

THURSDAY, AUGUST 6, 2020

GILFORD, N.H.

Task force recommends phased school opening

BY ERIN PLUMMER
mnews@salmonpress.news

After an extensive review of options, a task force is recommending a phased opening of Gilford schools in the fall with parents given the option to send their kids to school in person or do remote learning.

Gilford Superintendent Kirk Beitler presented the reopening task force's recommendations on the school district website. The recommendations were presented to the school board during its meeting on Aug. 4 for review. (Any of the board's decisions were made after press time and will be reported in a future edition of the paper.)

The district formed a task force of numerous educators and administrators in all three schools. The task force

PHOTO BY ERIN PLUMMER

Signs like these were placed in front of Gilford Elementary School this past spring after schools closed for in-person learning for the rest of the school year. The Gilford School District is now weighing options for a phased reopening this fall.

polled staff and parents and examined numerous state and federal guidelines.

"The safety of our students, faculty, and community is our priority," Beitler wrote.

Beitler also said that "optimal learning takes place when students interact in-person with

their peers and teachers."

He wrote that all the reopening scenarios

were meant to mitigate risk and not eliminate it altogether.

"No single action or set of actions will completely eliminate the risk of COVID-19 transmission, but implementation of several coordinated interventions can greatly reduce that risk," Beitler wrote.

All options would have to be "flexible and adaptive" taking into account current data on the virus.

Families will have the option for enhanced remote instruction. Teachers will set up the instruction model, which will be upgraded from the format in the spring with more consistent platforms. Teachers will be on campus to offer remote instruction five days a week. The district will look at oppor-

SEE TASK FORCE PAGE A10

School staff express concern about in-person classes

BY ERIN PLUMMER
mnews@salmonpress.news

As the Gilford School Board weighs a proposed plan for school reopening, a survey indicates most parents want an in-person school year, while staff members are concerned about that option.

During its Aug. 4 meeting, the school board reviewed a proposed plan for a phased school reopening in the fall that will include options for in-person and remote instruction de-

pending on family wishes. (The board's decision occurred after press time and will be reported in a future edition of the paper.) The report was posted on the district's Web site.

The recommendations came after a committee reviewed options and data, including surveys of families and staff members in all three schools.

According to the report presented by Superintendent Kirk Beitler from the reopening task

force, parents and employees were surveyed in July with 766 responses from parents and 144 responses from employees.

Parents of students in all three schools generally favored all in-person instruction (60.3 percent from Gilford Elementary School, 57.8 percent from Gilford Middle School, and 56.1 percent from Gilford High School) with some (23.7 from GES, 28.7 from GMS, 30.2 from GHS) having a preference for

hybrid instruction mixing in-person and remote learning. Fewer parents favored enhanced remote instruction and a scant few preferred to unenroll from school in favor of homeschooling or virtual learning.

Staff members had generally mixed results. At GES, 38 percent favored in-person educa-

tion and 36 percent favored hybrid. At GMS, 39.4 percent favored hybrid and 27.3 favored in-person. Of GHS staff, 45.7 percent favored enhanced remote instruction, 28.6 percent favored the hybrid, and 22.9 percent favored in-person.

Staff members were also asked how concerned they were about

a full in-person opening. Of all GES staff 48 percent were "Somewhat concerned" and 38 percent were "very concerned, an even 39.5 percent of GMS staff were both very and somewhat concerned, and 45.1 percent of GHS staff were "very concerned" and 35.3 percent were "Somewhat concerned."

Gilford schools hold in-person and remote summer programs

BY ERIN PLUMMER
mnews@salmonpress.news

As the Gilford School District looks at options for reopening, the schools were open for a number of summer programs that took many precautions.

In the report to the school board on school reopening recommendations, Superintendent Kirk Beitler said the district had a number of successful programs over the summer. All the activities had screening, social distancing, and had students practice personal hygiene including masks, hand washing, and sanitizer.

"We know the guidance for summer camps and sports has been to work with small groups of children to start these processes," Beitler wrote.

Beitler also noted that Gilford, Gilmanton, and Belknap County in general had low numbers of COVID-19 cases.

The district held a

summer camp that Beitler said was successful. Camp was broken up into cohorts of nine campers that worked with one counselor, each with their own equipment and supplies. During the camp kids were outside most of the time.

Kindergarten held a screening outside with each student working with a teacher with their own activities. In total six students worked for 45 minutes to an hour with six teachers.

For the Title I program, 38 students took part in the program with a ratio of one student to one teacher. Students worked for 45 minutes on six-foot tables to maintain social distancing. The camp took 15 minutes to disinfect tables.

A number of special education services took place. Over the summer 23 students received occupational, physical,

and speech therapy and academic services.

Gilford Middle School held its summer math and literacy academies, 57 students in the program had options for remote and in-person activities. Those who took part in person had a ratio of 10 students to one teacher.

Gilford High School held its competency recovery program and summer school in person and remotely. Of the 57 students who took part, 13 took part in the camp in person and nine did the competency recovery in person.

As the NHIAA has approved fall sports going ahead in September, workout sessions began for Gilford High School athletics. Initially groups of nine athletes worked with one coach and everyone worked outside. After two weeks, the sizes of the groups increased.

COURTESY

Pictured are Paula Ferenc and Matt Soza.

LACONIA — As part of an annual tradition, the Laconia-Gilford Lions Club donated food baskets to disadvantaged families during the holiday season. Among the recipients were residents of Belknap House, the non-profit 501 (c) (3) organization providing safe, emergency, temporary shelter for homeless families residing in Belknap County. Recently Belknap House expressed thanks to the Lions by publicly posting a message on their sign.

Comments made by

shelter residents (identification withheld to insure confidentiality) included:

"We greatly appreciated it as it made our holidays that much better and magical for my family."

"Thank you for helping my family for a good Christmas."

"Thanks so much." Belknap House Executive Director Paula Ferenc added, "We want to express our utmost gratitude, and 'thank you' from the bottom of our hearts for making Christmas for all of us

worth remembering."

"This organization's work has never been more important," added Lions Club President Matt Soza. "We will help any way we can and encourage others to do the same."

You can donate or contact Belknap House at www.belknaphouse.org, or by mail at 200 Court St., Laconia, NH 03246, or phone 527-8097. To learn more about the Laconia-Gilford Lions, check out our Facebook page or call 528-2663.

ALMANAC

Notes from the Gilford Public Library

BY MARK THOMAS
Library Correspondent

It is challenging to cognize what it takes to climb the largest mountains in the world. Mt. Washington, for example, is a massive mountain. Hikers look forward to at least 4,000 feet of gain to the over 6,000 foot summit. It's known for extreme weather and challenge. Those who have hiked Mt. Washington can appreciate the colossal difference between the Mt. Washington hike, and the technical, death defying climb of Mt. Everest.

Ed Webster of Massachusetts and an international team made

history in 1988 when they planned and followed a new route up the Kangshung Face of Mt. Everest. It was a remarkable venture for several reasons. It's an 11,000 foot climb, terrifyingly steep, weather ridden, and deadly. They made the trip without the assistance of oxygen bottles, radios, or Sherpa climbers. There was significant risk that lives would be lost, but their success and survival gives testament to human endurance, ambition, and willpower.

It's also notable that Ed Webster survived his venture to the south summit of Mt. Everest, because it means that he is around to tell us the first hand account of that effort. On Thursday, Aug. 20, from 6-7 p.m., Ed Webster will show us the vivid photographic tale of the expedition. He'll talk about the importance of the team, the planning, and the calculation of risk. He'll talk about the harrowing descent, often thought to be more challenging than the climb, and of the physical toll it inflicted.

It's not a story to miss, so don't! A very small number of people can sign up to join us in-person, physically distancing in the

Library meeting room. All others can contact the library to sign up to participate in the Zoom presentation.

Classes & Special Events Aug. 6 – Aug. 13

Thursday, Aug. 6
Advanced Line Dancing, 10-10:30 a.m.

Beginner Line Dancing, 11:15 a.m.-12:15 p.m.

Candyland Drive-In, 3:30-4:30 p.m.

Celebrate the end of summer reading and drive-thru our life size Candyland in our parking lot. Dress up in your

favorite costume and decorate your car. *Only children will receive candy at each station.

Granite State Bigfoot, 6:30-7:30 p.m.

Join us for a fascinating glimpse into the mysterious world of the Bigfoot legend right here in the Granite State. Filmmaker and Cryptozoology researcher Aleksandar Petakov will present his investigations into strange encounters and sightings of Bigfoot like creatures across New Hampshire over the decades. This is a hybrid in-person and Zoom program, so contact the library to sign up for either.

If you love Bridge and just can't get enough, join our bi-weekly group. Maximum of 10 People.

Wednesday, Aug. 12
Check out an Expert, 10 a.m.-noon

Mental Wellness Wednesday with Dr. Raymond Suarez, 10:30-11 a.m.

Start your mornings with a new mental wellness tip from Dr. Raymond Suarez from Lakes Region Wellness. Tune in on Facebook Live to listen.

Homemade Cinnamon Rolls with Heidi Leandro, 1-2 p.m.

She's back! Local homesteader Heidi Leandro is back to teach us how to make homemade cinnamon rolls. Join us on Facebook Live.

Friday, Aug. 7
Bridge, 10:30-11:30 a.m.

If you love Bridge and just can't get enough, join our bi-weekly group. Maximum of 10 People.

Tuesday, Aug. 11
Bridge, 10:30-11:30 a.m.

Thursday, Aug. 13
Advanced Line Dancing, 10-10:30 a.m.

Beginner Line Dancing, 11:15 a.m.-12:15 p.m.

KITCHEN ENCOUNTERS

Exceptional Cabinetry for the most Discriminating Taste

Everyone goes through a tribulation or two when doing a new kitchen.

We can create a kitchen that reflects who you are. We will go to great lengths to make everything from concept to installation go as smoothly as possible.

Call our kitchen and bath design professionals for an appointment today!

KraftMaid
KITCHENS FOR THE REAL LIVING ROOM

603-366-9933 • Route 3, 730 Endicott Street • Laconia, NH

Gilford Public Library Top Ten Requests

1. "Too Much and Never Enough" by Mary L. Trump
2. "1st Case" by James Patterson
3. "28 Summers" by Elin Hilderbrand
4. "The Vanishing Half" by Brit Bennett
5. "The Room Where it Happened" by John Bolton
6. "Cajun Justice" by James Patterson
7. "The Guest List" by Lucy Foley
8. "Hush" by James Patterson
9. "Half Moon Bay" by Jonathan Kellerman
10. "The Summer House" by James Patterson and Brendan DuBois

BLACK DIAMOND BARGE CO. MARINE CONSTRUCTION

Septic Systems	Materials Delivered
Dock Repair and Construction	Landscape
Site Work	Break Waters
Stone Work	Raised Beaches

Jim Bean, Owner
603-569-4545 office
603-455-5700 cell
blackdiamondbarga@roadrunner.com

HAPPY BIRTHDAY!

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

CAR INSPECTED

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

8/31/20

**RELIABLE
AUTO
SERVICE**

Sanborn Auto Repair

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

316 COURT ST.
LACONIA, N.H.

PHONE
(603) 524-9798

Stay Safe! Stay Healthy!

Wash your hands!

CAUTION

Drivers
YOU HOLD THE KEY TO
OUR CHILDREN'S FUTURE

Each year, thousands of schoolchildren are killed or injured by automobiles. Remember, you hold the key to their safety and future in your hands.
Please drive carefully.

Gilford Steamer

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

**TO SUBSCRIBE OR FOR
SUBSCRIPTION SERVICES:**
KERRI PETERSON
(603) 677-9085
kerri@salmonpress.news

**SEND US YOUR NEWS
AND PICS**
Moments@SalmonPress.news

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

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

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

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

WWW.SALMONPRESS.COM
(603) 279-4516

A SALMON PRESS PUBLICATION
STEAMER STAFF DIRECTORY

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

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

OPERATIONS DIRECTOR
JIM DiNICOLA
(508) 764-4325

DISTRIBUTION MANAGER
JIM HINCKLEY
(603) 279-4516

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

SPORTS EDITOR
JOSH SPAULDING
(603) 941-9155
josh@salmonpress.news

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

USPS 024967

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

2020 Salmon Press Fall Home Improvement In Central NH

Distributed in the
September 17, 2020
issues of...

GRANITE STATE NEWS, CARROLL
COUNTY INDEPENDENT, BAYSIDER,
MEREDITH NEWS, PLYMOUTH RECORD
ENTERPRISE, WINNISQUAM ECHO,
GILFORD STEAMER & NEWFOUND LANDING

Copy Deadline: Wednesday, September 3rd at 3PM

To place an ad please contact:

Tracy at (603) 616-7103
email: tracy@salmonpress.news

**Salmon
press**
Media

LRPA salutes Alfred this August

LACONIA— Alfred Hitchcock is recognized as one of cinema’s most intriguing and successful directors, and with good reason. LRPA After Dark is celebrating “The Master of Suspense” during his birthday month of August with a festival of some of his early works. Join us each Friday and Saturday night at our new showtime of 10 p.m. for a thrilling good time. First up this weekend (Aug. 7 & 8): Alfred Hitchcock’s 1936 WWI era thriller “Secret Agent,” starring Madeleine Carroll, John Gielgud, Peter Lorre and Robert Young.

Edgar Brodie (Gielgud), a novelist and WWI officer, is recruited by British intelligence for a top-secret espionage mission to Geneva. While there, Brodie must identify and prevent, by any means necessary, a German spy from reaching his destination of Istanbul. To aid in this mission, Brodie’s death is faked, and he’s assigned a new identity – “Richard Ashenden” – as well as two partner agents: the cold-blooded assassin known as The General (Lorre), and later, his lovely “wife” Elsa Carrington (Carroll). While at their hotel, the group encounters several tourists, one of whom is an American named Robert Marvin (Young). Marvin makes it known

to Elsa that he finds her extremely attractive. In conversations with guests at the hotel, Ashenden and The General believe that they’ve identified the German spy, seemingly posing as a British tourist. They use a ploy to take the spy mountain climbing the following day, but us Ashenden has misgivings about participating in murder. The General is undeterred, and moves forward with the plan, killing the climber. Back at the hotel, Ashenden and The General realize that they identified the wrong man. Ashenden and Elsa, who are discovering that they have actual feelings toward one another, find themselves in great conflict over the mistaken identity – so much so that Elsa decides to quit her position and follow Marvin, the dashing American, on the next leg of his train journey. But who exactly has Elsa run off with? And what will happen to Ashenden and The General?

“Secret Agent” was adapted from a play that was based on Somerset Maugham’s “Ashenden” spy stories. It was released one year after Hitchcock’s very successful film “The 39 Steps” (being shown on LRPA Aug. 28 & 29). While “Secret Agent” may not have been as appreciated by the crit-

ics as were the director’s other early films, it has a lot to offer the Hitchcock fan, including a performance by Peter Lorre that is funny, extreme and even sinister. It features “playing against type” performances from both John Gielgud and Robert Young in early movie roles. British film star Michael Redgrave makes his debut film performance here; he would go on to play the male lead two years later in Hitchcock’s “The Lady Vanishes” (shown Aug. 14 & 15 on LRPA!). In Hitchcock’s 1963 interview with fellow director Peter Bogdanovich, he states that he liked the film “quite a bit.” There’s no better recommendation than that! You’ve probably never seen “Secret Agent,” so now’s your chance – grab your popcorn and meet us after dark for this thrilling movie from the past.

Mark your calendars for “Alfred in August,” a month-long tribute to Alfred Hitchcock! All showings are at 10 p.m. on LRPA TV

Aug. 7 & 8: “Secret Agent,” 1936
Aug. 14 & 15: “The Lady Vanishes,” 1938
Aug. 21 & 22: “Sabotage,” 1936
Aug. 28 & 29: “The 39 Steps,” 1935
Coming in Septem-

ber: LRPA’s 3rd Annual “Silent September” Film Festival!

You can’t find television like this it anywhere but LRPA TV, Atlantic Broadband Channel 25. Not a subscriber? Then watch us online at live.lrpa.org 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 and public bulletin board), 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.

Mountainside

LANDSCAPE & EXCAVATION

**Start to...
Lot clearing & Site Work
Excavation
Septic Installation & Repair
Roads & Driveways**

...Finish

**Landscape Design and Maintenance
Stone Walls, Walks and Patios
Irrigation Systems • Plantings and Sod**

James A Bean 569-4545
mtnsidelandscape@roadrunner.com Cell: 603-455-5700
Reasonable Rates • Fully Insured

**FREE ADMISSION Please Social Distance
Mask Required!
Rain or Shine**

On The Green

Arts & Crafts Festival

Aug 14-16
**Fri 10-5
Sat 10-5
Sun 10-4**

The Nick Recreation Park

**10 Trotting Track Rd. Rt. 28 Wolfeboro
(Formerly at Brewster Academy)
Chainsaw Demo & Live Music!!!**

www.joycescraftshows.com Info - Joyce (603) 528-4014

Oil Tank Removal and Installation

SPENCER BROS. LLC

Serving New England for 37 Years • Family Owned

(603) OIL-TANK
(207) OIL-TANK (800) 300-0550
Email: spencerbrosh@gmail.com
Above Ground and Underground Tanks

SCHWARTZBERG LAW

Focusing on Family Law & Estate Planning

NOW WE ARE THREE!

*Attorney
Steven C. Gahan*

*Attorney
Ora Schwartzberg*

*Attorney
John T. Katsirebas, Jr.*

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

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

Paid Advertisement

Edward Jones: Financial Focus

How Can You Help Lower Your Longevity Risk?

The investment world contains different types of risk. Your stocks or stock-based mutual funds could lose value during periods of market volatility. The price of your bonds or bond funds could also decline, if new bonds are issued at higher interest rates. But have you ever thought about longevity risk? Insurance companies and pension funds view longevity risk as the risk they incur when their assumptions about life expectancies and mortality rates are incorrect, leading to higher payout levels. But for you, as an individual investor, longevity risk is less technical and more emotional: it's the risk of outliving your money. To assess your own longevity risk, you'll first want to make an educated guess about your life span, based on your health and family history. Plus, you've got some statistics to consider: Women who turned 65 in April of

this year can expect to live, on average, until age 86.5; for men, the corresponding figure is 84, according to the Social Security Administration. Once you have a reasonable estimate of the number of years that lie ahead, you'll want to take steps to reduce your longevity risk. For starters, try to build your financial resources as much as possible, because the greater your level of assets, the lower the risk of outliving them. So, during your working years, keep contributing to your IRA and your 401(k) or similar employer-sponsored retirement plan. Then, as you near retirement, you will need to do some planning. Specifically, you will need to compare your essential living expenses – mortgage/rent, utilities, food, clothing, etc. – with the amount of income you'll get from guaranteed sources, such as Social Security or pensions. You do have

some flexibility with this guaranteed income pool. For example, you can file for Social Security benefits as early as 62, but your monthly checks will then be reduced by about 30 percent from what you'd receive if you waited until your full retirement age, which is likely between 66 and 67. You might also consider other investments that can provide you with a steady income stream. A financial professional can help you choose the income-producing investments that are appropriate for your needs and that fit well with the rest of your portfolio. After you've determined that your guaranteed income will be sufficient to meet your essential living expenses, have you eliminated longevity risk? Not necessarily – because "essential" expenses don't include unexpected costs, of which there may be many,

such as costly home maintenance, auto repairs and so on. And during your retirement years, you'll always need to be aware of health care costs. If you have to dip into your guaranteed income sources to pay for these types of bills, you might increase the risk of outliving your money. To avoid this scenario, you may want to establish a separate fund, possibly containing at least a year's worth of living expenses, with the money held in cash or cash equivalents. This money won't grow much, if at all, but it will be there for you when you need it. With careful planning, adequate guaranteed income, a sufficient emergency fund and enough other investments to handle nonessential costs, you'll be doing what you can to reduce your own longevity risk. And that may lead to a more enjoyable retirement.

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

Member SIPC

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

Advice for avoiding burnout

Most individuals take time during the summer months to unwind and sort of reset after a busy fall, winter and spring. Summer vibes are usually all about taking things slow and soaking up as much sunshine as possible before winter strikes. Many people who suffer from “burnout” welcome the longer days and warmer weather, however sometimes these three months of frisbee throwing and hanging by the lake aren’t enough.

With the go-go,-go culture that has taken over our society, many people find themselves burnt out, to their detriment. Experts say people can reverse that feeling of burn out and we decided to share what we have found with our readers, especially given the current unease the pandemic has brought on. The future remains uncertain; we still have no idea what school or universities will look like this fall, and whether a vaccine really is on the horizon.

If work and stress is taking its toll on you, you may need to make some changes there. Experts say that often times simply talking it out with a co-worker or supervisor can help to get things off your chest, especially if the consensus is to create a healthier work environment. Some people have found that the only way to cure burnout is to change positions, however without proper techniques every job, could eventually burn you out. Noted is the newfound appreciation to even be employed, given the high unemployment rates due to Covid.

Managing stress properly is important, however not everyone knows exactly what that entails. Healthy eating, exercise and proper sleep are the easiest things one can do to ease stress in other aspects of your life. Most people who are over working themselves claim that time is an issue. There is no time to exercise, no time to sleep, no time to eat healthy. Point blank, if they can put a man on the moon, you can find the time to put yourself first without letting your job duties fall by the wayside. This could include little tricks such as parking your car far from the entry of a place to extend the walk, taking the stairs or even placing your computer on a counter so that your sitting time is lessened. Everyone knows what works best for themselves, so often times a bit of creativity and resourcefulness is needed.

A vacation can help ease burnout symptoms but often, a week isn’t enough time to truly combat burnout. Further, vacationing seems to be off the table for the time being. Trying to play tourist in your own backyard will have to suffice.

Finding a release is imperative, whether it’s going for a run or simply tuning out with a good movie or an old fashioned game of solitaire. If you let stress build and build without letting off some steam, that could lead to unintentional outbursts and severe irritability. Try not to let yourself become dependent on alcohol and caffeine. Everything in moderation. We’re not sure, but we do believe the Red Bull trend has settled a bit.

Switch things up by asking for different responsibilities. When things get mundane they can become less interesting. Having fun while also getting the job done can make a world of difference. Even working away from the norm, and changing up the scenery can be a game changer. Find a nice outdoor coffee shop or a park and try to avoid working from home at all costs. If you work from home, you will begin to associate the same feelings about work, in the home. Your home is your sanctuary and you need to protect it.

In the book “Don’t Sweat the Small Stuff, and It’s All Small Stuff” by Richard Carlson, he talks about how when you die, your ‘In Basket’ won’t be empty. His point is that we all feel the need to get everything done. We stay up late, get up early, just to get everything done. By doing this he says we put off having fun or spending time with loved ones. Keeping a full ‘In’ basket

means that your time is in demand, with projects to complete and phone calls to return. Carlson reminds his readers that no matter what you do or who you are, nothing is more important than your own happiness and sense of inner peace and that of your loved ones. He reminds us that when we die there will still be things left to finish, and that someone else will do it.

It’s one thing to read tips, and take advice from others, but it’s another thing to remember what you’ve read, and to put those words into action.

COURTESY

Kids in the park

The Belknap Mill held a Teddy Bear Picnic in the Park to wrap up their month long ‘Kids in the Park’ summer programming. Families were invited to pack a picnic and come to Rotary Riverside Park for lunch. Squares marked in the grass endured proper distancing. A special visitor stopped by and led a Teddy Bear parade.

Comfort Keepers

Diabetes management

BY MARTHA SWATS
Owner/Administrator
Comfort Keepers

The American Diabetes Association has stated that 25 percent of seniors have some form of diabetes, and that number is expected to increase as the population of adults 60 and over grows.

As you know, diabetes is a condition that prevents someone’s body from properly processing sugars, leading to elevated blood sugar levels and negative health effects as a result. While diabetes has its own signs and symptoms, it can also make other conditions worse – conditions like heart and kidney disease.

Diabetes can be effectively managed by seniors, but it’s often important for older adults to seek help from their care team, including their family, physician, nutritionist and caregiver. Here are some strategies for people dealing with diabetes:

Education – There is a lot for someone to learn when they receive a diabetes diagnosis. Depending on the physician’s recommendation, changes may need to be

made to a senior’s diet, exercise, medication and treatment plan. There are also new symptoms, risk factors and medical needs that a person may have. It’s important for older adults to learn everything they can about their diabetes and how to treat it.

Diet – Diet plays a huge part in diabetes management. A nutritious diet that is low in sugar is important for reducing symptoms and complications from the disease. Sugar from fruit should typically be avoided too, along with saturated fats. Diabetes educators can help seniors plan meals that will successfully help them maintain their health.

Exercise and activity – Seeking advice from a health care professional is the best first step for seniors that want to create an activity or exercise plan. While the American Diabetes Association recommends 30 minutes of exercise per day, five days per week, that level of activity isn’t always possible for some. However, shorter periods of activity, done throughout the day, can be just as helpful when managing

diabetes. Seniors should always speak to their physician before starting any exercise program.

Prescribed medication is critical – Missing a dose of medication can have negative effects on diabetes sufferers. Seniors that have a hard time keeping track can set up a system of reminders, whether that’s a pill box, an alarm, a checklist, or a caregiver or helper that can prompt them to take medications. In addition to prescribed medications, vaccines can also be a useful tool in diabetes management – for example, complications that are caused by the flu can be more severe for those with diabetes.

Check glucose and other levels – Most seniors with diabetes will need to keep an eye on their glucose levels. A physician will typically let someone know how often they should be checking, and what to watch out for. Blood pressure and cholesterol levels can also indicate a problem – those should also be checked on a regular basis by a health-care professional.

Comfort Keepers®

Can Help

Diabetes can be difficult to manage, and the trusted care team at Comfort Keepers can help. Our caregivers can remind clients to take medication, provide transportation to scheduled appointments, and support physician-prescribed exercise regimens and diets. Above all, our goal is to see that clients have the means to find the joy and happiness in each day, regardless of age or acuity.

About Comfort Keepers

Comfort Keepers is a leader in providing in-home care consisting of such services as companionship, transportation, housekeeping, meal preparation, bathing, mobility assistance, nursing services, and a host of additional items all meant to keep seniors living independently worry free in the comfort of their homes. Comfort Keepers have been serving New Hampshire residents since 2005. Let us help you stay independent. Please call 536-6060 or visit our Web site at www.comfortkeepers.com/plymouthnh for more information.

GILFORD POLICE LOG

The Gilford Police Department reported the following arrests from July 20-30.

Shaun Rafael Ortiz, age 31, current address unknown, was arrested on July 20 on multiple counts of Violation of a Protective Order (subsequent), multiple counts of Harassment, and multiple counts of Breach of Bail.

Velvet Elaine Weeks, age 49, current address unknown, was arrested on July 20 for Criminal Mischief and two counts of Breach of Bail.

Jaki Lynn Choquette, age 18, of Gilford was arrested on July 20 for Misuse of the 911 System and providing False Information to E-911. Choquette was subsequently arrested again on July 23 for Misuse of the 911 System and multiple counts of Breach of

Bail.

Peter J. Dibiaso, age 55, of Laconia was arrested on July 23 for Operating Without a Valid License.

Tevin Andrew Mitchell, age 25, of Gilford was arrested on July 24 in connection with a bench warrant.

Alicia McLean, age 32, of Laconia was arrested on July 24 for Receiving Stolen Property (after two prior convictions), Theft By Deception (after two prior thefts), and Obstructing Government Administration.

Peter E. Anastos, age 23, of Meredith was arrested on July 27 in connection with a bench warrant.

Rena E. Schunemann, age 59, of Laconia was arrested on July 28 for Driving After Revocation

or Suspension; DUI.

Robbie A. Boudreau, age 31, of Pittsfield was arrested on July 29 for Driving After Revocation or Suspension (subsequent offense) and in connection with a bench warrant.

Christopher Miles, age 35, of Laconia was arrested on July 29 for Theft By Unauthorized Taking in an amount less than \$1,000.

Trevor Robert Bond, age 36, current address unknown, was arrested on July 29 for Possession of a Controlled Drug (Methamphetamine) and in connection with a bench warrant.

Dick Michael Cooper, age 43, Jessica L. Homnick, age 37, both of Easton, Pa. were arrested on July 30 for multiple counts of Possession of a Controlled Drug.

North Country Notebook

You just have to slow down, pull over, and read the sign

By JOHN HARRIGAN
COLUMNIST

What if you had all the time in the world for an extended road trip that would never take you all that far from home?

What if you packed the classic Inexhaustible Picnic--summer sausage, hardboiled eggs, radishes (of course), some bread and cheese, maybe a bottle of wine?

What if you then set forth to learn some New Hampshire history--not through textbooks or classroom lectures, but by reading every single one of New Hampshire's 267 (count 'em, 267) roadside Historical Markers?

My bet is that you'd wind up with a pretty good grip on the state's history, and it would be a whole lot more fun than what you had to sit through back there in the Fourth Grade that what's her name, Mrs. Hardwick, taught. The one where you got in trouble for a spitball that slid down the blackboard.

That's when most students get whatever they're going to get on New Hampshire's 350 years of post-European history. Usually they'll remember Mrs. Beasley. They might even remember Mason's Grants. But they're not likely to remember a whole lot more.

To be fair, many teachers complain about the lack of good course material. And there's no way a classroom can compete with a road trip.

+++++ Many of us have never slowed down long enough to have even a glimmer of what's on a roadside historical marker, let alone read one. Once in a while some of us may have pulled over at a marker offering a nice place to eat lunch.

But if we did stop to read one, here's what it might say:

"COLLEGE ROAD"
"Governor John Wentworth and the King's Council voted in the spring of 1771 that a highway be made from the Governor's estate at Wolfeborough to Dartmouth College. Joseph Senter, David Copp and Samuel Shepard surveyed the 67-mile road which followed this route to Plymouth. Then it passed through Groton, around Lary's and Goose ponds, over Moose Mountain to Hanover. Wentworth rode over it to Dartmouth's first commencement, August 28, 1771."

My first observation on this marker is that government really rocked during Governor Wentworth's time. Obviously, nobody took time to put this job out for bids, or do an environmental impact study. But notice that they got the job done in one year, in time for the Governor to ride to commencement.

"Consumer Alert: Historical Markers declared habit forming, could be hazardous to your health."

The above warning should be put on the first historical marker a person ever reads. They are like peanuts or popcorn, or even those good cheese puffs, the ones made with real cheese and a good puff of air.

My favorite roadside marker (I think) is this one (See? I couldn't stop

JOHN HARRIGAN

The historical marker at the Ashland station provides at least a glimpse of what went on there, in a time when travel was considered an adventure. The proof-reading slipped a bit. stopping...) in Alton Bay:

ALTON BAY
TRANSPORTATION
CENTER
RAILROAD SQUARE

"This location became a transportation center on August 30, 1851, upon completion of the Coche-co Railroad from Dover to Alton Bay. The first "Mount Washington" steamboat was built here in 1872. For forty years a railroad terminus, here northbound travelers switched to a stage coach or steamboat. On June 17, 1890 the Lake Shore Railroad opened its line from Alton Bay to Lakeport, only to shut down in 1935. On June 17, 1990 this spot regained its historic name, 'Railroad Square,' to mark the centennial of the Lake Shore Railroad. At that time, seven of the line's ten original stations still stood."

This marker is my favorite because I've read so much about the history of travel in New Hampshire, and our fine tradition of catering to guests from relatively near and fantastically far.

The sons and daughters of sheiks and sultans are enrolled in our schools. Presidents have trod upon the top of Mount Washington. The nation's most beautiful coin was created at a New Hampshire retreat.

As a result of steeping myself in the history of travel, from plush parlor-car to steamboat to stage coach and shank's mare, I often succumb to imagining myself as a traveler of yore. I step onto a Pullman car in Boston, change trains in Dover, step onto a steamboat in Alton Bay, step ashore at Center Harbor, and catch a stage coach or even another train (railroads were still evolving) to any of a dozen destinations.

Michael Bruno of Bethlehem gets the whole thing about roadside history markers. Two years ago he published a book on it, Cruising New Hampshire History, A Guide to New Hampshire's Roadside Historical Markers, all about the state's amazingly varied and revealing roadside signs.

Revealing, for instance, about the famous Underground Railroad that helped slaves flee their bondage and gain their freedom. Several New Hampshire families preserve oral histories about their ancestors' involvement in this clandestine system, and can point to hideaways still very much in evidence, and recognized lest we forget.

But for the most part, the markers reveal the sheer abundance of history that can come alive in the form of a farm, a waterfall, an old mill, a pond in the middle of town, a boulder, or an old stage-coach stop. A tavern stood

here, a meeting house still stands there. The history is all over the place, there for the traveler's edification and enjoyment.

For there is the sheer joy of most history, or in the discovery of it, as any armchair adventurer will attest. At the turn of a page, you can find out that a house just down the street, one of the tosses on your kid's paper-route, has a hiding place behind the central chimney. Up goes the marker, and the resource books and the school project come alive.

Mike Bruno's book offers all the impetus needed to drop everything that seems important at the moment, and go off in search of roadside markers. It's almost like planning a hiking trip, but a whole lot more comfortable. All you need in this case are a good fold-out map (or even better, one of De Lorne's large-format books of state maps), Mike Bruno's guide-book, and a tankful of gas.

"Venture forth," says I to ye would-be traveler of old. "Yon highway beckons."

Sidebar to historical markers story:

Whence the roadside markers?

This story and sidebar came about because of a two-paragraph little snippet I included in a column of snippets after cleaning off my desktop several months ago, a once-in-a-while column that's always fun to write.

Longtime reader Helen Pike, daughter of woods-lore and logging history writer Robert Pike (Spiked Boots, and the companion Tall Trees, Tough Men), had complained about the sorry condition of a roadside marker just south of North Stratford, which tells about log drives.

That put me on the trail of who administers roadside markers, and then I bumped into Mike Bruno's book. The rest, I guess, we can assign to gravity or some mysterious force.

It turns out that New Hampshire's 267 (or so) roadside historical markers represent one of those rare things--a private-public partnership that actually works, and seems to work well.

The program, administered through the Department of Transportation, has been in place for 65 years. That's a long time for any sign to hold up. Yet some of those original markers are still standing, and amazingly enough, still legible.

Still, the state routinely rejuvenates older markers that are beyond the pale, and even has a system to create entirely new markers, often at some group's or citizen's

COURTESY

Mike Bruno took this selfie at the site of the Fort William & Mary raid, carried out mainly to secure a crucially important commodity for the nascent Revolutionary War--gunpowder, for which the colonies had only one mill. The event rarely is mentioned in history books, but the sign says it all. (Courtesy Mike Bruno)

JOHN HARRIGAN

The train station in Ashland--and the number of sidings--tells today's visitor that it once was a very busy place.

behest.

Mike Bruno, who wrote a 564-page book about the markers, knows several places he'd like to see a new historical marker where there are none to tell one great story or another. "Cannon Mountain, for starters," he said. "The Tramway was the first in the nation." And then there are the mountain's notoriously tough trails, and their part in training for Olympic and World Championship downhill skiing.

In normal times, if there is such a thing, Mike teaches Junior ROTC at White Mountain Regional High School.

New Hampshire's state government has a refreshingly logical, fast, and easy to use website specifically for roadside markers, at www.nh.gov/nhculture, and offers all sorts of doors for the visitor to step through. Here is what the site has to say about the 200th roadside marker, requested and sponsored by 84-year-old Eunice Woods, the last person to remember the long-abandoned town of Wildwood:

"In this area of Easton (formerly part of Landaff and before that, Lincoln), the settlement of Wildwood once stood. At the turn of the 20th century Wildwood was a center for the 'slash and run' logging of Mt. Moosilauke. The village included a school, a post office, several sawmills, a boarding house and a few homes.

"West of here was a dam used in the spring drives that moved logs down the Wild Ammonoosuc River, from the mountains to southern New England mills. The last log drive on the river occurred in 1911. From 1933 to 1937, the first CCC camp authorized in NH was located at Wildwood."

While Pittsburg and Stewartstown have historical markers (the state's very first marker, commemorating the Indian Stream Republic; the gravesite of Metallak, last of the Coashaukees; the 45th Parallel, "half way between the Equator and the North Pole"), Colebrook has none.

This seemed a thing to be remedied, and a couple

of markers quickly came to mind (Ed Norton's gold mine, timber baron George Van Dyke's mansions, the three classic glacial pot-holes on fairways 7 and 9 at the Colebrook Country Club), and

I made a mental note to apply brain to keyboard. Neighboring Canaan (Vt.) already has one, for (you guessed it) a secret room on the Underground Railroad.

PEASLEE FUNERAL HOME

— & Cremation Service —

(603) 755-3535

www.peasleefuneralhome.com

Main Office: 24 Central Street, Farmington, NH

2079 Wakefield Road, Wakefield, NH

Alton Funeral Home 12 School Street, Alton, NH

Serving all of New Hampshire for 50 years.

PORTER

ASPHALT PAVING, INC.

286-8182

www.porterpaving.com

Paving & Resurfacing • Driveways & Parking Lots • Line Striping

Specializing in Residential and Commercial Paving

Owner Installs Every Job

NEW HAMPSHIRE

BOAT MUSEUM

See Our
Newest Exhibit:

Locally Produced

Fresh Water Boats Made in New Hampshire

This Month's Featured Artist

Amy Piper, photography

Come and see the beauty of New Hampshire captured through Amy Piper's lens.

Vintage Boats, Lake Memorabilia
Family Activities, And More!

399 Center St., Wolfeboro
603.569.4554 • nhbm.org

PORTRAITS • WEDDINGS • SCENICS • EVENTS

Fassett's
PHOTOGRAPHY

Matthew Fassett
53 Suncook Valley Rd.
Alton, NH 03809

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

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.

FOR SALE
20 1/2 ft PENN YAN EXPLORER
inboard w/225 HP; Chrysler Engine
1969 fiberglass.

Foldaway canvas top with
viewing side flaps.
Opens for full sun and summer fun.

Priced at \$5,500.

Call 603-569-7935

Lakes Region
Chimney Pro

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

CERTIFIED CHIMNEY SWEEP
CHIMNEY SAFETY INSTITUTE OF AMERICA

Video Chimney Inspections

603-520-7217
BETTER BUSINESS BUREAU
Fully Insured

A new kind of performance comes to Pitman's

LACONIA — You might call it a rock opera. You might call it a musical. The correct term is a fable-opus. But no matter what you call it, it is a fun, entertaining, and captivating show, and it is coming to Pitman's Freight Room on Friday, Aug. 7 at 7 p.m.

John Stanley Shelley, who wrote, produced, and performs "Man on the Hill" explains the term fable-opus as a musical work that tells a story through narration and song. "I play the character of an old man sharing the story of his life. Each significant event or turning point becomes the basis for the next song." Musical styles include rock, blues, folk, and country.

After seeing the last show in February, one audience member said it as "the best solo performance I have ever seen."

Another described his experience: "The narrative kept me wondering from song to song what was going to

John Stanley Shelley

happen next and how it was going to turn out. It completely held my attention and even got me to participate... which is rare!"

As is the case for everyone in the performing arts, Covid-19 closed theaters and opportunities to perform are extremely rare.

Regarding the shutdown, Shelley said, "I was devastated. I spent three years getting this

show ready for a New England tour, and everything got cancelled after the first scheduled date."

Pitman's Freight Room is a unique venue that can host this performance at the same time being very mindful of social distancing. Instead of rows and rows of seats, the room is filled with tables, chairs, and sofas. The room can hold 200 people, but ticket sales are being limited

to 60 to allow people to have plenty of room and be comfortable in this indoor setting. Wearing a mask is encouraged, of course, especially if you get up and walk around the room.

Tickets are \$15 in advance (www.johnstanleyshelley.com) or \$20 at the door. Pitman's is a BYOB venue so be sure to bring your own refreshments.

St. John's welcomes Rev. Robin Soller Sunday

MEREDITH — On Aug. 9, Saint John's-on-the-Lake welcomes to its virtual pulpit the Rev. Robin Soller, Rector of Trinity Episcopal Church in Meredith since 1995.

The Rev. Soller graduated from Virginia Theological Seminary in 1989, after which she

served churches in Wappingers Falls, N.Y., and Fort Wayne, Ind. She lives in New Hampton with her husband Jon.

The service will be live on Facebook at 10 a.m. at St. John's On-The-Lake Chapel.

In addition, St. John's will be open on Sunday morning from

10 to 11 a.m. for prayer and meditation. There will be organ music but there will be no singing. Masks will be required as will "social distancing." Some masks will be available for those who forget, and hand sanitizer will also be available.

Saint John's is a picturesque stone church, built in 1927 under the auspices of the Episcopal Diocese of New Hampshire and the leadership of Rev Kenneth Ripley Forbes of Birch Island. The Diocese purchased the land on the highest point of Bear Island where a 60-foot tall observation tower was already standing.

The tower, erected in 1898 by E. C. Mansfield, summer resident of Bear Island, was included in the new church building. The birch altar and the stained glass windows add to St. John's charm, as does the antique pump organ.

St. John's is an ecumenical chapel whose mission is to serve the summer residents of the island area. It can be reached by a short walk from the church docks in Church Cove (Deep Cove) on the west side of Bear Island. Sturdy shoes are recommended. All are welcome, as are well-behaved dogs. For more information, check the Web site, www.st-johnsonthelake.com.

BARNSTEAD ELEMENTARY SCHOOL
K-8 STUDENT REGISTRATION

New to the town of Barnstead? We are in the process of finalizing plans for the school year, class sizes, etc.

Have a kindergartner who will be 5 years old on or before September 30, 2020?

Please contact us at 269-5161
for a registration packet or stop by the school office.

Mountainside Pit
NOW OPEN
Off of Sandy Knoll Road, Tuftonboro
Sand Fill
For questions call Jim Bean
603-455-5700

salmonpress.com

REAL ESTATE

FOR SALE **SOLD**

Looking for a place to have fun in the sun?
SUMMER IS HERE!
Call us today to find your New Hampshire home!

RE/MAX Bayside
208 Daniel Webster Hwy Meredith, NH 03253 (603) 279-0079
604 Main Street Laconia, NH 03246 (603) 527-8200
www.baysidenh.net

Dining & Entertainment
LAKES REGION

East of Suez

OPEN THU-SUN
For Pre-Order Takeout
& Limited Seating
BOOK AHEAD

Asian Cuisine

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

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

wolfeboro bay
Real Estate

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

18 Acres in Wolfeboro! This meticulous farmhouse boasts over 4500 sq/ft, exposed beams, wood floors, 2 fireplaces, 2 sun porches and 2 drilled wells! Room for toys with 7 garage bays, outbuilding, manicured yard, mature gardens, vineyard, stone wall, and trails!

Riverfront in Albany! Sit back and relax at this charming year round home on the babbling Wonalancet River. This home sits on over 4 acres of land nestled privately on a wooded lot. Inside the home there are wood floors, woodstove, and 3 bedrooms!

Visit our new "live" webcam at: www.wolfeborocam.com

CLASSIFIEDS

For Advertising Call (603) 444-3927

DEADLINE NOTICE

CLASSIFIED ADS AND YARD SALES

DEADLINE IS FRIDAY AT 3PM FOR THE FOLLOWING WEEK

NO ADS CAN BE ACCEPTED ON MONDAYS

THANK YOU!

HELP WANTED

Professional painters needed

Drivers License and references a must

Please call 603-387-9760

Personal Care Attendant

GSIL is seeking compassionate, dependable individuals to assist our consumer in Barnstead. Fun, outgoing woman working to regain independence is looking for assistance with life!

Mornings and early evenings, 7 days a week, times flexible. Building a team, one shift or many! Experience with personal care is helpful, however, training is provided.

Please contact Ashley at 603-568-4930 for more information.

*A background check is required.
GSIL is an EOE.

IRRIGATION SERVICES

Complete lawn sprinkler services: installation of new irrigation systems, repair and renovation of existing systems, monthly service accounts, activation and winterization.

Free estimates, fully insured.
Service since 1981.
Summit Irrigation & Lighting:
603-812-5721
kevin@summitirrigationnh.com

FOR ADVERTISING INFORMATION
CALL 603-279-4516

Equal Housing Opportunity

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

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

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

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

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

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

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

EQUAL HOUSING OPPORTUNITY

REAL ESTATE

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

OPEN HOUSE PRICING!
LARGEST INVENTORY EVER!!

DOUBLE WIDE STARTING AT \$59,995

THREE BEDROOM STARTING AT \$67,995

MODULAR HOMES, RANCHES & TWO STORY HOMES \$99,995

GREAT DEAL!

Visit us at WWW.CM-H.COM

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

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'

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

\$2,295,000 MLS# 4808991
Laconia: Gorgeous 4BR/4BA Lake Winnepesaukee home w/ boat-house, dock & rooftop patio.

\$569,900 MLS# 4818999
Laconia: Meticulous 3BR/3BA home with large, wrap-around porch. HW floors, gas FP & other fine features.

\$639,900 MLS# 4818733
Gilford: Executive 3BR/2.5BA ranch w/ almost 3,600 sf. Newer kitchen, in-door pool, exercise room & more.

\$755,000 MLS# 4810926
Laconia: South Down Shores on Lake Winnepesaukee! Gorgeous 3BR/4BA detached town home.

Facsimile

Introducing Lake Winnepesaukee's Newest Waterfront Development!

Welcome to Lakeside at Paus Bay! Set just yards from the sugar sand beach, docks, and landscaped lawns, these 32 luxury condominiums will feature 3-4 bedrooms 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.

Prices to start at \$664,900

* This Condominium has not yet been registered with or exempted from registration by the New Hampshire Attorney General's Consumer Protection Bureau (the "Bureau"). Until such time as these Condominium Units are exempted from registration or are registered with the Bureau no binding contract for sale or lease of any lot, unit or interest may be created.

Wolfeboro: 15 Railroad Avenue • 603-569-3128
Center Harbor: Junction Rtes. 25 & 25B • 603-253-9360
Alton: 108 Main Street • 603-875-3128

Maxfield REAL ESTATE **Island REAL ESTATE**

THOUSANDS OF PROPERTIES, ONE ADDRESS... MAXFIELDDREALESTATE.COM

FEATURED PROPERTIES

TUFTONBORO // Year-round 3BR Cottage on Melvin Bay, 200' of SW frontage. Your own boat ramp. Views.
\$1,275,000 (4773203) Call 603-455-6913

TUFTONBORO // 1795 Colonial estate, masterfully restored interior/exterior, 10 private acres and barn.
\$1,100,000 (4805192) Call 603-455-6913

ALTON BAY // 3,800SF Contemporary, private boathouse, wide dock, sandy swim area. Mountain/Lake Views.
\$1,099,000 (4768668) Call 603-520-5211

SANBORNTON // Spacious 4BR/3BA Colonial on 9+ acres w/stocked pond, lake & mountain views.
\$529,900 (4816419) Call 603-393-7072

GILFORD // Custom-built 4BR/2.5BA Colonial in a wonderful neighborhood.
\$470,000 (4800843) Call 603-393-7072

NEW DURHAM // 3BR Post and Beam Gambrel with a 26x32 garage on 11.9 sub-dividable acres.
\$329,900 (4813482) Call 603-630-4156

TUFTONBORO // GREAT PRICE. Year-round, quiet 2BR/1BA Ranch on 7 acres.
\$229,900 (4760809) Call 603-991-2188

LAND AND ACREAGE

FARMINGTON // Come see this 55+ acre parcel of land w/rolling hills & trails.
\$159,000 (4794993) Call 603-387-0364

MEREDITH // 5.13 acres, walking distance to Waukegan Lake & downtown. Located on a public dirt road.
\$145,000 (4813553) Call 603-630-2776

MOULTONBORO // 1.6 Acre res/comm. vacant lot in Zone "A" in Village section. Site plans avail.
\$129,000 (4814097) Call 603-455-1880

ISLAND REAL ESTATE

WHORTLEBERRY ISLAND - TUFTONBORO
3 separate lots of record, 1.33AC, 270' of Winni WF shallow beach. Incredible Views!
\$595,000 (4795841) Call 603-651-7040

COW ISLAND - TUFTONBORO
Move in ready property, many updates. Spectacular sunsets, crystal clear water, sandy access.
\$530,000 (4798477) Call 603-651-7040

RENTALS
LAKES REGION RENTALS SEASONAL & YEAR-ROUND
Ask for Tony @ 603-569-3128
Owners call about our rental program.

HELP WANTED

PROSPECT MOUNTAIN HIGH SCHOOL Alton, NH

Prospect Mountain High School is seeking applications for the following positions:

- Full Time Bookkeeper
- IT Help Desk Support
- Part time Reading Teacher
- Girls Track & Field Coach
- JV Baseball Coach
- JV Boys Basketball Coach
- JV Boys Soccer Coach
- JV Volleyball Coach
- Golf Coach
- JV Softball Coach
- Varsity Boys Basketball Coach
- Varsity Volleyball Coach
- Outdoor Track Assistant Coach

Please forward (as applicable) your letter of interest, resume, copies of transcripts, proof of certification and three current letters of reference electronically to spatterson@pmhschool.com. More information can be found at www.pmhschool.com.

Now Hiring
Full Time Equipment Operators,
and Laborers.
Competitive salary based
on experience!
Call Nathaniel at (603)730-2028

salmonpress.com

Full-Time Installers Assistant

Energysavers Inc, a 45 year old hearth & spa product retailer in the Lakes Region, is looking for a motivated individual that wants to learn the trade of installing hearth products. You must be comfortable working on roofs when necessary and able to work with an installer to move heavy items. Energysavers pays for all educational costs to get and maintain NFI wood, gas and pellet certifications as well as a NH gas fitters license for gas hearth installations and service. LEARN WHILE YOU EARN!

No prior experience required. Must have a valid driver's license. Stop in to fill out an application:

Energysavers Inc,
163 Daniel Webster Hwy, Meredith NH

JOB OPPORTUNITIES

- FULL-TIME**
***SIGN ON BONUS!**
*RN – Surgical Services Manager
*RN – M/S Charge, Night Shift
Speech/Language Therapist

PART-TIME
RN – M/S
Central Sterile Technician
Cook

PER DIEM
LNAs – RNs
Central Sterile Technician
Certified Surgical Tech
Phlebotomist

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

Alton Central School 20-21 Opening

PART TIME 2ND SHIFT CUSTODIAN

Alton Central School is hiring a part time custodian to join our Buildings and Grounds team for the 2020-21 school year. The shift is four hours per night with a flexible start time as approved by the Buildings & Grounds Director. Responsibilities include cleaning and disinfecting all common areas of the school building and assisting other custodial staff where needed after nightly tasks are complete. Training will be provided for all cleaning procedures and materials used. Must pass a criminal background check. Hourly rate is determined by experience. The position will be open until filled.

If interested, please submit an application to AppliTrack at
<https://www.applitrack.com/altonk12/onlineapp/>
Application Deadline: July 31, 2020
EOE

SHAKER REGIONAL SCHOOL DISTRICT FOOD SERVICE SUBSTITUTES

Shaker Regional School District's Food Service Department has an immediate opening for Food Service Substitutes. Duties include, but are not limited to, prep work, serving, cleaning, washing dishes and pots/pans, and other tasks directed by the Kitchen Manager. Ability to lift up to 40 pounds. Prior experience in the food service industry is preferred, but not necessary. The successful candidate must be able to work in a fast paced, ever changing environment and perform as a team player.

Applications may be found on the Shaker Regional School District website or can be picked up at the SAU Office at 58 School Street; Belmont, NH 03220. Please contact Nancy Cate, Director of Food Service at 603-267-6525 ext. 1352, if you have any questions.

SHAKER REGIONAL SCHOOL DISTRICT FULL-TIME YEAR-ROUND GROUNDS

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

Governor Wentworth Regional School District

Employment Opportunities

School Locations: Effingham, New Durham, Ossipee, Tuftonboro, Wolfeboro

Psychologist/School Psychologist- 2 days per week-
District wide

Teaching positions- including Reading, Special Ed, Elementary, Library/Media
Several locations and variety of part-time and full-time

One-on-One Instructional or Special Education Assistants, General Education Assistants and Recess Proctors
Variety of open positions in most schools-
See what suits you!

Custodian, Daytime Shift, Effingham Elementary School
Full time- 8 hours per day, year- round – full benefits

Substitutes Needed
Assistants, Teachers, Custodians, Food Service, Bus Drivers and Secretaries

to apply and view any open position visit:
www.gwrsd.org (employment tab)

Past and future applicants: Please update your application, applying specifically for any new vacancies of interest as they open, to be sure your application will be reviewed.

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

TASK FORCE

(Continued from Page A1)

tunities for students to work with peers who are learning in school.

For students who return to the school in person, cohorts of students will come Sept. 8-11 to set up Chromebooks and receive instructions for the tear. Small cohorts will return to the school from Sept. 14-Oct. 2 for classroom learning. Full in person teaching for all students is targeted for Oct. 5.

Parents can reconsider the decision around the trimester break in the period of late October to early November.

Parents will be encouraged to transport their children to and from school, though transportation will be offered. Those families who wish to use the bus must go through a registration process.

A total of 25 students will be on the bus at one time, the only exception being if siblings are riding together. There will be one student per seat, though siblings can double up in a seat. Masks will be required and hand sanitizer will be available.

The school calendar will be divided into different segments where parents will have the

option of making different decisions regarding in-person instruction and transportation.

Any plan for school would include recommendations for extensive safety precautions. All students and staff members would have to do a daily screening at home, protocols will be provided and those who don't meet these will have to stay home. Additionally, any students or staff members feeling sick have to stay home.

Face coverings will be required, which Beitler said will be a nonnegotiable rule. The district bought masks and other forms of protective equipment for all students and staff. Additionally, students will have breaks from their masks included in their schedule. Staff and students who don't follow safety protocols will be subject to their respective disciplinary procedures.

The district has been taking precautions and making changes in each of the buildings. The duct system was inspected in all three schools. Schedules have been adjusted for custodial staff to do adequate cleaning and disinfection. Additionally, electrostatic

sprayers will be used in the buildings every night.

Water bubblers will be turned off, but people can still use the bottle filling stations. Hall lockers will no longer be used and accommodations can be made in its place. Each hallway and stairwell will have one direction and passing times will be staggered to not crowd hallways. An outside tent will be placed at the GES and GMS/GHS campuses to be used for classes and lunches. The library can also be used for classes and lunches.

A distance of three to six feet will be maintained in classrooms with the goal of keeping the six-foot distance. If possible desks and tables will face the front and each class will have a seating chart. Students will also be asked to wipe down and sanitize hard surfaces.

Hand sanitizing stations will be available in all classrooms

Volunteers and visitors will not be allowed in the schools, though any in person meetings would be allowed on a case by case basis depending on the business. The plan includes

flexibility in case schools need to be closed and remote learning needs to begin. If there is a spike of COVID-19 cases at the schools or in Gilford the schools will then move to full remote learning.

Fall sports will still be going on this year. The NHIAA set Sept. 8 as the first day for practices for both middle school

and high school teams. Co-curricular activities will be allowed if it is determined they can still follow safety guidelines.

The fall musical will take place in the spring of 2021.

If the school board approves this concept, parents will receive transportation registration forms and parents will

have the opportunity to pick an instructional model. Staffing preparations will be made and PPE will continue to be stocked. The district will continue to watch COVID-19 cases in Gilford and Gilmanton as well as Belknap County as a whole.

Gilford Parks and Recreation News

BY HERB GREENE
Director Gilford Parks and Recreation

Youth Soccer registration deadline is Aug. 21 The Gilford Parks and Recreation Department will be accepting Youth Soccer registrations through the registration deadline of Friday, Aug. 21! The youth soccer program is open to all Gilford students entering grades K-5 this fall. Prior to Aug. 11, the registration fee is \$15, after this date the fee increases to \$25. Any registrations submitted after the August 21st deadline will be accepted on an availability basis only. For more information, please contact the Gilford Parks and Recreation Department at 527-4722.

THE SALMON PRESS 2020/2021 NEW HAMPSHIRE

WINTER GUIDE

SIZE & PRICING INFORMATION

Full page with bleed.....\$785
(8.5" x 10.5" w/live image area of 7.25" x 9.25")
FULL PAGE without bleed (7.25" x 9.14").....\$785
2/3 PAGE (4.778" x 9.14")\$575
1/2 PAGE vertical(4.778" x 6.954")\$435
1/2 PAGE horizontal (7.25" x 4.5")\$435
1/3 PAGE square (4.778" x 4.5")\$310
1/6 PAGE vertical(2.187" x 4.812").....\$170
1/6 PAGE horizontal(4.778" x 2.188")\$170
1/12 PAGE square(2.3" x 2.25")\$100

GLOSSY PAGE PRICING (sizing same as above)

Full Page..... \$1,500
Half Page..... \$850

ALL ADS INCLUDE:

- Free Layout & Design
- Free Listing in our Advertiser's Index
- Free Entertainment Listing in our calendar of events

ADVERTISING DEADLINE

WEDNESDAY, OCTOBER 2ND AT NOON

Glossy advertising is limited!

DISTRIBUTED TO MORE THAN 300 LOCATIONS THROUGHOUT NEW ENGLAND INCLUDING...

Massachusetts, Rhode Island Connecticut & New Hampshire

ON NEWSSTANDS MID-NOVEMBER

Tracy Lewis at 616-7103 or email tracy@salmonpress.news

HELP WANTED

SHAKER REGIONAL SCHOOL DISTRICT

2020-2021 School Year

Employment Opportunities

Shaker Regional School District is currently accepting applications for the following positions for the 2020-2021 School Year:

Belmont Elementary School:

Classroom Assistant – 6 hrs/day
Title I Tutor – 7 hrs/day
General Special Education Assistant – 6 hrs/day
1:1 Behavioral Assistants – 6 hrs/day

Belmont Middle School:

Title I Tutor – 7 hrs/day
Glade Level Assistant – 6 ½ hrs/day
1:1 Behavioral Assistants – 6 ½ hrs/day

Belmont High School:

School-to-Career Coordinator - Part Time
1:1 Behavioral Assistant – 6 hrs/day

Canterbury Elementary School:

Classroom Assistants – 6 ½ hrs/day

District Wide – Speech Pathologist

Please visit the Human Resources page on the District Website, www.sau80.org, for details and to apply for any of these positions. Application must be made through SchoolSpring.com.

SHAKER REGIONAL SCHOOL DISTRICT

FULL-TIME YEAR-ROUND CUSTODIAN

Shaker Regional School District has an immediate opening for full-time, year-round, 2nd shift custodian to perform cleaning duties according to an established schedule. Primary custodial duties will be at Canterbury Elementary School. Also responsible for removing snow, sanding and salting, as necessary, during the winter months. Must be reliable, have the ability to work independently and to follow written and verbal instructions. Reliable transportation is required as this position will work between two buildings. Pay is \$11.89 per hour. Our full time positions qualify for our comprehensive benefit package including health, dental, life, long-term disability and paid sick, personal and holidays. Please submit an application and references to Steve Dalzell, 58 School Street, Belmont, NH 03220. You may contact Mr. Dalzell at 267-9223 to obtain an application or visit the Human Resources section of our website: www.sau80.org. Successful completion of a post-offer pre-employment physical and criminal background check, including fingerprinting, are required.

Shaker Regional School District is an equal opportunity employer.

Shaker Regional School District

Girls Varsity Basketball Coach

Shaker Regional School District is seeking a Girls Varsity Basketball Coach. This is a stipend position and it is open until filled. Previous experience coaching is preferred but not required. Interested applicants should send a current resume and letter of interest via email to Cayman Belyea, Athletic Director at cbelyea@sau80.org or through the mail to Cayman Belyea, Athletic Director, Belmont High School, 255 Seavey Rd, Belmont, NH 03220.

Caitlin Mallahan earns Dean's List honors at Roger Williams University

BRISTOL, R.I. — Caitlin Mallahan, of Laconia has been named to the Spring 2020 Dean's List at Roger Williams University, in Bristol, R.I. Full-time students who complete 12 or more credits per semester and earn a grade point average of 3.4 or higher are placed on the Dean's List that semester.

About RWU

With campuses on the coast of Bristol and in the heart of Providence, R.I., Roger Williams University is a forward-thinking private university committed to strengthening society through engaged teaching and learning. At RWU, small classes, direct access to faculty and guaranteed opportunity for real-world projects ensure that its nearly 4,000 undergraduates - along with hundreds of law students, graduate students and adult learners - graduate with the ability to think critically along with the practical skills that today's employers demand. Roger Williams is leading the way in American higher education, confronting the most pressing issues facing students and families - increasing costs, rising debt and job readiness.

ALTON BAY SELF STORAGE IS NOW OPEN!

Unit sizes from 5x10 to 10x30 Available!

Prices \$60-\$190
Call (603) 875-5775
or (603) 875-8308

www.mtmajorselfstorage.com

Only a few days left to order for Jewish Food Festival

FILE PHOTO

While Temple B'nai Israel's annual Jewish Food Festival usually takes place with hundreds of people under tents, this year's festival is a take-out event with curbside pickup.

BY ERIN PLUMMER
mnews@salmonpress.news

LACONIA — There are only a few days left to place orders for this year's Jewish Food Festival, which is going take-out this year because of the pandemic.

Orders for this year's food festival opened on July 27 and will end on Monday, Aug. 10.

The Jewish Food Festival is an annual tradition at Temple B'Nai Israel on Court Street in Laconia. For the past 23 years, a group of cooks have come together to make traditional Jewish food in the temple's kitchen for the event during the summer. Many of the recipes come from congregants' families.

The event started 23 years ago with the temple selling hot dogs and borscht as a fundraiser and has evolved into an offering of many different foods like kugel, blintzes, brisket, and more. Traditionally the food festival is set up under tents in the parking lot or inside the temple itself, as many as around 700 people have attended the festival. The festival is a fundraiser for the temple and different charitable efforts.

This year, however, such a big gathering isn't possible because of COVID-19. The temple announced that members of the Food Festival Committee met over Zoom to discuss options for the festival, coming up with the idea of making food to freeze and offering it for ordering and curbside pickup.

An online take-out menu was set up for the festival with many of the festival's popular foods. The menu includes challah bread, blintzes, matzo ball soup, brisket and gravy, New York style knishes, noodle kugel, and rugelach.

Food is available on a first come, first served basis until supplies are depleted.

Order online at <https://tbinh.org/product-category/food-festival>. Orders will also come with reheating instructions for frozen food.

Orders can be picked up in mid August in a curbside drive-through system. Masks will be required for those picking up items.

"This is the opportunity to fill your freezer to capacity with the most mouth-watering and delectable foods prepared with love and care," read the temple's Facebook page.

HOME CLEANOUTS • STORM DAMAGE • ROOFING MATERIALS • SMALL DUMPSTERS • FRONT LOAD DUMPSTERS

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

DISPOSAL DONE RIGHT

FOR YOUR HOME OR BUSINESS.

CALL TODAY FOR PRICING!

THE DUMPSTER DEPOT

Waste Recycling Services

Like us on Facebook.

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

COMMERCIAL & INDUSTRIAL BUSINESS SERVICE • ROLL-OFF OPEN TOP CONTAINERS • COMPACT UNITS

A ministry of Community Church of Alton

Enrollments are now being accepted for the 2020-2021 school year!

For more information
call 875-5562 or
email
ccoa.joyfulfootsteps@gmail.com

For over 15 years our morning preschool program has offered high quality early childhood education within a Christian environment full of love and support that inspires each student to develop socially, emotionally, intellectually, physically and spiritually.

Our afternoon childcare program provides continued care in the same loving and nurturing environment as well as transportation to and from Alton Central School when needed.

BRYANT PAVING

NOW HIRING

ALL GRADING & PAVING CREW POSITIONS

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

Peter Ferber Gallery Show

New Original Paintings

Opening Saturday, August 8 at 9:30
Show continues through August 22

9 North Main St., Wolfeboro, NH
603 569-6159 theartplace.biz