


COURTESY
Kate Lewey of Belmont has started a massive statewide “Bear Hunt” for teddy bears, encouraging families to take a drive to look for them during a time when they may need some entertainment while still distancing themselves from others.

Belmont family launches hunt for bears — the stuffed kind

BY DONNA RHODES
dhrhodes@salmonpress.news

REGION – The hunt is on for bears in New Hampshire. These particular bears aren’t black and living in the wild, however—they’re brown, blue, pink and every other color under the rainbow, and families looking for a way to entertain their children while distancing them from the public are being encouraged to take them out for a ride to participate in the great “New Hampshire Bear Hunt.”

Kate Lewey of Belmont came up with the idea to have people set out teddy bears in their yards, on their porches or wherever they could find, so children could see them safely from their cars. She said she heard about a similar project in Australia and thought that with the arrival of spring and real bears emerging from

their winter dens, a teddy bear hunt would be a fun idea for children in New Hampshire. Her purpose now is to help them stave off boredom in these sheltered times while having a little fun through her teddy bear hunt.

“I ran the idea by some friends and we decided to give it a whirl. The idea just exploded when I put it on Facebook. The response has been incredible,” she said.

Lewey kicked it all off by setting her daughter’s massive old stuffed teddy bear on their lawn.

“I was going to take it to Goodwill, but I’m grateful we didn’t get rid of him. He’s a happy part of this whole thing now,” she said.

Lewey and her teenage children have been assisting her in maintaining an online Facebook map that, when people zoom in on their

area, will give them a clue as to what roads bears in their area can be found. They can then take a drive anywhere in the state to look for the bears while having fun keeping track of how many they find on an outing.

“We want to caution everyone that it’s not good to ‘pet,’ ‘feed’ or ‘encounter’ the bears in any way, though. Just look at them from a safe distance,” said Lewey.

While children are enjoying the “hunt,” she said adults are having just as much fun setting out bears and even creating displays in their windows, yards or on their porches. One woman in the Newfound Area even put a bear decal in the back window of her car for children to spot.

“Senior citizens are having a great time being involved in this. I’ve received messages from older people in Roches-

ter, Manchester, Dover and all over the state, who said they get so excited when families drive by and wave when they spot their bears. It really makes their day,” said Lewey. “That just goes to show how good this is for everyone right now.”

First Responders have also joined in on the fun. Lewey said that the Concord Police Department recently contacted her about how much they enjoyed hearing about the Bear Hunt and wanted to send a token of thanks to the Town of Belmont.

The map can be found on Facebook through a search for “New Hampshire Bear Hunt.” It’s interactive so that people who want to be listed can click on it to add their bear to the list or they can contact Lewey if they have difficulty in doing so. Families can

SEE HUNT, PAGE A8

Belmont’s Carmen Lorentz joins MVSB Board of Directors

MEREDITH — Meredith Village Savings Bank (MVSB) has announced the appointment of Carmen Lorentz to their Board of Directors.

A Lakes Region native and resident of Belmont, Lorentz currently serves as the Executive Director of Lakes Region Community Developers (LRCD). LRCD helps the Lakes Region thrive by developing healthy homes, creating vibrant community assets and engaging residents. Founded in 1988 as the Laconia Area Community Land Trust, LRCD has developed 365 healthy and affordable rental homes in Ashland, Gilford, Laconia, Meredith, Tilton and Wolfeboro. In 2017, LRCD expanded their mission to include new types of real estate development and new programming that empowers residents to


Carmen Lorentz

effect positive change in their communities.

Prior to joining LRCD, Lorentz served as the Director of the Division of Economic Development at the New Hampshire Department of Resources and Economic Development. She was appointed by Gov. Maggie Hassan in 2014, and was responsible for the division’s first-ever strategic plan, which resulted in new marketing initiatives for the state and new economic development services to

local communities and organizations. Prior to serving at the state level, Lorentz was Executive Director of the Belknap Economic Development Council.

“We’re thrilled to welcome Carmen to our board,” said Rick Wyman, President of Meredith Village Savings Bank. “Given the pace and scope of change in the banking environment, the board of directors play a critical role in the overall success of a community bank. Carmen possesses the financial, business and managerial acumen that will assist in her role as director for MVSB. In addition, she has strong connections within, and knowledge about the communities that we serve, which will be essential to us as we move forward.”

SEE LORENTZ, PAGE A8


DONNA RHODES
Market Basket in Tilton, along with the company’s other locations, is now limiting the number of shoppers who enter the store at one time and opening from 6-7 a.m. for seniors only in hopes of reducing the transmission of the COVID-19 virus.

Market Basket limits customer traffic in response to coronavirus

BY DONNA RHODES
dhrhodes@salmonpress.news

TILTON – On Thursday, April 2, Market Basket of Tilton began limiting the number of customers permitted inside the grocery store at any one time to 147.

The corporation decided that under the present circumstances, it was important to promote social distancing for public health while continuing to provide their customers with the food and supplies they need to shelter at home.

With their staff already accounted for, it was determined that 147 customers would allow for social distancing as people shopped, and on Day 1, it was working quite well, said Assistant

SEE MARKET BASKET, PAGE A8

A Note to Readers

This week’s edition of the paper might seem a bit smaller than you are accustomed to, but rest assured, this is only temporary. Due to the unique circumstances we are all living under at the present time, local sporting events and community activities have wisely been canceled as we all try to stay closer to home and practice social distancing.


As we ride out this temporary interruption of life as usual together, we urge you to continue supporting the local businesses that advertise in your newspaper. They have always been here for you through good times and bad, and now, more than ever, they need you to be there for them in any way you can.

Amid this temporary absence of local events and municipal meetings, we are also looking to celebrate the many quiet heroes in our communities who have gone above and beyond to make this situation easier for those most affected by it. Let us know if there is someone in your community who you think should be recognized by e-mailing brendan@salmonpress.news.

Above all, know that we have been your trusted source for local news for generations, and we plan to be here for you to generations to come, in print and online at www.salmonpress.com.

INDEX

Volume 11 • Number 16	
Classifieds.....	A9-10
Editorial Page	A4
North Country Notebook...	A5
Obituaries	A6


We're All In This Together.

As a retailer selling essential goods, Ocean State Job Lot stores are open.

As a company, we always look for ways to turn challenges into opportunities. During this time of crisis, we are using our global supply chain to source critical supplies, like masks, gloves, sanitizers and more. These supplies are immediately donated to hospitals and other medical facilities.

We have contributed \$250,000 toward acquiring these vital items, and we are asking for your help by donating at the register. We will use 100% of your donation to purchase supplies, and we'll use our buying power to get the most for your money.

During these difficult times, we are also ramping up our food donation efforts. We could not do this without the incredible support of our customers all throughout the year. We are grateful, now more than ever, for your continued partnership with us.

Thanks for your support, and stay safe.


Blair Bridge in Campton, crossing the Pemigewasset River, is the site of New Hampshire Historic Marker #0196, worthy of a trip to learn more about the construction of this storied landmark and enjoy the scenery as well.

DONNA RHODES

A journey through history, one marker at a time

BY DONNA RHODES
drhodes@salmonpress.news

REGION – Nothing says New Hampshire like the call of a loon, spotting a moose in the meadow, enjoying maple syrup...or visiting a covered bridge, so while our state is home to 54 of only 750 of the covered bridges still standing in the United States, my next historic marker destination is the Blair Bridge in Campton.

At 292 feet in length, Blair Bridge is the second longest covered bridge that lies within the state boundaries. The longest is found in Bath at is 374 feet, while Cornish-Windsor Covered Bridge (Historic Marker #0158), is by far the longest at 449 feet, but crosses from New Hampshire into Vermont.

Blair Bridge is one of three covered bridges in the town of Campton. While in the area, some may want to take a ride over Turkey Jim's Bridge on Old Stephen's Road and Bump Bridge located on Bump Road, a small but quite scenic crossing.

Crossing the Pemigewasset River that bisects

Campton, the current Blair Bridge is not the first to span the river at that location. The first bridge was originally built in 1829, then replaced in 1870 after a man named Lem Parker reportedly burned it down. According to a state web site on the history of New Hampshire's covered bridges, Parker confessed to the charge of arson, saying God told him to do it. He was found not guilty though, because there were no witnesses to the crime.

That's isn't the end of the story of Blair Bridge however. In 1870, it was rebuilt after a doctor trying to cross the river on horseback found the current too strong. While he made it safely to the riverbank, his horse drowned. Thus came about the next construction phase of Blair Bridge.

In 1977, Milton Graton and his son Arnold were then hired to rebuild that 107-year-old bridge to keep it safe for modern motor vehicles. Then, just prior to Campton's 250th anniversary in 2017, Arnold Graton and his family

were asked to come back once again to refurbish the structure. When that work was done, the town was pleased to see Graton had re-hung a sign that has been on the western side of the bridge for more than 100 years. It was originally posted to notify travelers at the turn of the century that there was a \$5 fine for riding or driving over the bridge at more than five miles per hour. Today's bridge is still a one lane, "one car at a time crossing," but the \$5 fine is no longer in effect.

More on Blair Bridge can be found on N.H. Historic Marker #0196, located on Blair Bridge Road, just off Route 3 when heading north from Plymouth, or across from Exit 27 on I-93.

Those interested in visiting the other 53 covered bridges in New Hampshire (another fun family project) can find a list of their locations at www.visitnh.gov/things-to-do/attractions/covered-bridges.

Next week, join me for another fascinating and scenic trip to Warren.

FIRST STOP... TRUSTWORTHY

The LOCAL hardware store even our competitors recommend


Make Trustworthy your **FIRST** stop for all your spring home improvement needs for the lifestyle you desire.

When the big box store doesn't have the guidance or product you need, we probably do! (and they'll tell you that too)

Over 40 years of serving Lakes Region families! From routine home improvement projects to unique "How the heck do I fix this" repairs, we offer a team of experts to guide you, along with everything you need to make things happen!


603.524.1601
1084 UNION AVE, LACONIA
OPEN DAILY

THE WINNISQUAM ECHO:

The next best thing to word of mouth advertising!

MEET YOUR SALES REPRESENTATIVE

TRACY LEWIS

603-616-7103


Call Tracy today at (603) 279-4516 ext. 182 or e-mail tracy@salmonpress.news

Our advertisers trust us, our readers trust our advertisers!

www.salmonpress.com

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

GREAT SERVICE AT YOUR CONVENIENCE NOT OURS!

THE DUMPSTER DEPOT®

Waste Recycling Services

Great Service at "YOUR" Convenience, Not Ours!

Large business services

Home cleanup

SAVE WITH OUR DUMPSTER DEPOT BUCKS

Got a trashy question? **CALL US TODAY**

TOLL FREE 1-866-56-DEPOT LOCAL 603-783-8050

WWW.DUMPSTERDEPOT.COM

BUSINESS SERVICES • ROLL-OFF OPEN TOP CONTAINERS • COMPACTOR UNITS • HOME CLEANOUTS • STORM DAMAGE • ROOFING MATERIALS • SMALL DUMPSTERS • FRONT LOAD DUMPSTERS


Sun - Thur 4-7pm • Fri & Sat 4-8pm

CURBSIDE PICKUP & DELIVERY

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

Call anytime after 1pm to schedule

(603) 293-0841

patrickspub.com

18 Weirs Rd, Gilford, NH 03249


Winnisquam Echo

ADVERTISE WITH US

ADVERTISING EXECUTIVE

Tracy Lewis

(603) 575-9127

tracy@salmonpress.news

TO SUBSCRIBE OR FOR SUBSCRIPTION SERVICES:

WINNISQUAM ECHO

(603) 279-4516 OR

KERRI PETERSON

(603) 677-9085

kerri@salmonpress.news

SEND US YOUR NEWS AND PICS

MyEcho@SalmonPress.news

TO FAX THE ECHO:

CALL (603) 279-3331

TO PRINT AN OBITUARY:

E-MAIL: news@salmonpress.news

TO SUBMIT A LETTER TO THE EDITOR:

E-MAIL: news@salmonpress.news

TO SUBMIT CALENDAR ITEMS:

E-MAIL: news@salmonpress.news

WWW.SALMONPRESS.COM

(603) 279-4516

A SALMON PRESS PUBLICATION

ECHO STAFF DIRECTORY

PRESIDENT & PUBLISHER

FRANK G. CHILINSKI

(603) 677-9083

frank@salmonpress.news

BUSINESS MANAGER

RYAN CORNEAU

(603) 677-9082

ryan@salmonpress.news

OPERATIONS DIRECTOR

JIM DiNICOLA

(508) 764-4325

EDITOR

BRENDAN BERUBE

(603) 677-9081

brendan@salmonpress.news

DISTRIBUTION MANAGER

JIM HINCKLEY

(603) 279-4516

PRODUCTION MANAGER


JULIE CLARKE

(603) 677-9092

julie@salmonpress.news

USPS 024-975

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


Mill Falls

MARKETPLACE

Happy Easter

to you and your family from all of us at

Mill Falls Marketplace

Be kind. Be safe.

We're in this together.


Peabody Home recognizes local doctor partnerships

FRANKLIN — Peabody Home in Franklin recognized the support and care provided by two local doctors associated with the non-profit residential home for the elderly in conjunction with the National Doctor Appreciation day for all doctors. It didn't matter to Peabody staff that the medical degrees held by Jonathan Mischon MD, and Barry Taylor DVM, were for people and animals respectively, the appreciation was the same.

Meg Miller, Administrator and Executive Director, said "We are so incredibly lucky and honored to have Dr Jonathon Mishcon as our Medical Director. He provides geriatric care delivered with such empathy and compassion, that our residents live with joy and purpose made possible by his medical expertise in the special needs of the elderly."

Staff and residents greeted Dr. Mishcon with broad smiles and each wearing a signature bowtie. He was

then presented with two new bowties of sophistication to add to his collection.

An impromptu demonstration of how to correct tie a bowtie ensured; the dapper Doctor made it look effortless!

Next, a contingent of residents boarded the Peabody Home bus and visited Dr. Barry Taylor at his Franklin Veterinary Clinic. Not only does Dr. Taylor – Doc Taylor as he is affectionately known - provide veterinary care to some of the privately owned pets at Peabody, he also takes care of the two felines who live there permanent. Both cats are well into the double-digits, but thanks to Doc Taylors tender care they are spry and healthy. The good doctor was presented with an oil painting created by one of the talented residents, and bestowed a gift card to Black Forest Nursery in Boscawen.


Peabody Home is a multi-leveled unique senior living community nestled in the heart of


Dr. Barry Taylor, Franklin Veterinary Clinic.

Franklin, and located along the banks of the Winnepesaukee River offering Assisted living, nursing care, respite,

hospice and elder day care. To learn more about services offered, check out www.peabody-home.org or call 934-3718.


COURTESY
Cheryl Barnes Director of Nursing Services & Dr. Jonathon Mishcon.

BIG LAKE Taxi & Limo, LLC

Airport Shuttles to and from Portland, Manchester & Logan, Concerts, Nights Out, Mt. Washington cruises, large group discounts.

We'll take you anywhere you want to go!

Check out our website for prices and book your trip!

www.biglaketaxiandlimo.com

875-3365

Fully Insured and Airport Registered

WE HAVE A VEHICLE FOR EVERY OCCASION!

Birch Hill Pet Resort cares for companions of front line workers

BY DONNA RHODES
drhodes@salmonpress.news

NORTHFIELD – Birch Hill Pet Resort in Northfield is pitching in to help essential workers head to work each day, assured that their pets are happy and well cared for while they're performing vital jobs to support their communities.

Mike Carpenter of Birch Hill said that with the current "Stay at Home" orders in place, he and his family recognize that some still need to go to work, whether it be in public safety, health care, media, food services, manufacturing or trucking industries, yet their pets need care, too. In recognition of the importance of those jobs, his facility is offering a 20-percent discount at this time for essential workers so they can

concentrate on the task before them, knowing their pets are safe while they're gone.

"It's just a small part of helping out right now to make sure everyone is being taken care of, including pets," said Carpenter.

Some of his current clients have been putting in long hours, working around the clock in some instances, and that means pets left at home are in need of care and comfort during that time. Birch Hill Pet Resort also recognizes that many people are working from home during these difficult days and, with changes in home schedules and routines, pets can get stressed out as well. Spending a day

at Birch Hill Pet Resort can give them a chance for social interaction and play time, while work and school projects get done at home.

"We're just doing what we can for those out there working right now," Carpenter said. "We will get through this together and we want to do our part to help our clients and community."

In light of the current health situation, they are adhering to social distancing guidelines and will meet people at the curb for pick up and drop offs.

The newly refurbished Birch Hill Pet Resort is located at 343 Tilton Rd. (Route 140) in Northfield, and can be contacted at 286-3901 for

any questions or to arrange care for your pet.

There's no place like HOME

This is the place to sell your home!

Call your sales representative today!

603-279-4516

Sales Region Chimney Pro

\$149 Chimney Sweep

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

603-520-7217

Fully Insured

Happy Easter wishes

From all of us at

BLACK DIAMOND PUB

and

RESORT & SPA
THE MOUNTAIN CLUB
on Loon

90 Loon Mountain Road, Lincoln, NH • 603-745-2244 • mtclub.com

HUD Subsidized Apartments

Managed by
Beno Management Company LLC

603-744-3890
NH Relay 711

For information or an application contact:
Beno Management Company LLC
603-744-3890 or 711 NH Relay

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

Focusing on Family Law & Estate Planning

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

NOW WE ARE THREE!

Finding a silver lining

This editorial is being written immediately after our Editor returned from a walk around town. While we are all undergoing a complete change in the way we live our lives, and the reason is scary and horrifying, there is a silver lining. This coronavirus has caused a camaraderie among people that seems to break through barriers of religion, race, political beliefs, socioeconomic status or where we live in the world. We truly are all in this together.

During our walk, we saw entire families slowly strolling up and down side streets, with no real destination, simply enjoying the sun and warmer weather. It was nice to slow down enough to notice the cracks in the sidewalks, or notice the intricate woodwork on the old houses we passed. Seeing the community through a new, calmer, less stressed pair of eyes was interesting. While a cloud of uncertainty hangs above all of us, it's clear that despite the unknown, shoulders have dropped a bit, and we have been forced to slow down and just be present. These are stressful times, no doubt, but it hasn't gone unnoticed that the majority of people seem to appear more relaxed. [This, of course, does not include those on the front lines fighting this virus, to whom we say a heartfelt thank you.]

There are so many unknowns when it comes to this situation. We don't know when it will end, we don't know whether the virus will mutate when the warmer weather we've all be waiting for finally arrives, and we don't know how it will affect our economy or our livelihoods in the long run. What we do know is that, again, we are all in this together.

Strangers are stopping strangers (at a safe distance, of course) and having conversations that go beyond the weather. This outbreak has created a need for us to talk and to relate to each other for comfort, and to simply process what is happening.

While passing by a gentleman getting ready to grill his dinner on the back porch, we struck up a conversation about going stir crazy, sharing a few laughs and well wishes, and then we were on our way. People have slowed down enough to lift their heads from their phones, laptops, steering wheels and television sets to open their eyes fully to the world around them. There are more smiles and head nods exchanged. People are making more eye contact with one another, almost to say yes, I'm uncertain too, but we will be all right.

With nowhere to go aside from home and work (for some of us who also deserve thanks for continuing to put their health at risk so we have groceries and supplies to live on), priorities have shifted. People have used this time to really think about what matters in their lives. They have caught up on their reading, or re-visited old hobbies and house projects that have sat dormant for years.

Finally, this situation gives us all an excuse an excuse to just 'be.' Could it be that people can really benefit from simplifying their lives? How will things look when the world re-opens? We have a feeling that people will be friendlier and more appreciative of being able to clink beer mugs and raise a toast at their local watering holes. Perhaps people will find the value in slowing down.

We are living in a point in history that will live on in perpetuity. These few months will be read about and discussed for decades to come, long after we are gone, as we look back now and wonder about simple things like what it would have been like to live without electricity or a way to keep our food cold. We're not sure there has ever been a time when the entire society has shut down, when town squares look like ghost towns or something out of a movie set with no one in sight.

To those reporters and editors to come after us, we will tell you that these times are surreal. Despite not knowing what's going on and watching the news change every day, people are generally in good spirits and are finding ways to decrease stress and otherwise find some sort of joy.

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.


COURTESY

Laconia Christian Academy honor roll

Laonia Christian Academy has released its honor roll for the second quarter of the 2019-2020 school year. Pictured above, by grade level, are: Grade 12 — Carolyn Bixby, Abigail Duddy, MacKenzie Glines, Noah Longval; Grade 11 — Ian Manning, Deborah Umwiza; Grade 10 — Sarah Glines, Caleb Longval, Violet Manson, Abigail McKinney, Grace O'Brien; Grade 9 — Emma Blake, Grace Burton, Emma Desmarais, Katelyn Kilcup, Hannah Longval, Emily McLeod, Jacob Sheehan, Amber Stillion, Clarissa Wirth; Grade 8 — Brycen Allen, Audrey Bond, Ava Hall; Grade 7 — Leanne Daigneau, Jillian Mitchell, Emma Scott; Grade 6 — Ian Blake, Natalie Bleiler, Oliver Bond, Luke Butler, Cooper Mack, Quinn Selesky; Grade 5 — Sophia Horne, Grace Longval, Adam Mitchell, Avery Murray, Mya Selesky, Javan Swearingin, Aubrey Tyrrell

STRATEGIES FOR LIVING

Surprise! Surprise! The dead man is back!

BY LARRY SCOTT

The dramatic events that followed the crucifixion of Jesus Christ may be summarized by a statement made in the Gospel of Matthew, chapter 27, verses 57-60:

"As evening approached, there came a man from Arimathea, named Joseph ... he asked for Jesus' body, and Pilate ordered that it be given to him. Joseph took the body, wrapped it in a clean linen cloth, and placed it in his own new tomb that he had cut out of the rock. He rolled a big stone in front of the entrance ... and went away."

End of the story ... or so they thought.

For King Herod (Antipas) and Pilate, the Roman Governor, a troublesome, popular figure was dead; for Caiaphas, the High Priest, the One claiming to be Messiah, the One who challenged his authority, had finally

been eliminated; for Joseph of Arimathea, he would be forced to live in shame for his inability to dissuade the Jewish power-brokers from sentencing Jesus to death; for the disciples, it was an unmitigated disaster. Their hopes for the promised Kingdom, their faith, which had been strengthened by their Messiah and Best Friend ... all vanished with the crucifixion; for the women who followed Jesus, the One Man who had treated them with dignity and respect was no longer available; for the guards, charged with protecting Jesus' tomb, it was a grave assignment, the failure at which would doom them to death.

But not so fast, guys. You're dealing with God here ... and you are about to hear the rest of the story!

Again, from the Gospel of Matthew (28:5-6),

"After the Sabbath, at dawn on the first day of the week ... the angel said to the women, 'Do not be afraid, for I know that you are looking for Jesus, who was crucified. He is not here, he has risen.'"

For the guards, their grave assignment had just turned into a nightmare as the stone began to move; for Herod and Pilate, it was not the end but the beginning — of a disaster they could not imagine; for the temple hierarchy, an explosive new church would soon emerge ... and in their heart of hearts, they would have to acknowledge they had crucified their Messiah, and that to their own damnation; for Joseph of Arimathea, it heralded a new opportunity to regain his self-respect and serve the One he had grown to love and admire; for the disciples, the resurrection prom-

ised new understanding, new hope, new direction, and a new mission to which they could dedicate their lives; and for the women? Unbelievably, "He's back!" Happy days are here again!

But it was not for them alone! For me too, and I share, with greatest thanksgiving, the Apostle Peters' note of triumph:

"Praise be to the God and Father of our Lord Jesus Christ! In his great mercy he has given us new birth unto a living hope through the resurrection of Jesus Christ from the dead, and into an inheritance that can never perish ... kept in heaven for you" (1 Peter 1:3-4).

He is alive! Thank God Almighty, Jesus Christ has arisen from the dead!

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

MARK ON THE MARKETS

Uncharted waters


BY MARK PATTERSON

The global equity and debt markets continue to rise, and fall based on the news of the day around Covid 19 and oil. Prob-

ably like many readers, I listen to the news and watch the briefings in the afternoon regarding information of how this global pandemic is affecting our day-to-day lives, our economy, our physical and emotional well-being. We all handle stress in different ways, but let's not allow stress around the circumstances to be pointed at each other. We are very fortunate to live in an area where we can get outside, go for a walk or hike and maintain our distance from other people. Like you, I know

and speak with people in New York City or Los Angeles where you don't have the luxury of walking out your front door walking down the road for fresh air and exercise.

I truly believe that in the not too distant future we will turn the corner on this pandemic and our lives will become better but maybe not the same. I believe that more people will continue to work remotely than in the past. I believe our cities, where there is a high concentration of people will be more prepared

for situations in the future. Just like Sept. 11, 2001 changed our nation and the way we went about life, I believe this event will also change us, hopefully for the better.

The US equity markets have pulled back sharply, rallied, and I believe will move sideways with some volatility. We may test or punch through recent lows to make new lows in the market, but there's just no way to know for sure at this point. I believe

But even the bears, these days, would have to settle for take-out


By JOHN HARRIGAN
COLUMNIST

Bears are out and about a bit earlier this year, and some people are shutting down their bird feeders or at least bringing them in for the night. My situation was a little bit different. I'd been inviting the bears into the kitchen.

A friend had given me a window-feeder his father could no longer use. I'd seen these setups but had never had one, so I was eager to try it out. It took a while, but eventually the feeder was set into a kitchen window, and everything was set to go.

All that was missing was the birds. Visitors helped out by shoveling a path through the deep snow to the feeder, so we could make a show of filling it up and scattering some seeds around. The birds were in the trees, watching every move. When I slid into my office chair, with the feeder smack in my eyes, I figured it was only a matter of time.

I was right. To no surprise, the chickadees were the first to show up. Ravens are my favorite bird, but chickadees are not far behind. They fly right in and hop all over the old swing-set when I'm filling feeders in the dead of winter, and flit along after me when I'm on a hunt. They are somehow the birds that are always there.

The window-feeder was new and different, and brought the birds in close. It was a struggle to keep it tight against contrary wind and rain, but there was a bigger problem at hand. For a hungry bear looking for lunch, the feeder was a big blinking sign. "Eat at Harrigan's," it said in a glow, the arrow pointing straight inside.

There was no way around it--the window-feeder had to come out, and soon. Hungry bears were already ranging. I handed it down to Bob Vashaw, and shut the window against weather and bears.

A bear's nose is incredibly sensitive, and up at camp, ten air-miles from my house but two hours by truck and trail, bears are ever on our minds. A scrap of food in a crack in the counter could draw a bear in from miles away. Their


Turkeys are now a common sight in New Hampshire, from the seacoast to the Canadian line.

noses are incredible, and they never forget.

A bear would smash his way into camp, and root and loot it to pieces, not that there's much reward. In fact, there's nothing but the indelible smell of cooking. What we carry in, we carry out. We pick up and clean up as best we can. But there's no beating the nose of a hungry bear.

Toward the end of one sunny spring day, I had to get something from downtown. It was going to be just a minute. I forgot about an overhead door. I came home minutes later to ruin. A bear had trashed shop and barn.

We kept birdseed in a 30-gallon galvanized steel container. The bear tossed and trashed the shop to scarf up seeds dropped by mice, ripped a door open to get the birdseed container, bit it full of holes, and dragged it through the barn on his way out, scattering birdseed throughout. Much later, I found the container, down near the edge of the swamp.

The French voyagers, who got along with the local people here long before them better than anyone else, called the black bear "cochon de bois," pig of the woods. Under their robes they're just that, a great big omnivorous pig.

State and federal governments and a whole raft of conservation organizations own or control vast amounts of acreage in the U.S.--about 14 percent of the total land mass. And here's a sobering thought: That's 10 percent of all the protected land in the world.

For the bulk of my newspapering career I wrote an outdoor column for the New Hampshire Sunday News, focusing more on the hunting and fishing side of things, although the column's topics wandered all over creation.

But one complaint I

heard every year--and more frequently as time went by--came from hikers and walkers who were afraid to go out during hunting season. Never mind that hunting accidents involving people who aren't hunting are almost non-existent. It's the sound of gunfire that hurts.

Back when I started the column, in the early '70s, my reply was that hunters just wanted to use part of the landscape for a very narrow time of year--the traditional late-fall hunting season--and for the rest of the year the Great Outdoors belonged to everybody else.

At best, this was a simple argument for a simpler time. Today, of course, everything has changed. Millions of other recreational users are out on land and water, recreating in ways we could never have imagined, from zip-lining to surviving in the wild.

Hunting has changed too, and we now have a host of additional seasons on either side of fall. The "we only need it for a little while" argument sounds increasingly thin.

There are mollifying arguments I'm still sure of, however: The hunt-

ers I know want no part of hunting anywhere near well-known hiking trails. First, where it's stellar hiking it's not apt to be great hunting, and vice versa. Second, the sound of gunfire carries over long distances, and often what sounds close isn't.

+++++

One thing we most definitely did not have when I was coming along was a turkey season. Now, in one of the beat-known wildlife restoration success stories in the nation's history, we not only have a general fall turkey hunting season, but also a season in the spring for toms.

Back when all this started, half a century ago, New Hampshire traded live-trapped fishers with West Virginia for live-trapped turkeys. Our first transplant in the southwest failed, but the second try in the Pawtuckaway region took hold. Seemingly overnight we were off to Turkey-Land, and now have turkeys in all parts of the state, including the far north.

Back then I went out for an afternoon in the field with Fish and Game's budding turkey biologist, Ted Walski, who was so focused on peering through his bin-

er than fearing being pecked to pieces I'd worry about getting scraped to shreds.

I've seen abundant turkey sign even up in the northernmost reaches of Pittsburg's Indian and Perry streams, and lots of tracks and droppings on the trail into camp, which (theoretically, at least) is in the middle of nowhere.

Oh, the hazards of the trail: Being shadowed by coyotes, tripping over a porcupine, facing a fisher (cat), being stalked by a catamount, and now, stepping in the abundant evidence of turkeys. There are no records on how far north our original wild turkeys ranged, but as wild things are trying to teach us all the time, history knows no bounds or boundaries.


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


Happy Easter!


We are open for take-out!
588 Tenney Mtn. Highway, Plymouth, NH
Call 603-536-6330


Very Musical, Very Italian & Very Good!


Giuseppe's Pizzeria & Ristorante

Open for Take out and Delivery!
Mill Falls Marketplace, Meredith
(603)279-3313
Visit www.giuseppesnh.com for daily specials, menu, hours, directions and nightly entertainment schedule

Since 1989!

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


PET OF THE WEEK

JOAN


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


NH Humane Society

Over a century of love for those without a voice.

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

Carmine Cioffi, 94

SANBORTON — Carmine Cioffi, 94, of Black Brook Road, passed peacefully on Monday, March 30, 2020 at the Franklin Regional Hospital.

Carmine was born on Dec. 8, 1925 in Norwalk, Conn., the son of Nicanandro and Anna (Ciullo) Cioffi.

He served in the United State Marines, was a bricklayer for IU Allied Craftman & Bricklayers, was a communicant of the St. Joseph Parish, Belmont, and was a member of the Marine Corps League, Catholic War Veterans and the Laurel Athletic Club.

Carmine is survived by his beautiful sister, JoAnn Dzubak (“Aunt Jennie”) of New Fairfield, Conn.; several terrific nieces, nephews, great and grand nieces and nephews; and very importantly, by his family of friends, his dear Pal, Don Foudriat, with a special mention to his devoted caregivers, Marcia and Jack Glazebrook and Bar-


Carmine Cioffi

bara Bormes, for whom there is heartfelt gratitude.

In addition to his parents, he was predeceased by his wife, Anne (Galbo) Cioffi; his siblings, Nick, Pat, Philomena (“Mete Altieri”), Sal, Sam, Mary Vozella, Joe; and by Delores “Aunt Dottie” Nocero.

There will be no calling hours.

A Celebration of life will be held at later dates in New Hampshire and Connecticut.

Private Burial will be held in St. John’s Cemetery, Norwalk, Conn.

For those who wish, the family suggest that memorial donations may be made to a charity of choice.

Wilkinson-Beane-Simoneau-Paquette Funeral Home, 164 Pleasant St., Laconia, is assisting the family with the arrangements. For more information and to view an online memorial, go to www.wilkinsonbeane.com.

Dolores Sandra (VanNess) Drew, 74

THE VILLAGES, Fla. — Dolores Sandra (VanNess) Drew of The Villages, Florida, just shy of her 75th birthday, passed away Thursday, March 26, 2020 peacefully in her home with her loving husband, Paul Allen Drew, by her side.

She was born on April 1, 1945, in Nashua (no, she was not happy to be an April Fool’s baby...), and was a 1963 graduate of Nashua High School. On May 14, 1966, she married her one true love, Paul, at St. Francis Xavier Church in Nashua, and during their 53 happy years of marriage together, they made their home in Hudson, Litchfield, and Hampton, New Hampshire prior to retiring to Florida.

She was a beloved Wife, Mother, Memere, Grand-Memere, Sister and Aunt.

She was predeceased by her mother, Thelma A. (Therriault) Van Ness;


Dolores Drew

her grandson, Noel G. Drew-Huckins; and her nephew, Jeffrey R. Robert.

In addition to Paul, she is also survived by a daughter, Christina M. Enkler; and her husband John J. Enkler, Jr. of Poughkeepsie, N.Y.; daughter Melissa M. Drew and her partner Keith D. Murray of Tilton; grandchildren Kathleen M. (Enkler) Steber and her husband Christopher, John J. Enkler III, Liam P. Drew-Huckins; and her great-granddaughter, Lillian M.N. Steber; her sister, Judy M. Robert and her husband Richard J. Robert, as well as many nieces, nephews, extended relatives, and remarkable friends. Her grandchildren and great-granddaughter were the shining lights of her life; she treasured them so.

Dolores had so many wonderful talents. She was an accomplished seamstress, quilter, cake decorator, businesswoman. She volunteered her time on many interests, loved acting in plays in her youth, and coached cheerleading above being an award-winning cheerleader herself. She was an amazing cook and baker. She was also a lover of light houses and seafood, which took her and Paul on some epic tours of light houses all over the east coast. All who knew her will remember her kindness and generosity.

Arrangements for a Celebration of Life in Florida and in New Hampshire will be made at a later time.

In lieu of flowers, donations may be made in Dolores’ honor to the Winnepesaukee Warriors, a New Hampshire Special Olympics team - Winni Warriors, c/o Melissa Drew, 4 Rolling Hills Dr., Tilton, NH 03276

LRGHealthcare responds to COVID-19 crisis


BY KEVIN W. DONOVAN
President and CEO
LRGHealthcare

COVID-19 cases in our community.

Temporarily close most outpatient services including Doctor’s offices

Downsize non-clinical areas

Maintain minimal Medical Staff to support essential COVID-19 activities

Furlough approximately 500 full-time equivalent employees

These temporary changes will allow us to focus our efforts on the COVID-19 response and maintain Lakes Region General Hospital and Franklin Regional Hospital’s core hospital services.

Last week, Gov. Sununu announced that the state has approved a \$5.25 million interest free loan that will greatly support the organization in the coming days and weeks as this situation evolves. We are grateful for the support Governor Sununu has extended to LRGHealthcare. We expect, with this support and with the temporary changes we’ve announced, we will meet the needs of our community during

this pandemic.

We also want to reassure our community that LRGHealthcare has continued, despite the current crisis to be on a strong footing to finalize plans with a partner in the future.

LRGHealthcare is setting up a fund for our furloughed employees to lessen the impact of being displaced during these trying times. We will keep their healthcare benefits in place, but they would benefit from other financial support at this time.

The LRGHealthcare COVID-19 Hotline (527-7069) is available daily from 7 a.m.-7 p.m., to answer your questions. You can also visit our Web site at LRGH.org for up-to-date information.

LRGHealthcare is a not-for-profit healthcare charitable trust representing Lakes Region General Hospital, Franklin Regional Hospital, and affiliated medical providers. LRGHealthcare’s mission is to provide quality, compassionate care and to strengthen the well-being of our community.

All Brite Cleaning and Restoration offers sanitizing services

equipment, chemicals, air scrubbers, hydroxol and ULV foggers to help clean and sanitize areas of concern. The All Brite team can assist with the company’s existing cleaning staff or provide a cleaning team for specific projects.

All Brite Cleaning and Restoration primarily serves the Greater Concord area, Rochester and the Lakes Region of New Hampshire.

What you can expect from the pros at All Brite Cleaning and Restoration:

- Quick response

First priority is health and safety

- Back to an operable state as quickly as possible

- Honest answers & professional advice

All Brite Cleaning & Restoration provides a wide variety of cleaning services. Since 1986, All Brite has provided support services to schools, offices, apartment complexes, hotels and manufacturing facilities.

For more information about All Brite Cleaning & Restoration visit AllBriteCleaning.com. or call 524-4889.

Construction group calls for contractors to donate N95 masks for healthcare workers

N95 mask to local hospitals.

“The N95 mask is a safety tool we use on jobsites every day, and it just so happens to be the most vital personal protection equipment our healthcare professionals need right now,” said Josh Reap, President of ABC. “This is a rare crossover between our industries where we can provide direct help to our healthcare workers.”

To make the most immediate impact, ABC encourages contractors to deliver masks direct-

ly to a local hospital. A list of New Hampshire hospitals can be found here: <https://www.nhha.org/index.php/nh-hospitals/hospital-members>

The N95 mask is a common safety device used by construction workers to protect themselves from breathing in hazardous particles. The same mask technology is used in hospitals to protect healthcare workers from airborne pathogens. In recent weeks, the nation has experienced a shortage of masks as consumers have exhausted the supply, despite World Health Organization reports that the masks have little benefit to the general public. The situation has let to Vice President Pence calling on contractors to donate masks to help healthcare workers.

We urge construction companies to quickly donate their surplus N95 masks to help ease the shortage. These masks will be put to good use fighting the battle against COVID-19.

Happy Easter!


*Stay Safe,
Stay Healthy,
Stay Hopeful*

We'll get through this!


DRESSERS UNLIMITED

 Main Street, Plymouth • 536-3066


How to Submit Obituaries & Announcements To Salmon Press Publications

Obituaries and Announcements of special events such as weddings, engagements, and anniversaries are published **FREE OF CHARGE** in any/all Salmon Press newspapers.

Obituaries can be sent to:
obituaries@salmonpress.com

Wedding, engagement, and anniversary announcements are welcome at:
weddings@salmonpress.com

Photos are also welcome, but must be submitted in jpeg format.

*Please contact Executive Editor
Brendan Berube at (603) 279-4516, ext. 101
with any questions regarding
the submission process.*


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.


At Your ServiceNH

Waste & Recycling

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


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

Clean out the...
Garage • Shed • Attic • Man Cave

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

Curbside Trash Services

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


Doorstep Service also available call for Quote

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

CARES Act provides investors, business owners with opportunities

For Edward Jones financial advisors, passage of the Coronavirus Aid, Relief and Economic Security (CARES) Act has been a jolt of good news in an otherwise deeply unsettling time.

“Obviously, our biggest concern is for the well-being of everyone in our community,” Devon Sullivan says. “And we hope everyone is practicing social distancing and doing everything they can to keep themselves, their loved ones and their neighbors safe and healthy. But beyond the physical worries caused by the coronavirus, there have been deep economic concerns, and the CARES Act is an important move toward addressing some of these.”

Sullivan says that several provisions of the CARES Act may be of particular benefit to investors:

Direct payments - Individuals will receive a one-time payment of up to \$1,200; this amount is reduced for incomes over \$75,000 and eliminated altogether at \$99,000. Joint filers will receive up to \$2,400, with this amount reduced for incomes over \$150,000 and eliminated at \$198,000 for joint filers with no children. Plus, taxpayers with children will receive an extra \$500 for each dependent child under the age of 17.

“One possible idea for this money is to use it as part of an emergen-

cy fund,” Sullivan says. “By putting it in a low-risk, liquid account, you’ll have it available when you need it for any large, unexpected expenses during the next several months.”

Expanded unemployment benefits - The CARE Act provides \$250 billion for extended unemployment insurance, expands eligibility and provides workers with an additional \$600 per week for four months, in addition to what state programs pay. Unemployment benefits will also be extended through Dec. 31 for eligible workers. And the provisions also cover the self-employed, independent contractors and “gig economy” workers.

“These benefits can provide a lifeline to many workers,” Sullivan says. “And they may be able to help people avoid liquidating some long-term investments earmarked for retirement just to meet their daily cash flow needs. So, in that sense, the money can help individuals feel more secure today and in the future.”

No penalty on early withdrawals - Typically, individuals must pay a 10% penalty on early withdrawals from IRAs, 401(k)s and similar retirement accounts. Under the CARES Act, this penalty will be waived for individuals who qualify for COVID-19 relief for distributions up to \$100,000 in aggregate

from IRAs and plans that allow COVID-19 distributions. Withdrawals will still be taxable, but the taxes can be spread out over three years.

“Waiving the 10 percent penalty is a positive move during times like this,” Sullivan says, “but we would still advise our clients that, if they really have a need for the money, to look at other sources first, because IRAs and 401(k)s are long-term vehicles designed to help support people during their retirement years.”

Suspension of required withdrawals - Owners of traditional IRAs and 401(k)s are usually required to start taking withdrawals from these accounts once they reach 72. The CARES Act waives these required minimum distributions for 2020.

“Of course, if people need the money, they can still tap into these funds,” Sullivan says. “But, if not, this provision gives the money even more time to grow on a tax-deferred basis.

Increase in retirement plan loan limit - 401(k) investors who qualify for COVID-19 relief can now borrow up to \$100,000 from their accounts, up from \$50,000, provided their plan allows loans.

“We recommend that you exhaust some of the other provisions associated with the CARES Act first, such as mort-

gage and student loan relief, or using the direct payment to bridge the gap on current expenses before taking a distribution or loan from your retirement account,” Sullivan says. “If you decide to take a withdrawal or loan we recommend you work with your financial advisor to consider developing strategies to recontribute/pay back these funds over time to reduce any long-term impact to your retirement goals.”

Another key part of the CARES Act provides \$349 billion to help small businesses - those with fewer than 500 employees - retain workers and avoid closing up shop. A significant part of this small-business relief is the Paycheck Protection Program. This initiative provides federally guaranteed loans to small businesses that maintain their payroll during this emergency. Significantly, these loans may be forgiven if borrowers use the loans for payroll and other essential business expenses (such as mortgage interest, rent and utilities) and maintain their payroll during the crisis.

“Small businesses are really the economic backbone in many of the communities in which we have our offices,” Sullivan says. “I would certainly encourage our clients who are business owners, and any business owner, to explore this opportunity.”

Ultimately, Sullivan says, the CARES Act may be seen as another steppingstone on the road back to recovery, from a financial standpoint.

“We’ve still got some major challenges, but it’s encouraging to see our lawmakers coming together to offer some concrete steps to provide relief to investors and business owners,” Sullivan says. “We all need to work together to get through this challenging time, and I’m confident we’ll do just that.”

Edward Jones, a Fortune 500 company headquartered in St. Louis, provides financial services in the U.S. and, through its affiliate, in Canada. Every aspect of the firm’s business, from the investments its financial advisors offer to the location of its branch offices, caters to individual investors. The firm’s 18,000-plus financial advisors serve more than 7 million clients and care for \$1.3 trillion in assets under management. Visit our Web site at edwardjones.com and recruiting Web site at careers.edwardjones.com. Member SIPC.

Zero incidents of COVID-19 transmission from print surfaces

SALMON PRESS
Together Strong, Strong Together

We just can't be too safe today!

Information as of April 2020 by:
Earl J. Wilkinson
Executive Director and CEO
International News Media Association


Celebrate Our

LOCAL SPORTS HEROES

Past, Present & Future


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

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

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

Comfort Keepers

COVID 19: Help for seniors

BY MARTHA SWATS

Owner/Administrator
Comfort Keepers

Amidst the Coronavirus crisis, during a period of time when staying at home and socially distanced is essential, it's important to keep seniors safe, reassured, active and cared for.

•One-to-one relationships are important right now. Our caregivers are trained in infection control and senior care, and work in a one-on-one relationship with seniors, reducing the risk of community-wide exposure to COVID-19.

•Seniors are safest at home, away from the risk of infection. Comfort Keepers focuses on care and supportive services centered around serving seniors in their home, where they are best protected.

•Our caregivers can pick up prescriptions, grocery shop or provide transportation to medical appointments.

•Our offices can help with online orders of supplies, meals and other necessities.

•Our caregivers can

provide housekeeping and make sure that surfaces are disinfected to keep seniors clean and prepare meals to make sure they are nourished.

•Comfort Keepers is all about Elevating the Human Spirit for clients, caregivers and families. That has never been more important than now. During this time of social distancing, seniors may be socially isolated, in addition to being physically isolated. Comfort Keepers works to help seniors fight depression and loneliness, especially while remaining at home. We

help keep them active, optimistic and socially engaged during this period. A daily dose of joy is sorely needed.

•Supporting families is essential. When a senior is in the care of Comfort Keepers, so is their entire family. We are a supportive resource to address questions, concerns, and check on loved ones.

•Many of our offices provide digital, remote services to extend care (including virtual check-ins). We can enable social connection and augment in-home visits.

This includes check-in phone calls.

•Whenever possible and safe, our caregivers are encouraged to practice Interactive Caregiving™. Instead of doing for the client we do with the client. Participating in daily activities will keep seniors active, engaged, and provide a sense of normalcy in a time of uncertainty.

Contact your local office for a free consultation. Let us be a resource during these difficult times. Learn more at ComfortKeepers.com.

About Comfort Keepers

Maintaining senior health and wellbeing is a priority for the team at Comfort Keepers®. Our caregivers can assist in providing seniors with transportation to and from the doctor's office or clinics to receive their vaccinations. In addition, caregivers can also work to promote a healthy lifestyle by supporting physician-recommended diet and exercise plans, as well as medication reminders. Contact your local Comfort Keepers office today to learn more.

MARKET

CONTINUED FROM PAGE A4

we need to maintain liquidity in our portfolios and scale into positions that we feel are going to be good companies or asset classes when we come out the other side of this unprecedented shock to the markets. The difficult part is to try to gauge the impact on certain types of business going forward. Many small businesses like restaurants and retail that employ a lot of people may not be able to sustain a shutdown that

goes on an indefinite amount of time. I realize that many of us are trying to support these businesses but unfortunately all our efforts may not be enough.

I am encouraged by corporations that are now producing needed medical equipment and supplies to get our country through this difficult time. The collaboration between government and private business to navigate times of crisis is what makes our country shine!

So, let's not allow ourselves to become para-

lyzed with fear and do nothing with our investment portfolios, but pick our spots and put money into the right places, depending on our objectives so that our futures are greater than our past.

M HP asset management can work with you through videoconferencing, DocuSign and electronic methods during these difficult times.

Mark Patterson is a portfolio manager with MHP Asset Management and can be reached at 447-1979 or Mark@MHP-asset.com.

LORENTZ

CONTINUED FROM PAGE A1

"I'm excited to be a part of Meredith Village Savings Bank," said Lorentz. "I look forward to working with Rick and fellow Board Members to continue to meet the diverse needs of our local communities. MVSB has provided support to local non-profits, businesses, municipalities and families for over 150 years. Because of their unique status as a mutual organization, without owners or stockholders, the Bank is able to make longer term strategic

decisions instead of focusing on immediate rewards to stockholders who are not connected to the local community."

Unlike a stock bank, MVSB is a mutual savings bank that operates for the benefit of its depositors, borrowers and surrounding communities. As a result, MVSB has remained steadfast in fostering the economic health and well-being of the community since they were founded in 1869. For more than 150 years, Meredith Village Savings Bank (MVSB), has been serving the peo-

ple, businesses, non-profits and municipalities of Central NH. MVSB and its employees are guided by the values of accountability, mutuality, excellence, respect, integrity, teamwork and stewardship. To learn more, visit any of the local branch offices located in Alton, Ashland, Center Harbor, Gilford, Laconia, Meredith, Moultonborough, Plymouth, Portsmouth or Wolfeboro, call 800-922-6872 or visit mvsb.com.

MARKET BAKSET

CONTINUED FROM PAGE A1

Manager Brian Sayers.

"The whole company is doing what it can to enforce social distancing. Weekdays are a bit slower, which is good because we didn't have to have anyone waiting out in the cold today. Weekends are a bit busier, but so far so good," he said.

Entry to the business has been restricted to

the left hand side of the building where an associate keeps track of how many people come and go. Should they meet the 147 customer maximum, the additional customers will be asked to wait in line before they are then allowed inside as others exit.

"We're just trying to keep everybody, both us and our customers, safe," said Sayers.

Sayers was also pleased to announce that his deliveries have been coming regularly and associates have been able to maintain a steady amount of supplies on the shelves.

Updated hours for the store at this time are seniors only from 6-7 a.m. each day, then 7 a.m. until 6 p.m. for the general public.

HUNT

CONTINUED FROM PAGE A1

then pull it up on their phones as they drive to find roads that have a "bear den" listed on the site. As of last week, there were hundreds of street addresses registered from the Massachusetts border to northern New Hampshire and

the listings continue to grow. The only blank spots on her map are in the northern reaches of Coos County but she hopes people in that region will soon hear of the project and jump on board, too.

"I want to keep this going until this (COVID-19) is over. Ted-

dy bears equal comfort and this is a feel good thing we can all do. Even healthcare workers have said commented on how much they enjoy seeing the bears on their way to work every day. It's just good for everybody right now," Lewey said.


WELDING SERVICES
CALL FOR QUOTE

Route 3 • Meredith, NH • 03253
279-4444

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

One Too Many,
once again?


Don't Let Alcohol Put Your Life on the Rocks.

Drinking too much can negatively impact every aspect of your life, from your health to your job to your personal relationships with family members, partners and friends. April is Alcohol Awareness Month, an observance dedicated to raising awareness of the dangers of alcohol abuse. If you or someone you know has a problem with alcohol, help is available. Seek advice from a doctor or contact an alcohol treatment facility, and take the first step toward control and recovery.

Warning Signs of Alcohol Abuse

- Drinking alone when you feel angry or sad
- Waking up with headaches or hangovers after drinking
- Inability to remember what you did while drinking
- Trouble getting to work on time due to drinking
- Inability to control your impulse to drink

If you or someone you know needs professional help for alcohol abuse or addiction, please call 1-800-NCA-CALL (622-2255) or visit ncaad.org for more information.

Paid Advertisement Paid Advertisement Paid Advertisement Paid Advertisement Paid Advertisement

Edward Jones: Financial Focus

Avoid Touching Retirement Savings Early

You contribute to an IRA and 401(k) to help build the financial resources you'll need to enjoy a comfortable retirement. But despite these funds being set aside for retirement, many investors use them before they retire. More than half of Americans tap into their retirement savings early, according to a survey from Magnify Money, a website focusing on financial topics. How can you avoid this problem?

It's obviously important to leave your retirement savings untouched, as much as possible, until retirement. You could spend two or three decades as a retiree, so you'll need a lot of financial resources. Of course, it's understandable why some people touch their retirement accounts early: According to the Magnify Money survey, about 23% did so to pay off debts, 17% to make down payments on

a home, 11% to pay for college, and the rest for other reasons. While you also might consider these needs for taking an early withdrawal or loan from your retirement account, you've got good reasons for not touching your IRA or 401(k) before you retire. First, you may face tax penalties if you withdraw money from your IRA and 401(k) before 59 ½, though there are exceptions. Also, if your withdrawals from your retirement accounts are large enough, they could push you into a higher tax bracket. Plus, the longer you leave your money intact, the more you'll probably have when you need it in retirement.

Let's use the survey results to look at some additional points you might evaluate before using funds from your retirement accounts for other purposes:

- Paying off debts – You could consider using a 401(k) loan to pay down some high-interest rate debt, but this move assumes two things – one, you don't plan on taking on additional high interest rate debt, and two, you plan on repaying the loan from your 401(k) within five years. If you don't, you could face penalties.
- Making a down payment on a home – The IRS allows first-time home buyers to make a penalty-free withdrawal of \$10,000 from an IRA to make a down payment on a home; however, taxes could still be owed. You might be better off by delaying the purchase of a home, giving you time to build up additional savings, held outside your retirement accounts, that could be used for the down payment.
- Paying for college – If you haven't saved enough for a child approaching college,

you might consider withdrawing from your retirement accounts to do so. If the funds are used for qualified education expenses, you may be able to withdraw from your IRA without paying a penalty, but again, taxes could be owed on the withdrawn funds. Alternatively, if you have more time, you could consider opening tax-advantaged 529 accounts for younger children to help pay for their education.

As the name suggests, a retirement account is designed for retirement, so do whatever you can to protect it. You may want to consult with a financial professional for guidance on meeting the other needs people cite in tapping into their retirement accounts early. The more you know, the better prepared you'll be to make the best decisions you can for your situation.

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


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.


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


Member SIPC


There's no place like HOME

This is the place to sell your home!

Call your sales representative today!
603-279-4516


CLASSIFIEDS

For Advertising Call (603) 444-3927

LANDSCAPING HELP WANTED

Carroll County Landscape

Apply now! Openings for year-round and seasonal positions. Successful design, installation, maintenance and gardening landscape company with over 35 years in the beautiful lakes region has opportunities for motivated men and women who love plants and the gratification that results from creating and maintaining beautiful landscapes.

Join our team of dedicated individuals. \$15-\$22 per hour and benefits. For more information email resume to ccilinc@metrocast.net or contact our office at 569-2013 carrollcountylandscape.com

Help Wanted

Licensed Massage Therapist

Immediate opening at White Mountain Athletic Club in Waterville Valley, NH. Regular, weekly schedule including holidays and some weekends.

Excellent Pay
603-236-8303

LACONIA: 2 ROOMMATES WANTED

Clean, quiet,
sober environment.
Will go fast!
\$130-\$150/week.
Call 603-454-2014.

Advertise
Here

HELP WANTED

Professional painters needed

Drivers License
and references
a must

Please call
603-387-9760

FOR RENT

Large 2 bay bus
garage on
0.5 acres of land.

Asking
\$1800/month.
Call 603-548-4483.

HELP WANTED PAINTING

Peter Cavanagh LLC.
PAINTING

Peter Cavanagh Painting LLC is looking to hire experienced painters for very busy and growing business

Great pay, great working environment in the beautiful Lakes Region.

Give Pete a call at
603-832-8092

SPREAD THE WORD!

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

Call 603-279-4516

salmonpress.com


Advertise
Here


PLYMOUTH TERRACE

ONE BEDROOM UNITS

Lovely Apartment Community
For Tenants 62 and Over, or
Handicapped/Disabled Regardless of Age

SUBSIDIZED RENT BASED ON INCOME.
INCOME RESTRICTIONS APPLY.

HANAWAY MANAGEMENT COMPANY
An Equal Housing Opportunity Agent
536-4402 • Contact us Today!


REAL ESTATE


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.


TO VIEW THESE AND OTHER PROPERTIES, VISIT:

Alpine Lakes Real Estate: www.alpinelakes.com

Bean Group: www.beangroup.com

Coldwell Banker: www.cboldmill.com

Coldwell Banker Residential Brokerage
www.newenglandmoves.com

Dussault Real Estate: www.dussaultrealestate.com

ERA Masiello: www.masiello.com

Granite Group Realty Services:
www.granitegrouprealtyservices.com

Gowen Realty: www.gowenrealty.com

Lamprey & Lamprey Realtors: www.lampreyandlamprey.com

Maxfield Real Estate: www.maxfieldrealestate.com

Michelle Eastman Realty: www.michelleeastmanrealty.com

Old Mill Properties: www.oldmillprops.com

Peabody and Smith: www.peabodysmith.com

Pine Shores Real Estate: www.pineshoresllc.com

Preferred Vacation Rentals: www.preferredrentals.com

Remax Bayside: www.baysidenh.net

Remax Bayside-Steve Banks: www.winnihomes.com

Roche Realty: www.rocherealty.com

2 Bedroom Town House Apartments Newly Renovated


Redgate Village Apartments


Low Income Housing
On-Site Laundry
24 hour maintenance

Federally subsidized - must meet income guidelines
Please contact Foxfire Property Management for an application at (603)228-2151 ext.300 or (TDD) 800-545-1833 ext. 102

www.foxfirenh.com

This institution is an Equal Opportunity Provider & Employer

Camelot HomeCenter

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

OPEN HOUSE PRICING! LARGEST INVENTORY EVER!!


DOUBLE WIDGES STARTING AT \$64,995
13 WIDGES STARTING AT \$67,995
MODULAR CAPES, RANCHES & TWO STORY HOMES \$89,995
FREE 50" TV FOR EVERY HOME SOLD!

Visit us at WWW.CM-H.COM

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

55 Plus MODEL HOME OPEN SUNDAY 12 to 2


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

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


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

LACONIA OFFICE
1921 Parade Road
(603) 528-0088

VISIT US ONLINE: WWW.ROCHEREALTY.COM


MLS# 4799817

LACONIA: South Down Shores! Detached townhouse w/ 3BR/4BR. Water access amenities! **\$419,000**


MLS# 4799818

CAMPTON: Secluded 5.4 ac, wooded acres. Possible views with some clearing. **\$39,858**


MLS# 4799597

MEREDITH: Beautiful home on 2+ ac. 3BR/4BA, flr.-to-ceiling fireplace, HW flrs & deck. **\$399,900**


MLS# 4798119

MOULTONBOROUGH: 200' of shorefront! 3BR/2BA home w/ dock on Winnepesaukee. **\$1,090,000**


MLS# 4798284

ALTON: Walk to Winnepesaukee! 3BR/2BA w/ vaulted ceilings, balcony & 3-car garage. **\$274,900**


MLS# 4798431

GILFORD: Gunstock Acres! Custom home w/ wrap-around deck, HW flrs. & sunroom. **\$595,000**


MLS# 4796434

LACONIA: Renovated from top to bottom! Water views! 4BR/4BA in South Down Shores. **\$649,000**


Facsimile MLS# 4797240

TILTON: To be built! 4BR/21/2 BA colonial w/ spacious rooms, deck & modern finishes. **\$339,000**

GILFORD SCHOOL DISTRICT Experienced Custodian

The Gilford School District is currently accepting applications for an experienced Custodian. Experience in hard floor care, general cleaning and housekeeping equipment operation, is re-quired. This is a year round benefited full time position. During the school year this is a second shift position. The Gilford School District offers a clean, safe, healthy atmosphere, and a compet-itive wage and benefit package
If you have Custodial experience, please contact: Ken Mulleavy, Supervisor of Buildings and Grounds at 603-527-1532 ext. 821 at the School District office at 2 Belknap Mountain Road, Gilford, NH 03249 for an application and additional information.

Position will remain open until filled.
Gilford School District is an Equal Opportunity Employer

HELP WANTED

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

Will Train. Valid Driver's License required.
Application available at:


CONSTRUX, INC.

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

Leading Pre Engineered Metal Building Co.

HELP WANTED

Scott Burns Landscaping

Landscape Crewmembers wanted. Well established Lakes Region NH landscape company is seeking team members for the upcoming season.

Softscape & Hardscape positions available. Valid drivers license required. Please call (603) 279-8100 or email scott@scottburnslandscape.com


GOOD PAY FOR HARD WORK

SHORT TERM OR LONG TERM AVAILABLE

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

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

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

King Forest is an equal-opportunity employer.

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

SPREAD THE WORD!


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

Call 1-877-766-6891
www.NHFrontPage.com


Dock Crew Installer

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

Call 603-253-4000

WHITE MOUNTAINS REGIONAL SCHOOL DISTRICT

2019-2020 School Year

Coaching Staff
Varsity Golf
(Please contact Kerry Brady, AD – 837-2528)

2020-2021 School Year

Professional Staff

Anticipated Openings – Elementary Teachers (2 positions) – Grades 3 and 4
Human Resources/Payroll/Purchasing Manager - Person manages the District's payroll, employee benefits, and purchasing tasks. The HR/PR manager works collaboratively in the District Central Office with the Business Administrator, Data Manager, Accounts Receivable Assistant, Grants Coordinator, and Administrative Assistants. There is a comprehensive job description on the SAU36.org website. This is a 261-day salaried position with a generous benefits package. Start Date: June 1, 2020
Please apply on Schoolspring; paper applications are not accepted. Positions opened until filled.

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

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

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

Sunday PAVING & SEALING

Wolfboro, NH

JOIN OUR GROWING TEAM


HIRING FOR 2020

SEALCOAT FOREMAN
MECHANICS
LABORERS
CDL – A OR B DRIVERS
PAVER OPERATORS
ROLLER OPERATORS
GRADER OPERATORS
EXCAVATOR OPERATORS
PAVEMENT RECLAIMER OPERATOR
LUTE/ FINISH

Pay: Hourly between \$15 to \$30
Based on Experience

Call 603.569.7878
email info@sundaypaving.com

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


TOWN OF MOULTONBOROUGH

TAX COLLECTOR'S OFFICE CLERK

Provides administrative support to the department, 16-24 hours per week, performs a wide variety of clerical functions including receiving, recording and reconciliation of funds, interface in writing, electronically, by phone or in person with the public and other related duties as requested by the Tax Collector or Deputy Tax Collector. Minimum requirements: Must work Mondays, Associate Degree related to business, accounting or related field, two years of general office experience or the equivalent. Must be knowledgeable in basic word processing and spreadsheets, with strong multi-tasking and people skills. Submit application letter, resume and standard Town application at www.moultonboroughnh.gov (Employment Opportunities) or Town Hall, to Walter Johnson, Town Administrator, 6 Holland Street, PO Box 139, Moultonborough, NH 03254. Position open until filled. Application review begins April 13, 2020, DOQ/DOE, EEO Employer.


Pemi River Fuels

PROPANE/OIL DELIVERY DRIVER
FULL TIME WITH BENEFITS

Pemi River Fuels is seeking an experienced Full Time Propane and Oil Delivery Driver to join our growing team.

A minimum of one year of experience
CETP Training and certification preferred, or willingness to train
High School Diploma or Equivalent
Class B Commercial Driver's License with Hazmat endorsement

Successful candidates will possess strong customer service skills, a desire to succeed, ability to pass D.O.T. physical and the ability to pass drug screening and all driver's and criminal background checks.

Benefits include competitive compensation, health insurance, dental/vision, LTD/STD, Life, 401(k) with company match, Product Discounts and generous Personal Time Off.

To apply, please send resume to Pemiriver@pemiriverfuels.com
612 Tenney Mountain Highway, Plymouth
Equal Opportunity Employer


R.M. PIPER INC.
GENERAL CONTRACTORS

WANT TO JOIN OUR CONSTRUCTION CREW?

We're hiring for projects in
**Conway, Jackson,
Ossipee,
Plymouth &
Wolfboro**

**POSITIONS
AVAILABLE:**
LABORERS
EQUIPMENT
OPERATORS
BRIDGE
CARPENTERS

Call: (603) 536-4154
Email: jobs@rmpiper.com
Text: (603) 481-1057
www.rmpiper.com

Minimum age 18
New hires will be required to pass a physical exam & drug screen.

Must have reliable transportation and be willing/ able to travel within NH.

EOE
Women and Minorities are encouraged to Apply


HIPAA Privacy Rules

BY EDWARD H. ADAMSKY

The Health Insurance Portability and Accountability Act of 1996 (“HIPAA”) required new privacy standards to protect health care consumers. It took until 2003 to have those standards finalized and implemented. At first the rules caused confusion and fear as the law had severe penalties (fines and jail) for violations of patients’ privacy. Providers changed their systems and became very rigid in what information they would release.

In the last sixteen

years however, providers have become used to the system. No one has been punished for innocent infractions and no health workers have gone to jail. Some egregious and criminal violations have been sanctioned but the original fears of most providers did not come true.

Still, the standards are in place to protect everyone’s privacy, and providers do follow them. You will not be able to get any “Protected Health Information” from a “Covered Entity” without a release by the individual patient.

In most cases if the patient is present, they can give verbal approval for a provider to speak to or in front of another person. But, without a written privacy release, the provider will not speak to a third-party about a patient. Hospitals are comfortable telling you if someone is there or not, but they won’t tell you the person’s condition.

This means that if you want someone else to know about your situation, then you should sign a HIPAA Privacy Release so that third person can present that document to

any provider from whom they need information. I am now having all of my clients execute a Privacy Release along with their other Life & Estate Planning documents. You may need HIPAA releases for your college-age children too.

One reason a third-party might need information is to pay a bill. If you have signed a Power of Attorney naming some trusted person to help you with paying bills, then that person has the power to handle your money and pay the bill. But, if it is a

medical bill, and they have a question about it, the provider will not talk to them without the Medical Privacy Release. A medical bill contains Protected Health Information and the billing office of a provider will not talk to your Agent under your Power of Attorney without a signed HIPAA release.

Protected Health Information means information about an individual’s physical or mental health condition; the provision of health care to the individual; and, payment for that health care. “Covered En-

tities” include most health care providers, health insurers, and affiliated organizations (Doctors, Hospitals and Labs).

Estate Planning and Elder Law attorneys have modified their planning documents to include language designed to help families properly use and share protected information. Older documents may not have the right language, so you should review your documents, and if necessary, see your attorney to have them updated.

Healthy eating options for seniors

“Let food be thy medicine” is a quote attributed to Hippocrates, the ancient scholar considered to be the father of modern medicine. The saying relates to the notion that what people put in their bodies can heal and/or prevent certain conditions.

For seniors with medicine cabinets full of over-the-counter and prescription medications, the idea of relying predominantly on food to promote optimal health may be tempting, and various foods can be particularly useful to the 50-and-over demographic.

According to the World Health Organization, poor diet is a major contributor to many of the diseases that affect older people. Poor diet has been con-

nected to the development of diabetes, and degenerative diseases such as osteoporosis also may be linked to the foods ones eat. The National Council for Aging Care says micronutrient deficiency is often a problem among the aging due to factors like lack of variety in diet and reduced food intake. Eating a variety of foods can provide all of the nutrients people need to stay healthy as they get older. Certain foods may be particularly helpful.

- Brain-friendly foods: Foods such as avocado, leafy vegetables, sunflower seeds, blueberries, and salmon are good sources of vitamin E, antioxidants, omega-3 fatty acids, and other nutrients that

may help ward off dementias like Alzheimer’s disease, advises Sonas Home Health Care.

- Anti-inflammatory foods: Foods rich in omega-3 fatty acids may help prevent inflammation that can cause cancer and rheumatoid arthritis. Aging.com says foods that are high in omega-3 fatty acids, like salmon, should be consumed at least twice per week.

- Fruits and vegetables: Fresh, canned or frozen produce tend to be high in micronutrients, including a variety of important vitamins that are essential for all components of health. The Academy of Nutrition and Dietetics advises eating dark green vegetables, such as leafy

greens or broccoli, and orange vegetables, such as carrots and sweet potatoes.

- Energy-boosters: Choose whole grains that can provide sustained energy by way of healthy carbohydrates over processed grains.

- Bone-friendly foods: Calcium-rich foods, such as milk, yogurt and cheese, can prevent calcium from being leached from the bones, which contributes to conditions like osteoporosis.

- Digestive system-friendly foods: The digestive system slows down as the body ages, as the walls of the gastrointestinal tract thicken and digestive contractions that push waste along may slow down and become fewer. Foods rich in fiber can promote proper digestion by moving food through the digestive tract more easily. High-fiber foods also may help naturally reduce blood cholesterol levels.

- High-iron foods: With-

out enough iron in the body, a person may feel tired and lethargic from a reduced production of hemoglobin, which carries oxygen in the blood from the lungs to the rest of the body. A lack of oxygen in body tissues from anemia can be serious, says the National Council for Aging Care. Tofu, spinach, lentils, pumpkin seeds, and fortified breads and cereals are high in iron.

Smart food choices can help seniors live long and healthy lives.

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


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

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


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

Call for a tour or to learn more about Peabody Home

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

HUD Subsidized Apartments Managed by

Beno Management Company LLC

603-744-3890

NH Relay 711

Three Locations: Bristol, Canaan and Enfield, NH

Choose apartments in a community setting in Bristol, where you are within walking distance to services and near New-found Lake or country settings in Canaan and Enfield and enjoy the Upper Valley area near Dartmouth Hitchcock Medical Center and the Lebanon/Hanover area.

Rent is 30% of adjusted income. Income limits apply. Person who meet Targeted Income requirements will receive priority up to 40 percent of new tenants per year. Qualified applicants must pass credit, criminal and prior landlord checks as well as a DOJ sex offender check. Elderly Preferred Housing. For an application or information call 603-744-3890.

For information or an application contact:
**Beno Management Company LLC
603-744-3890 or 711 NH Relay**


LAKE REGION COMMUNITY SERVICES

Engage. Empower. Inspire.

Learn More About Home Assist through Lakes Region Community Services!

Licensed by the State of New Hampshire, Home Assist can provide you or a treasured family member with non-medical support to continue to live independently and thrive at home. Services include light housecleaning, grocery shopping and errands. We accept the follow payment options: private payment, grant based (income and age qualifications), Choices for Independence Medicaid waiver, and some long term care insurance.

Call 603.524.8811 for more details or visit www.lrcs.org.

ADAMSKY LAW OFFICES Life & Estate Planning ♦ Elder Law

Edward H. Adamsky, Esq.

*Assisting Families with
Aging and Disability issues since 1992.*

Life & Estate Planning: Wills, Powers of Attorney, Health Care Directives (Proxies), Trusts

Elder Law (Long Term Care Planning): Medicaid Planning, Irrevocable Trusts, Life-Estate Deeds

Special Needs and Disability Law: Special Needs Trusts, Supplemental Needs Trusts, First and Third-party Trusts

Estate Settlement and Trust Management: Probate

1-888-649-6477

www.adamskylaw.com

**Offices in Tyngsboro, Mass.
and Ashland, NH**


Coronavirus sparks worldwide concern

The dawn of 2020 ushered in many newsworthy headlines, but few have turned the heads of the masses as sharply as the arrival of a novel coronavirus that was first identified in Wuhan, Hubei Province, China. In late 2019, Chinese authorities identified the new virus, which has resulted in scores of confirmed cases in China, and additional cases identified in a growing number of international locations.

Both the World Health Organization and The Centers for Disease Control and Prevention have closely monitored the coronavirus, which

was named COVID-19 in mid-February 2020. The public is understandably concerned, but educating oneself about COVID-19 and coronaviruses in general can assuage some fears.

What is a coronavirus?

Medical News Today reports that coronaviruses typically affect the respiratory tracts of mammals. Coronaviruses are responsible for between 15 and 30 percent of common colds. They're also associated with pneumonia and severe acute respiratory syndrome, or SARS.

Coronaviruses were


given their name based on the crown-like projections on their surfaces (in Latin, "corona" means "halo" or "crown"). Coronavirus antibodies do not last or work for very long, so a person who becomes ill can catch the same virus again a few months later. Also, antibodies for one strain of coronavirus may not be effective against other strains.

What is COVID-19?

In 2019, a new type of coronavirus not previously identified was discovered in China. Like other coronaviruses, this virus, COVID-19, can be spread easily from person to person, particularly through respiratory droplets acquired when someone with the virus coughs or sneezes. Most often people need to be within six feet of the infected person for contraction. The CDC says that COVID-19 also is believed to be spread from animals to people. It's currently unclear if a person can get COVID-19 by touching a surface or object that has the virus on it and then touching his or her own mouth, nose or eyes.

Those confirmed as having the virus reported illnesses ranging from mild symptoms like

fever, cough and shortness of breath to more severe illness. Reactions to COVID-19 can differ from individual to individual. It's believed that symptoms of COVID-19 can appear in as few as two days or as long as 14 after exposure. Those who have been in China or around others who have visited from China and are experiencing cold or flu symptoms are advised call their physicians.

Prevention and Treatment

The WHO says that if a person is healthy, he or she only needs to wear a mask if this person is taking care of another with a suspected COVID-19 infection. One also should wear a mask if he or she is coughing or sneezing.

Doctors advise that frequent handwashing, and in the absence of

warm, soapy water, alcohol-based sanitizers that are at least 60 percent alcohol can be effective in preventing transmission of COVID-19. Also avoid touching your eyes, nose and mouth with unwashed hands.

Currently there is no specific antiviral treatment for the disease; people should receive supportive care for symptoms. However, research into antiviral drugs, such as those for HIV and influenza, are being tested for their potential efficacy against COVID-19. Research into developing a vaccine for this novel coronavirus also is ongoing.

Concerned individuals should speak with their healthcare providers for accurate, up-to-date information about COVID-19 as global health organizations continue to monitor conditions and treatments.

Lakes Region Nutrition Center

Serving the Lakes Region since 1995

Conveniently located on Main St. in Meredith, we are still open with limited hours to provide you with quality supplements, CBD oil, fresh organic produce, GF foods, frozen food items, local meat, cheese, bread and eggs, nuts and snacks, as well as health & beauty items.

We are open Tues., Wed., Fri. and Sat.
from 9:30 to 5:00 for pick up
or curbside delivery only.

Closed Sun., Mon., and Thurs.
Please call ahead and we will have your order ready for you.

www.LakesRegionNutrition.com
73 Main Street • Meredith, NH • 279-4165

PEMI-BAKER COMMUNITY HEALTH

Home Health(VNA) Hospice & Physical Aquatics
Palliative Care Therapies & Fitness

*In your time of need,
we're right where you need us.*

101 Boulder Point Drive, Suite 3
Plymouth NH 03264
603-536-2232
www.pbhha.org

Should you buy insurance to supplement your Medicare or are you paying too much for your current Medicare supplement?

Patty Stewart has been a broker in New Hampshire with 30 years of experience specializing in fulfilling the needs of the senior market in New Hampshire. She currently works with several of the nation's leading Medicare supplement providers.

From left to right Patti Thompson, Pam Baker and Patty Stewart
Debunking The Broker Myth
by Patty Stewart

One of the questions that we are most frequently asked is "how much will your services cost me"? Most people do not understand that using a broker is a free service to them. Having a broker compare plans with you is beneficial and does not cost you any fees. Brokers are paid by the insurance companies. A good broker will compare several plans for you each year to make sure you are with the right plan that meets your coverage and budget needs. In the long run, broker fees are built into the cost of coverage so everyone should use a broker, it just makes good sense!!

Give Us A Call! Ask for Patty Stewart.
Patty Stewart and Associates
35 Main Street, Plymouth, NH 03264
603-536-3691

How COVID-19 is transmitted

COVID-19, the novel coronavirus that was declared a pandemic by the World Health Organization in mid-March 2020, has claimed thousands of lives across the globe. Though the WHO insisted during a press briefing declaring COVID-19 a pandemic that the virus could be suppressed and controlled, Director-General of the WHO Tedros Adhanom Ghebreyesus described what he felt were "alarming levels of inaction" in regard to preventing the spread of COVID-19.

Understanding COVID-19, including the threat it poses and how it's transmitted, is of the utmost importance. According to the Centers for Disease Control and Prevention, there is still much to learn about COVID-19, including how it spreads. However, the CDC notes the following are some ways that researchers, as of March 2020, feel that the virus is transmitted.

Person-to-person

Researchers who have studied the virus feel

that it is spread mainly from person-to-person. People who are within six feet of one another may spread the virus through respiratory droplets produced when an infected person coughs or sneezes. These droplets can land in the mouths or noses of those who are nearby or potentially be inhaled into the lungs.

The CDC notes that the virus is contagious, and that people might be most contagious when they are at their sickest. Symptoms of COVID-19 include difficulty breathing or shortness of breath, persistent pain or pressure in the chest, new confusion or inability to arouse, and bluish lips or face. Additional symptoms may be associated with COVID-19 as researchers learn more about the virus, and people who experience anything unusual should discuss their condition with a physician immediately.

Researchers also suspect that the virus may be spreading through people who are asymptomatic. So even people who do not feel sick or exhibit signs of sickness may unknowingly have

the virus, potentially making them capable of spreading it.

Contact with surfaces

The CDC notes that researchers do not suspect that contact with contaminated surfaces or objects is the main way the COVID-19 virus is spreading. However, the CDC also notes that it may be possible for people to get the virus by touching surfaces of objects that have the virus on them and then touching their own mouths, noses or possibly their eyes. The relative infancy of COVID-19 means researchers have yet to fully understand how the virus is transmitted.

Understanding COVID-19 also involves staying up-to-date on local announcements about the virus and adhering to any restrictions government officials put in place. People living in or near areas where others have been diagnosed should follow all protocols put in place by the government to reduce their own and their neighbors' risk of exposure to the virus. More information about COVID-19 is available at www.cdc.gov.

Pine Shores Real Estate

1120 Scenic View Road
Holderness, NH 03245
968-7796 (ph) • 968-3299 (fax)
www.pineshoresllc.com

Selling Central New Hampshire Lakes & Mountains

Please call or stop by with your real estate needs

Barbara Currier 2015 Realtor of the Year for Lakes Region Board of Realtors

Debbi Ward 2019 Realtor of the Year for Lakes Region Board of Realtors

Come see

- Barbara Currier, REALTOR Broker/Owner
- Kim Gould, Sales Associate
- Debbi Ward, Associate Broker
- Mike Bagge, Sales Associate

Elaine HUGHES Realty Group

*To our local seniors:
we are always here for you!*

116 Main St., Suite 2, Ashland
968-3112
*web: www.HughesREgroup.com
e-mail: info@HughesREgroup.com*

NANA

Newfound Area Nursing Association

Home Health Care and Hospice

Including
Skilled Nursing, Physical & Occupational Therapy,
Home Health Aide, Medical Social Services

*Serving the Newfound Area including
Alexandria, Bristol, Bridgewater, Danbury,
Hebron, Hill, Groton, and New Hampton
since 1960!*

214 Lake Street
Bristol, NH 03222
(603)744-2733, www.nanainc.org


Mid-State Health Center Launches Remote Healthcare Visits

MID-STATE NOW OFFERS TELEMEDICINE TO IMPROVE ACCESS FOR ITS PATIENTS

Plymouth, NH - For those who are unable to come to our offices, Mid-State now offers telehealth for its patients through remote healthcare visits via telephone and video conference. Staying healthy is one of the best ways to combat the impact of the corona virus and Mid-State's commitment to providing primary care to the community has never been more important.

Telehealth, or the use of digital communications to manage healthcare, will help patients and caregivers to stay connected. Telehealth, also known as telemedicine, creates a real time, secure connection to access your provider. Remote healthcare visits allow you to have consultation with your provider, seek medical advice, receive follow-up care for chronic conditions, as well as address immediate health concerns such as cold or flu, all over the phone or by

video conference.

Mid-State patients will now be able to access their healthcare team from the comfort of their own home. Patients are able to conveniently receive care from their medical and behavioral health providers using video conferencing or phone.

Patients can schedule a remote healthcare visit with their provider for many of their regular visits as well as things like flu-like symptoms, rash and hives, and behavioral health support. Call today to see if a re-

mote visit if the right option for you (603) 536-4000.

About Mid-State Health Center:
Mid-State Health Center delivers primary care and supportive services at both its Bristol and Plymouth offices, offering medical services, dental services, behavioral health counseling, recovery services, and care management for the entire family. The mission of Mid-State Health Center is to provide sound primary health care to the community accessible to all regardless of the ability to pay.

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

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

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


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


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

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

Market swings making you uneasy? Let's talk.


Jacqueline Taylor
Financial Advisor
3 Mill Street
Meredith, NH 03253
603-279-3161

Edward Jones
MAKING SENSE OF INVESTING
edwardjones.com

A daily dose of joy

In-Home Care Services

- Personal care
- Companionship and housekeeping
- Dementia and Alzheimer's care
- Respite care
- Personal emergency response systems
- Transportation


Comfort Keepers.
Elevating the Human Spirit™

(603) 536-6060

NHComfortKeepers.com

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

Thank you to our Volunteers, Donors and all who support aging adults!


Interlakes Community Caregivers, Inc.
PO Box 78 • Center Harbor, NH 03226
For more information, call 253-9275
or visit InterlakesCommunityCaregivers.org

Neighbors Helping Neighbors Since 1998
Center Harbor • Meredith • Moultonborough • Sandwich


Remote Health Visits
access to your healthcare team from the comfort of your own home


Call your care team today to see if this type of visit is right for you!
Bristol: 603-744-6200
Plymouth: 603-536-4000


Please email lori@salmonpress.news with the following information:
Name, address, phone number

Thank You and Stay Safe & Healthy


YOU ARE NOT ALONE.

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

Find a Doorway near you.


THE DOORWAY
*at LRGHealthcare
at Concord*

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


GENERAC®

Prepare for power outages with a Generac home standby generator


SCHEDULE YOUR FREE IN-HOME ASSESSMENT TODAY!
844-937-0186

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

Offer valid March 16, 2020 - June 30, 2020

Special Financing Available
Subject to Credit Approval

*Terms & Conditions Apply


Do Good Every Day.

Thank you to everyone who is working hard and making sacrifices to keep NH safe and moving forward. We are especially grateful to those on the front lines of this public health emergency, including the heroes who ring up your groceries, deliver your packages and prepare your meals to go. We encourage you to support your local businesses whenever possible. We're all in this together. Stay safe. Be well. Do good.


Alex Ray, Common Man Family Founder & President

Delivery Available!


UNCOMMON TAKE OUT!

Enjoy house-made soups, salads, daily specials, the Common Man meals you love and desserts! Available in family-sized and individual portions.

Locations and Menus: theCman.com

Tilt'n and Airport Diners are now open for take-out at 11:30 a.m. offering the diner favorites you love!


Thank you

New Hampshire's Common Man family thanks **HEALTH CARE WORKERS & FIRST RESPONDERS.**

As a small token of our gratitude for the vital work you are doing during this difficult time, please accept a 50% discount on your take-out meal.*

*Offer valid with ID for one selection from our single entrée menus at our take-out locations. Not valid for family-sized take and bake or bulk meals. Please mention this offer when you call in your order. This offer may not be combined with other promotions, coupons or discounts.

NEW!


Stop by Frankie's ice cream stand for dessert!


Town Docks is now open for take-out!

Enjoy your summer favorites like lobster rolls, fried seafood, clam chowder and Common Man-made ice cream!

Take-out menu at theCman.com.


FEED IT FORWARD

#feeditforward

For every \$10 donated, we'll prepare and deliver two meals to those in need in our communities during these difficult times. We just donated 100 meals to the Friendly Kitchen in Concord!

Details at To Go locations and theCman.com

Take-out menus, gift cards and Company Store at theCman.com

