA — This year, April is Oscar® month, and as always, LRPA After Dark wants to celebrate achievements in film. But what about when Hollywood fails to recognize great movies, including some that go on to be considered classics? It turns out that many fine films get passed over during awards season. This month, Lakes Region Public Access Television will screen movies “overlooked by the Oscars,” featuring wonderful films and spectacular performances that never won anything. This weekend (April 16 & 17) we present 1934’s melodrama “Of Human Bondage,” starring Bette Davis and Leslie Howard.

Philip Carey (Howard) is socially awkward and painfully self-conscious due to a congenital deformity of his foot. He has dreams of becoming an artist but is advised by his teacher to give up on those dreams

due to limited talent. Philip returns home to London to enroll in medical school. Joining a fellow student at a tea-room, Philip meets Mildred Rogers (Davis), an unrefined Cockney waitress who attracts many of her male customers with her wanton ways. Philip tries to flirt with Mildred, but she rudely rebuffs him. Undaunted, he persuades her to go on a dinner date, where she continues to mistreat him. Philip becomes obsessed with Mildred, daydreaming of her instead of studying for his exams. He proposes marriage, but she rejects him for another man, taunting him for loving her; and leaving Philip brokenhearted. Just as Philip is getting his life back together and finding contentment with another woman, Mildred returns – with another man’s child. Will Philip learn from his mistakes, or will the bond that he feels for Mildred draw him back under her spell?

Bette Davis was so convinced that “Of Human Bondage” would be her breakthrough film that for six straight months, she begged Jack L. Warner, the head of Warner Brothers, to lend her out to RKO to make this picture. Warner felt that the terribly unglamorous and indecent part would ruin her career; but he eventually gave in. It was the right decision, as both critics and moviegoers alike found her spellbinding in this sadistic, heartless role. Davis had made 21 films before “Of Human Bondage,” but it was the character of Mildred the waitress that catapulted her to Hollywood superstardom. Many critics (and Davis herself) believed that she would be nominated for an Oscar for her raw and riveting performance, but the nominations committee did not agree. The public created an uproar, so Davis received an unusual write-in nomination. However, It Happened

One Night received all five of the top awards, including Claudette Colbert for Best Actress. However, Davis’s snub led to a great deal of publicity and helped further her career. It also prompted the Academy to change the rules, forever banning write-in votes.

Adapted from the novel by W. Somerset Maugham, “Of Human Bondage” was made into a movie two more times, once in 1946 with Paul Henreid and Eleanor Parker; and again in 1964, with Kim Novak and Laurence Harvey. Neither film was the critical success that is our original. The New York Times critic Mordecai Hall wrote that Davis’s portrayal of Mildred was “enormously effective” and said this of Leslie Howard’s performance: “One might be tempted to say that his portrait of Philip Carey excels any performance he has given before the camera.” This film truly

is a classic. Grab your popcorn and meet us after dark for the movie that made la Davis a star.

Mark your calendars as LRPA After Dark celebrates a month of films overlooked by Oscar®:

April 16 & 17: 1934’s “Of Human Bondage,” starring Bette Davis and Leslie Howard

April 23 & 24: 1940’s “His Girl Friday,” starring Rosalind Russell and Cary Grant

You can’t find television like this it anywhere but LRPA TV, Atlantic Broadband Channel 25. Not a subscriber? Join our live stream at lrpa.org/watch-us-live/ to catch all the fun.

About Lakes Region Public Access Television (LRPA)

Lakes Region Public Access Television (LRPA) is a nonprofit, non-commercial public access TV station and community media center located on the Laconia High School campus

in Laconia. LRPA cablecasts locally on Atlantic Broadband Channel 24 (educational programming), Channel 25 (information and entertainment) and Channel 26 (government meetings) to more than 12,000 homes in our member communities of Belmont, Gilford, Laconia, Meredith and Northwood. Programming is produced by and for the people of the greater Lakes Region. LRPA’s mission is to empower our community members to produce content that

fosters free speech and the open exchange of ideas,

encourages artistic and creative expression, promotes a well-informed public through governmental transparency, and unites our communities through the power of media and technology.

LRPA’s slogan: Community empowered by media. Visit us on the Web at www.lrpa.org.

Tanger Outlets offers shopping, savings & style this spring

TILTON — This year’s spring collections at Tanger Outlets Tilton have experienced a bright and fashionable makeover: Tanger is offering shopping and savings for a wide assortment of this season’s must-have items from top-brand name and designer stores, including Polo Ralph Lauren, Brooks Brothers Factory Store, Banana Republic Factory, Kate Spade New York, Talbots and more. The 2021 TangerSTYLE Sales Event arrived just in time for shoppers to break the cycle of winter’s leggings and sweats and opt for the freshness of spring trends.

fashions have become more relaxed this past year; due to the pandemic, we still wanted to provide our shoppers with the chic, trendy and affordable options to keep them looking their best, even if they’re working from home.”

T a n g e r S T Y L E spring’s curated guide has something for everyone, from bright colors and cheerful prints, to delicate neutrals and earth tones. This season’s popular trends include:

From now until April 25, Tanger Outlets Tilton, is offering unbeatable deals on a full assortment of spring products and additional seasonal savings through its exclusive TangerSTYLE program. Shoppers can access the deals before they shop when visiting tangeroutlet.com for an exclusive 25 percent off savings offer.

“This year, we worked closely with our retailers to choose and showcase the latest trends to meet the demands and lifestyle changes of our valued customers,” said Carrie Warren, Chief Marketing Officer at Tanger Outlets. “While

Surprising silhouettes are making a comeback. From wide roomy legged trousers to flowy dresses and joyful prints, Tanger has everything you need to stay comfortable and fashionable this spring.

Next-Level Neutrals – Slide into the season with shades of baby’s breath white, butter cream and desert mist. These delicate, earthy layers make a statement on their own and also blend beautifully with other palettes.

Coastal and Classic – Dip into rich hues of blues, denim and natural at Tanger this spring. Classic styles that demand attention from some of our brands like Polo Ralph Lauren Factory Store, Kate Spade, J. Crew and more.

Spark some joy with color and prints – Vibrant colors and dramatic prints will let your outfit do the talking this season.

For more style, tricks, and savings, please visit tangeroutlets.com/tilton.

About Tanger Factory Outlet Centers, Inc.

Tanger Factory Outlet Centers, Inc. is a leading operator of up-

scale open-air outlet centers that owns, or has an ownership interest in, a portfolio of 36 centers. Tanger’s operating properties are in 20 states and in Canada, totaling approximately 13.6 million square feet, leased to more than 2,500 stores operated by more than 500 different brand name companies. The Company has more than 40 years of experience in the outlet industry and is a publicly traded REIT.

For more information on Tanger Outlet Centers, call 1-800-4TANGER or visit the Company’s Web

site at www.tangeroutlets.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

YARDBIRD TEMPLE
Classical Jazz and more

Saturday April 17, 2021 7:30 P.M.

A Free Virtual Concert for Wolfeboro

Echoes of John Coltrane & Cannonball Adderley.....
plus
.....Jazz Fusion, New Orleans Funk, Hip Hop, Classic Rock....

A Free concert

Just email your request to: info@wfriendsofmusic.org and we will send you the YouTube link on the afternoon of the concert.

For information on attending the “Fabulous Flowers and Fine Arts Festival” Grand Opening, drop by the Gallery, 120 Laconia Rd., Tanger Outlets, Suite #300, Tilton. RSVP’s appreciated.

And Malone points

The season officially kicked off after deadline

on Monday and Wednesday with games against Newfound. The Raiders continue with games against Inter-Lakes, visiting Meredith on Monday, April 19, at 4:30 p.m. and will be hosting the Lakers on Wednesday.

April 21.

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

LACONIA — Powerhouse Theatre Collaborative is kicking off its 2021 season with a new play Zoom Festival which premieres on Friday, April 16 on the Belknap Mill's YouTube channel, and is available to watch any time through April 25. Produced in collaboration

with the Community Players of Concord, NH, seven teams have been hard at work creating theatre magic designed to be performed on Zoom.

Written by New Hampshire playwrights in our Fall 2020 playwriting workshop, plays by Chuck Fray, Doug

Schwarz, Doreen Shepard, Sharleigh Thompson, and Brenda Wilbert will be directed by Doris Ballard, Ken Chapman, Lauren Shelby Douglas, Katie Dunn, Katie Griffiths, Joel Iwaskiewicz, and Judi Rogato. While there is nothing particularly inappropriate for younger viewers, the subject matter of the plays is more geared towards older teens and adults. The Festival is generously sponsored by Taylor Community and Chisholm, Persson and Ball PC.

Powerhouse Producer
Bryan Halperin led the
fall workshop.

“Knowing that presenting these plays in the Spring of 2021 would be complicated by Covid, we purposely asked the playwrights to write something either designed to be played on Zoom, or outdoors in a park setting. This has given local actors and

directors a chance to get back into theatre in a safe manner," says Halperin.

The Zoom Festival will be available on the Belknap Mill's YouTube channel. The link will be available on Powerhouse Theatre Collaborative's and the Community Players of Concord's FB or website pages. There is no fee to watch the plays, but if a viewer is inspired to help Powerhouse and the Players raise money for future productions, donations to both organizations will be gladly accepted via their websites. Powerhouse's 2021 season is generously sponsored by Spectacle Live. For more details on Powerhouse and all the programs at the Belknap Mill or to find out how to become a sponsor, visit www.belknapmill.org or email powerhouse@belknapmill.org.

Carlin is a medium sized, three year old mixed breed who wants to be your best friend! He is easygoing, likes to meet new people, and loves to play a game of fetch! Carlin is very social and seems like he would do well with children, would likely do ok with cats with proper management and introductions, and can be picky with dogs (although he seems to prefer female dog friends).

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

NEW HAMPSHIRE

2021 SEASON

White Mountains • Great North Woods

SUMMER GUIDE

Lakes Region • Concord Area • Mt. Washington Valley

The ONLY tourist publication promoting New Hampshire from the Lakes Region, Mount Washington Valley and White Mountains all the way up to the Great North Woods.

DISTRIBUTED WEEKLY STARTING
MAY 28, 2021 TO MORE THAN
400 LOCATIONS THROUGHOUT
NEW ENGLAND INCLUDING...
MASSACHUSETTS,
RHODE ISLAND, CONNECTICUT
& NEW HAMPSHIRE

SIZE & PRICING INFO.

FULL PAGE with bleed.....	\$790
FULL PAGE without bleed	\$790
2/3 PAGE	\$576
1/2 PAGE vertical	\$433
1/2 PAGE horizontal.....	\$433
1/3 PAGE square	\$311
1/6 PAGE vertical	\$163
1/6 PAGE horizontal.....	\$163
1/12 PAGE square.....	\$92

GLOSSY PAGE PRICING

sizing same as above)

Inside Front	\$1,800
Inside Back	\$1,650
Full Inside	\$1,550
Half Inside	\$865

Glossy advertising is limited so reserve your space early!

ADVERTISING DEADLINE WEDNESDAY, APRIL 29TH

ALL ADS INCLUDE:

- FREE LAYOUT & DESIGN
- FREE LISTING IN OUR ADVERTISER'S INDEX

TO PLACE AN AD PLEASE CONTACT:

Tracy Lewis *or* **Lori Lynch**
(603) 616-7103 (603) 444-3927
tracy@salmonpress.news lori@salmonpress.news

CRYPTO FUN

Determine the code to reveal the answer!

Solve the code to discover words related to jazz.
Each number corresponds to a letter.
(Hint: 7 = S)

- A. **15 25 7 8 16**
Clue: Vocal or instrument sounds

- B. **22 24 18 1 24 15**
Clue: Strong pattern of sound

- C. **23 11 25 6 7**
Clue: Melancholic music

- D. **7 9 11 9**
Clue: Perform alone

SUDOKU

Fun By The Numbers

Like puzzles? Then you'll love sudoku. This mind-bending puzzle will have you hooked from the moment you square off, so sharpen your pencil and put your sudoku savvy to the test!

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

Level: Intermediate

Here's How it Works:

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

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

ANSWER:

REAL ESTATE

Maxfield
REAL ESTATE

Island
REAL ESTATE

THOUSANDS OF PROPERTIES,
ONE ADDRESS...

MaxfieldRealEstate.com

Call us today – let us be your hometown hero for buying or selling a property in the Lakes Region.

WOLFEBORO: (603) 569-3128 | ALTON: (603) 875-3128 | CENTER HARBOR: (603) 253-9360

ROCHE REALTY GROUP

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

LACONIA OFFICE
1921 Parade Road
(603) 528-0088

VISIT US ONLINE! WWW.ROCHEREALTY.COM

\$450,000

MLS# 4854148

\$399,000

MLS# 4853728

\$126,718

MLS# 4851822

\$569,000

MLS# 4854524

Waterfront lot on Lake Kanasatka Large 2BR seasonal cottage w/ a BOAT SLIP on waterfront lot with 2.17 acres and 187' of Lake Winnepesaukee. Exposed beams, new kitchen, roof, & a 3-season porch, and beautiful association beach with SW exposure. beautiful association beach with SW exposure.

3.62 ac land parcel with southerly exposure and a level to rolling landscape. Close to Lake Winnepesaukee, conservation recreation areas, shopping, restaurants and Meredith village.

A short distance from the private, sandy beach at Waldron Bay on Lake Winnisquam! 3BR/3BA Home with cathedral ceilings, floor-to-ceiling windows, gas fireplace & finished lower level.

Facsimile

Introducing Lake Winnepesaukee's Newest Waterfront Development!

Welcome to Lakeside at Paugus Bay! Set just yards from the sugar sand beach, docks, and landscaped lawns on Lake Winnepesaukee, these 32 luxury condominiums will feature 3-4 BR with up to 3,380 sqft. of living space, plus corner balconies, direct elevator access to each unit, and a 2-car garage. Westerly exposure with blazing sunsets overlooking the lake. **Call 603-528-0088 for more details on these new waterfront condos or check out www.lakesideatpaugus.com!**

The Dover Antique Show & Vintage Market

2021 Season
April 24 May 22
June 19 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
Masks & Social Distancing Required

— www.GurleyAntiqueShows.com —

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

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

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

Must meet income limit guidelines

Rent starting at \$960 + utilities

Security deposit required.

Download application at

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

55 Plus MODEL HOME
OPEN SUNDAY 12 to 2

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

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

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.

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

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

NEW 14 WIDES	 \$48,995 56' 2 Bed	 \$51,995 64' 2 Bed, 2 Bath
DOUBLE WIDES	 \$54,995 60' 2 Bed, 2 Bath	 \$75,995 40' 3 Bed, 2 Bath
MODULARS	 \$95,995 48' 3 Bed, 2 Bath	 \$83,995 48' 3 Bed, 2 Bath

BUY NOW WHILE PRICES ARE LOW!

Homes From COLONY, NEW ERA, & TITAN

 \$114,995 2 Bedroom	 \$119,995 3 Bedroom (Base Price)	 \$157,295 1,900 sq. ft. 2 Story 1st Floor Master Bedroom
--	---	---

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

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

Yard Sale For Sale BOATS Services Public Notice
Buy Help
Auctions
Rooms

CLASSIFIED

FOR ADVERTISING CALL (603) 444-3927

FOUND
For Rent
Sell!

We're Hiring!

Remcon/North is a manufacturer of precision components, specializing in the aerospace and defense industry. We are currently looking for qualified individuals to join our team; as deburring/general help. The ability to read blueprints and measuring instruments is a plus, but not required. Full-time, first shift positions open, as well as part time, second shift positions. Competitive pay, full time benefits and insurance offered. Please inquire within.

Remcon/North
7 Enterprise Court
Meredith, NH 03253
603-279-7091

Landscapers Wanted

Up to \$700 Signing Bonus

Join the team at Belknap Landscape in Gilford
Landscape Laborers, Crew Leaders, Tree Crew, and Managers Wanted
Great Pay and Benefits
Bonus paid to experienced hires
Apply online at belknaplandscape.com
Or email info@belknaplandscape.com

Assistant Manager- Front Desk

Immediate Openings Full-time and Part-time! Are you proud of your customer service skills? We are currently seeking an Assistant Manager-Front Desk team members. We are an owned vacation property. Interact with owners and guests at check in/out, take payments, answer questions regarding our great area. Position has great starting pay \$14.00 to \$16.00 per hour, paid lunch time, and vacation. Computer skills are a plus as well as-Microsoft suite. Fridays 8am to 6pm and Saturday mornings 8:00 am to 12:00pm (noon) required among additional days. Enjoy your nights off and Sundays off and most holidays not being scheduled to work. Flexible day schedules are a must. Immediate openings. Send resume to Inns of Waterville Valley, 46 Packard's Road, Waterville Valley, NH or manager@innsofwatervillevalley.com

JOB OPPORTUNITIES

FULL-TIME

Medical Assistant
Medical Technologist

***SIGN ON BONUS!**
*RN Nurse Manager
*RN – M/S Charge, Night Shift
*RN – Surgical Services Manager
*Multi-Modality Radiologic Technologist

PART-TIME

Environmental Services Technician
RN – M/S, Day Shift

PER DIEM

Cook
Nutrition Services Assistant
LNAs – RNs
Certified Surgical Tech
Patient Access Representative

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

Glenclyff Home

is accepting applications for fulltime

Registered Nurses I-III
Salary Range: \$50,835.20 - \$71,052.80

Licensed Practical Nurses I-II
Salary Range: \$45,177.60 - \$57,408.00

Additional 15% Enhancement on Salary Base (Not Included)

40 hours/week – All Shifts and Part-time Available

Direct Care an additional \$1,040.00
Add additional 2nd shift diff. at \$4,160.00
Add additional 3rd shift diff. at \$7,280.00

To provide professional nursing care to residents within an assigned unit and provide and support medical care as directed by medical staff and pursuant to objectives and policies of the nursing department and Glenclyff Home. Must possess and maintain a current license as a RN/LPN in NH. Salary and Position determined by years of experience and certifications.

State of New Hampshire Benefit Package!
Health/Dental/Vision/Prescription plan
Single \$22/ 2-Person \$44/ Family \$66 (Bi-Weekly)

Michelle Booker, Director of Nursing
393 High Street, PO Box 76, Glenclyff, NH 03238
(603) 989-5226
Michelle.Booker@dhhs.nh.gov
Applications can be completed and benefits reviewed online at <https://das.nh.gov/hr/index.aspx>

Equal Opportunity Employer

Glenclyff Home

is accepting applications for fulltime

Licensed Nursing Assistant's

LNA I \$13.86 - \$16.07
LNA II \$14.95 - \$17.37
Direct Care \$5.00 per week

Full and Part Time Positions Available

To provide individualized direct care to psychiatric and/or developmentally delayed residents, including the care and maintenance of sanitary conditions of residents and surroundings: Works under the general direction of a licensed nurse.

LNA I - Graduation from high school or G.E.D. equivalent. No experience required. Must possess and maintain a current license for Nursing Assistant as approved by the New Hampshire Board of Nursing. Valid driver's license required if responsible to transport residents to appointments.

LNA II - Graduation from high school or G.E.D. equivalent. Two years of experience as a Licensed Nursing Assistant. Must possess and maintain a current license for Nursing Assistant as approved by the New Hampshire Board of Nursing. Valid driver's license required if responsible to transport residents to appointments.

State of New Hampshire benefit package
Health/Dental/Vision/Prescription plan
Single \$22/ 2-Person \$44/ Family \$66 (Bi-Weekly)

Michelle Booker, Director of Nursing
393 High Street, PO Box 76, Glenclyff, NH 03238
(603) 989-5226
Michelle.Booker@dhhs.nh.gov
Applications can be completed and benefits reviewed online at <https://das.nh.gov/hr/index.aspx>

Equal Opportunity Employer

HELP WANTED

Landscape crew members wanted

Well established Lakes Region New Hampshire landscape company is seeking softscape and hardscape team members. Valid drivers license required. Please call 603-279-8100 or email scott@scottburnslandscaping.com

Part-time Administrative Assistant

needed for busy Law Practice
Mon -Thurs 20 hours

Contact via email only:
centurion1001@gmail.com

HELP WANTED

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

Help Wanted 2021 Summer Season

Holderness Harbor is currently seeking motivated individuals who enjoy working in a friendly yet face paced marina environment. Must be at least 16. Boater's Safety license preferred but not required. Interested candidates are encouraged to contact us via email through our website holdernessharbor.com under contact us or call 968-9001 and leave a message.

Positions include Inside Customer Service/ Outside Dock and Boat support.

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

LAKES REGION COMMUNITY SERVICES

Engage. Empower. Inspire.

Looking for a patient, dedicated, and dependable person with a sense of humor to support a 30 year old woman in Alexandria, NH. The right candidate will be open and responsive to working with a Gentle Teaching Consultant to make transitions less challenging for the individual. They will also provide personal and medical support in both the individual's home and the community, maintaining a professional and calm demeanor. Position is part-time, preferably three days per week for a total of 20 hours. Rate of pay is \$16/hour. Go to www.lrcs.org or call 524-8811 for more information.

GSIL is seeking dependable personal care attendants to assist our consumers in their homes with activities of daily living. Duties include bathing, dressing, grooming, transfers, errands, meal prep, light housekeeping, etc. Part time and full time opportunities with varying days and hours available. Training is provided. Pay rate is \$10.50-\$11.00

This is a great opportunity to gain experience, support independence, and make a difference. To learn more please contact Ashley at 603-568-4930.

GraniteStateIndependentLivingis an Equal Opportunity Employer. Background checks required.

Sunday PAVING & SEALING

Wolfeboro, NH

JOIN OUR GROWING TEAM

HIRING FOR 2021

CDL – A OR B DRIVERS
MECHANICS
SEALCOAT CREW & FOREMAN
PAVER OPERATORS
ROLLER OPERATORS
GRADER OPERATORS
EXCAVATOR OPERATORS
LOADER OPERATOR
LUTE/ FINISH
LABORERS (PAVING &/OR SEALING CREWS)

Pay: Hourly between \$17 to \$32
Based on Experience

Call 603.569.7878
email info@sundaypaving.com

LEGAL

TOWN OF MOULTONBOROUGH INVITATION FOR BIDS

The Town of Moultonborough Office of the Select Board, 6 Holland Street, P.O. Box 139, Moultonborough, NH 03254 will receive sealed Bids for the 2021 Road Program: Roadway Rehabilitation, Reconstruction, and Paving until 2:00 PM on Tuesday, April 27, 2021 at which time and place they will be opened and publicly read. The sealed envelope should be plainly marked: "2021 Road Program: Roadway Rehabilitation, Reconstruction, and Paving". A detailed package with information on project delivery, conditions thereof, and bid forms, is available at www.moultonboroughnh.gov (Paid, Volunteer & Contract Openings) or said offices during normal business hours.

The work includes the rehabilitation, reconstruction, and paving of Town roadways. All work will be completed within the easements, streets, and rights-of-way of the designated roadways in the Town of Moultonborough, New Hampshire. The time frame for this work to be completed is the summer of 2021.

Each bid shall be accompanied by a bid security in the form of a certified, treasurer's or cashier's check, drawn by a New Hampshire bank, or bid bond for and subject to conditions provided in the Instruction to Bidders. The amount of such bid deposit shall be five percent (5%) of the total bid, made payable to the Town of Moultonborough, New Hampshire.

A mandatory pre-bid meeting will be held on Friday, April 16, 2021 at 10:00 AM at Town Hall.

The Town reserves the right to reject any or all bids or any part thereof, to waive any formality, informality, information and/or errors in the proposal, to accept the proposal considered to be in the best interest of the Town, or to purchase on the open market if it is considered in the best interest of the Town to do so.

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

PEMI-BAKER REGIONAL SCHOOL DISTRICT Plymouth Regional High School

IMMEDIATE OPENING Full-time 3rd Shift Custodial Position

Interested candidates please send
letter of intent, resume and references to:

Jon Francis, Facilities Director
c/o SAU #48
47 Old Ward Bridge Road
Plymouth, NH 03264
jfrancis@pemibaker.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.

GENERAL SERVICES

HELP WANTED

Professional painters needed

Drivers License
and references
a must

Sub Work
also available

Please call
603-387-9760

FULL-TIME PAINTERS WANTED

Must have license
and reliable
transportation.
Wages based on
experience.

Please call
603-986-4979

LOW COST SPAY/NEUTER

Rozzie May Animal
Alliance, nonprofit serving
NH and Maine.

Cat Cab service available.
Cats \$70-\$85. Military
discounts.

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

- Residential Site Work
- Commercial Site Work
- Septic Systems Installed
- Driveway & Road Construction
- Sand - Gravel - Loam

Route 3 • Meredith, NH • 03253

279-4444

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

Creative Coloring

Celebrate math and statistics awareness.
Color in this picture to create your own masterpiece.

THIS DAY IN...

HISTORY

- **1912:** HARRIET QUIMBY BECOMES THE FIRST WOMAN TO FLY ACROSS THE ENGLISH CHANNEL.
- **1963:** DR. MARTIN LUTHER KING, JR. PENS HIS "LETTER FROM BIRMINGHAM JAIL."
- **2012:** FOR THE FIRST TIME SINCE 1977, NO BOOK WINS THE PULITZER PRIZE FOR FICTION.

EXPRESSION

a math sentence with at least two numbers and one math operation

SUBJECTS WITHIN THIS FIELD OF STUDY CAN LEAD TO MANY INTERESTING CAREERS.

ANSWER: STEM

How they SAY that in...

- ENGLISH:** Addition
- SPANISH:** Suma
- ITALIAN:** Addizione
- FRENCH:** Addition
- GERMAN:** Addition

THE NUMBER 2 IS THE SMALLEST PRIME NUMBER. IT ALSO IS THE ONLY EVEN PRIME NUMBER.

Can you guess what the bigger picture is?

ANSWER: CALCULATOR

HELP WANTED

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

WHITE MOUNTAINS REGIONAL SCHOOL DISTRICT

2020-2021 School Year
Professional & Support Staff

WHITEFIELD ELEMENTARY SCHOOL
Title I Teacher
(2020-2021 School Year Only)
ESSER Interventionist-Professional
Food Service Department-Cook

LANCASTER ELEMENTARY SCHOOL
Educational Tutor
11:45 a.m.- 2:30 p.m. Daily

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

2021-2022 School Year
Professional & Support Staff

White Mountains Regional School District
Certified Speech Assistant

WHITE MOUNTAINS REGIONAL HIGH SCHOOL
Physical Education/Wellness Educator
Athletic Trainer/Physical Education Teacher

LANCASTER ELEMENTARY SCHOOL
Assistant Principal
Upper Elementary
Special Ed Case Manager
K-4 School Counselor
K-8 Music Teacher

For further information, contact:
Cody Arseneault, 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: codyarseneault@sau36.org

Plymouth State UNIVERSITY

Plymouth State University has the following positions available:

- Public Safety Officer
- Early Childhood Teacher I
- Facility Project Manager III
- Director, Counseling Center
- Counselor I
- Apprentice Plumber
- Athletic Equipment Manager
- Financial Data Specialist

Building Service Worker (Custodian)
First Shift (5:00 AM - 1:30 PM) Monday - Friday
First Shift (5:00 AM - 1:30 PM) Wednesday - Sunday
Third Shift (11:00 PM - 7:30 AM) Friday - Tuesday

FACULTY:
Teaching Faculty (Non-Tenure Track), Environmental Science
Teaching Faculty (Non-Tenure Track), Forensic Psychology
Clinical Assistant Professor (Non Tenure Track), Nursing
Tenure-Track Assistant or Associate Professor, Social Work

To view full descriptions of the positions and to apply, please visit <https://jobs.usnh.edu>

Plymouth State University is an Equal Opportunity/Equal Access/Affirmative Action institution.

Spring Into A New Career!

Give back to your community in a time of need and get paid!

Comfort Keepers.

Comfort Keepers provides in-home care to seniors. As a caregiver, you would be providing companionship, housekeeping, errands, and personal care. No experience necessary! Benefits include: flexible scheduling, health, dental and vision insurance, reviews with raises at 90 days, 6 months and a year! Pay rate is \$14-\$15.50 per hr.

Apply at ckapply.com or call us at 603-536-6060

ADVERTISING WORKS.

Call 1-877-766-6891 • salmonpress.com

Receiver

This is a full time position in our Ashland store. Duties include performing a variety of shipping and receiving tasks. Loads and unloads materials as well as verifying materials received are as ordered and routes incoming items to appropriate departments and locations. Minimum 2 years experience in the building industry preferred but not necessary. Excellent customer service skills a must. 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
- Much More!

Delivery Driver

Our Ashland location has an immediate opening for a full-time delivery driver. A CDL-B license is required with 3 years experience preferred but not necessary; and a safe and clean driving record. This position can involve heavy lifting.

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

Dan Uhlman, Manager
Ashland Lumber, 20 West St. Ashland, NH 03217
or email to duhlman@belletetes.com

E.O.E.

- Competitive Wages
- Paid Vacation
- Paid Holidays
- Paid Time Off
- Health Insurance
- Profit Sharing
- Store Discounts
- Much More!

HELP WANTED

189 Cottage Street • Littleton, NH 03561 • Telephone (603) 444-5237 • Fax (603) 444-5273

Seasonal Teller

Littleton Area

Pay Range - \$11.29-\$12.89

We are looking for an individual with a positive and caring attitude, a proactive focus, a self-motivated sense of ownership, and the desire to excel.

- Maintains basic knowledge of all bank products and services.
- Provides prompt, efficient and accurate service when processing customer transactions.
- Receives deposits, verifies cash, and examines checks for authenticity and proper endorsement.
- Follows bank's security procedures to ensure security of cash.
- Performs additional duties as requested.

Interested parties may apply on our website, through the bank's Career Center, found at the following link: <https://www.thegarantybank.com/about-us/join-our-family>

Human Resources

Woodsville Guaranty Savings Bank
189 Cottage Street
Littleton, NH 03561

Telephone: (603) 444-5237/ Fax: (603)-444-5273

Woodsville Guaranty Savings Bank encourages diversity in the workplace; we are an Equal Opportunity Employer. Minority/Female/ Sexual Orientation /Gender Identity/Disability/Veteran.

Encompass Health
Rehabilitation Hospital of Concord

A stronger bond with patients.
A stronger impact on recovery.

Be the connection.

Encompass Health named to *Modern Healthcare's*
Best Places to Work in Healthcare for 2020
and listed as a **World's Most Admired Company**
by *Fortune* in 2021

Encompass Health Rehabilitation Hospital of Concord, NH is Joint Commission Accredited and Gold Seal Certified as a Stroke and Amputee Center of Excellence.

We offer comprehensive and rehabilitation services designed to return patients to their homes leading active and independent lives in just 1-3 weeks!

Unlike a typical hospital setting, Encompass Health offers you the unique opportunity to walk alongside patients on their road to recovery from stroke, spinal cord injuries, neurological disorders, head injury, multiple trauma and cardiac/pulmonary conditions.

As you help patients achieve goals and regain independence, you can form significant relationships with them and celebrate the successes they experience along the way.

RN Nurse Supervisor – Night Shift \$8,000 Sign-On Bonus

RNs – Day & Night Shifts \$5,000 Sign-On Bonus

**Rehabilitation Nursing Tech I – Day & Night Shifts
\$3,000 Sign-On Bonus**

SCAN QR CODE

Enjoy competitive compensation and benefits that start on day one!

Following the Encompass Way, we are driven by our core values:
We proudly set the standard, lead with empathy, do what's right,
focus on the positive, and remain stronger together.

Realize the powerful difference you can make.
Email your resume today and take this opportunity to join our team.

Myra.Nixon@encompasshealth.com

Equal Opportunity Employer

Assistant Property Manager Position

Looking to hire (1) person to assist with maintaining two beautiful private lake front homes in Center Harbor and Moultonborough, NH. This position reports directly to the Property Manager and will assist in all needs relating to property maintenance, provisioning, guest turnover, and the personal needs of the homeowners. This person must be punctual, educated, and have a good work ethic, willingness to learn, ability to work alone with minimal supervision. General home maintenance/landscaping experience required. You will occasionally be required to work evenings, weekends, and be on-call when the property manager is off-site. This is a drug and alcohol-free workplace; you will be required to pass a drug test and background check to be hired. This position is 35-60 hours weekly, from mid-March to the end of November. 20-30 hours weekly, from December to mid-March depending on weather and snow removal. Pay is negotiable \$20-\$30/hr. depending on work experience. We are an equal opportunity employer. Please send resume and 3 letters of recommendation or references to: NHPROPERTYCARE@GMAIL.com

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

POSITION DESCRIPTION

POSITION TITLE: PART-TIME TELLER I - 15-20HR
LOCATION: PLYMOUTH

- FUNCTION:**
- Cross-sells financial institution products and services.
 - Performs a variety of the normal teller functions.
 - Cross-sells bank products with the needs and benefits to the customer in mind.
 - Receives deposits, verifies cash, and examines checks for authenticity and proper endorsement.
 - Follows bank's security procedures to ensure security of cash.
 - Provides prompt, efficient and accurate service when processing customer transactions.

Interested applicants can apply online through the Career Center on our website - thegarantybank.com

Woodsville Guaranty Savings Bank encourages diversity in the workplace. We are an Equal Opportunity Employer of minorities, women, individuals with a disability and protected veterans.

**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.

HELP WANTED

Veterinarian (per diem) licensed to practice in New Hampshire. RMAA is a nonprofit corporation offering high volume, low cost spay/neuter for dogs and cats. Days are varied. Applicants need to be experienced in providing surgery for large volume clinics. A strong work ethic and commitment are required. We are located in Conway, New Hampshire. For more information about our organization visit our web site: www.RozzieMayAnimalAlliance.org
To apply: please send a cover letter, resume and references to: RMAA, P O Box 1756, Conway, NH 03818 or email: terricon@roadrunner.com

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

EMPLOY CLASSIFIED FIRST

Encompass Health
Rehabilitation Hospital of Concord

A stronger bond with patients.
A stronger impact on recovery.

Be the connection.

Encompass Health named to *Modern Healthcare's*
Best Places to Work in Healthcare for 2020
and listed as a **World's Most Admired Company**
by *Fortune* in 2021

Encompass Health Rehabilitation Hospital of Concord, NH is Joint Commission Accredited
and Gold Seal Certified as a Stroke and Amputee Center of Excellence.

We offer comprehensive and rehabilitation services designed to return patients to their
homes leading active and independent lives in just 1-3 weeks!

Unlike a typical hospital setting, Encompass Health offers you the unique opportunity to walk
alongside patients on their road to recovery from stroke, spinal cord injuries, neurological
disorders, head injury, multiple trauma and cardiac/pulmonary conditions.

As you help patients achieve goals and regain independence, you can form significant
relationships with them and celebrate the successes they experience along the way.

RN Nurse Supervisor – Night Shift \$8,000 Sign-On Bonus

RNs – Day & Night Shifts \$5,000 Sign-On Bonus

**Rehabilitation Nursing Tech I – Day & Night Shifts
\$3,000 Sign-On Bonus**

SCAN QR CODE

Enjoy competitive compensation and benefits that start on day one!

Following the Encompass Way, we are driven by our core values:
We proudly set the standard, lead with empathy, do what's right,
focus on the positive, and remain stronger together.

Realize the powerful difference you can make.
Email your resume today and take this opportunity to join our team.

Myra.Nixon@encompasshealth.com

Equal Opportunity Employer

ASSISTED LIVING
153 Parade Rd. • Meredith, 03253
*Come to work where you would like your
Grandparents to live!*

We are highly competitive with both our wages and our
benefit plan! If you interview at **Forestview Manor**, you
will not need to go anywhere else! It will be the best de-
cision you make this year.

We are **EXPANDING** our 2nd shift quickly and are
only looking for a few people with caring hearts!

\$1000 SIGN ON BONUS (Paid out quarterly)

★★ **8 Hour Shifts!!!** ★★

**CAREGIVERS & LNAs
WANTED**

NO EXPERIENCE NECESSARY

**Full Time: 2pm-10pm or 10pm-6am
and Every Other Weekend**

**MNA OR MED-TRAINED
LNA WANTED**

**Full-Time Medication Technician/
Resident Care Position**

Looking for one special hire who has Hospital, Clinic or
Community experience and is looking for a change.

BENEFIT PACKAGE:
United Healthcare Medical & Dental, Vision, STD,
LTD, Life Insurance and 401K w/contribution.

**If you are interested in these
positions, please call 603-279-3121,
ask for Janis or email
janis@forestviewmanor.com**

PAVING
JOIN OUR TEAM
FOR THE 2021 PAVING SEASON

All Paving & Grading Positions Available
CLASS A DRIVER POSITIONS AVAILABLE

401K-5% match
Dental
Healthcare Benefit
AFLAC

Startup Bonus
End of Season Bonus
Paid Holidays
Boot Allowance

Team Environment
With
Respect
For ALL

Call 279-1499 or email admin@bryantpaving.com TODAY!

ALL ARE ENCOURAGED TO APPLY **BRYANT PAVING IS A DRUG FREE WORKPLACE & EOE**

ALL WE KNOW IS LOCAL ~ [SalmonPress.com](https://salmonpress.com)

