

Streetcar brings classic tale of dread to the stage

Cast members Oriana Filiault as Diane (left), Brendan Berube as Nat (center), and Emilia Halstead as Julia (right) anxiously wait out a nighttime attack during Streetcar Company's "The Birds."

COURTESY
SEE **STREETCAR**, PAGE A8

Raiders ready for return to action

BY JOSHUA SPAULDING
Sports Editor

BELMONT — After spending last year playing just opponents from around the Lakes Region, the Belmont fall sports teams will be branching out a little bit as the new season gets under way.

On the soccer field, the Belmont boys will kick off the season on Friday, Aug. 27, hosting Laconia at 4 p.m. and will follow that up with a home game against Prospect Mountain on Monday, Aug. 30, at 4 p.m.

The first road game of the season is Thurs-

day, Sept. 2, at Hopkinton and the Raiders will be back at home for four games in a row, starting with St. Thomas on Tuesday, Sept. 7, Trinity on Friday, Sept. 10, and White Mountains on Wednesday, Sept. 15, all with 4 p.m. starts and finish up the run with a Homecoming tilt against Gilford at 1 p.m. on Saturday, Sept. 18.

Belmont will head out on the road for three straight, at Inter-Lakes on Tuesday, Sept. 21, at 4 p.m., at Gilford at 11 a.m. on Saturday, Sept. 25, and at Laconia on Tuesday, Sept. 28, at 4 p.m. Bel-

mont returns home to host Derryfield on Tuesday, Oct. 5, at 4 p.m. and then plays a pair of road games, at Mascoma at 3:30 p.m. on Friday, Oct. 8, and at Bishop Brady on Tuesday, Oct. 12, at 4 p.m.

The final home game of the season is Thursday, Oct. 14, at 4 p.m. against Campbell and the Raiders finish the season with two road games, at Raymond on Tuesday, Oct. 19, at 6 p.m. and at Prospect Mountain on Friday, Oct. 22, at 4 p.m.

The Belmont soccer girls will also kick off

their season on Friday, Aug. 27, at Mascoma at 4 p.m. and will return home for a pair of games, hosting Derryfield on Tuesday, Aug. 31, and Kearsarge on Tuesday, Sept. 7, both at 4 p.m.

The Raiders will be at Laconia on Wednesday, Sept. 8, at 4 p.m. and will host Raymond on Tuesday, Sept. 14, at 4 p.m. and will host Gilford for Homecoming on Saturday, Sept. 18, at 11 a.m.

Belmont heads on the road to take on Prospect Mountain on Tuesday, Sept. 21, at 4 p.m. and Gilford on Saturday, Sept. 25, at 4 p.m.

SEE **RAIDERS**, PAGE A8

Eversource announces community grant

REGION – The Eversource Energy Foundation recently announced a Community Impact Grant to the non-profit group, Leadership Lakes Region. The grant will be used to underwrite the costs of the group's annual Economic Issues Day when the next class of Leadership Lakes convenes later this year.

"Eversource has funded our Economic Issues Day in the past with guest speakers, materials and generous sponsorships but this grant will enable us to provide additional and expanded leadership opportunities

Left to right: Jennifer McLean representing Leadership Lakes Region with Eversource's Northern Region Operations Manager, Christopher Hall and Catalina Celentano.

Winnisquam teams kick off the fall sports season next week

BY JOSHUA SPAULDING
Sports Editor

TILTON — Winnisquam sports teams are back in action for the new fall season, with action officially starting before August comes to an end.

The Bear boys' soccer team will be hosting Trinity for the first game of the season on Tuesday, Aug. 31, at 4 p.m. and on Friday, Sept. 3, the Bears visit Hillsboro-Deering for a 4 p.m. game. Winnisquam is home again on Friday, Sept. 10, against Masenic at 4 p.m.

Winnisquam takes on Bishop Brady at NHTI in Concord on Wednesday, Sept. 15, and will be hosting Fall Mountain on Friday, Sept. 17, at 4 p.m. and Hopkinton on Wednesday, Sept. 22, at 4 p.m. The Bears then play a pair of road games, visiting Laconia on Saturday, Sept. 25, at 1 p.m. and Gilford on Tuesday, Sept. 28, at 4 p.m.

The Bears kick off October with a Homecoming game with Berlin on Saturday, Oct. 2, at 2 p.m., will be at Trinity on Tuesday, Oct. 5, at 4 p.m. and will be hosting White Mountains on Friday, Oct. 8, at 4 p.m. Winnisquam heads to Newfound on Tuesday, Oct. 12, at 4 p.m., will be hosting Franklin on Friday, Oct. 15, at 4 p.m. and will be hosting Mascoma at 3:30 p.m. on Tuesday, Oct. 19.

The final home game of the season is against Somersworth on Thursday, Sept. 21, at 4 p.m. and the Bears wrap up the regular season at St. Thomas on Friday, Sept. 22, at 4 p.m.

The Winnisquam cross country team is scheduled to be at Gilford on Thursday, Sept. 2, at 4 p.m. and will be at the Sandwich Fairgrounds on Thursday, Sept. 9, at 4 p.m. The Bears head to Newfound on Tuesday, Sept. 14, at 4 p.m. and will be at Laconia on Friday, Sept. 24.

Winnisquam is scheduled to be at Mascoma on Tuesday, Sept. 28, and will be at Gilford on Friday, Oct. 8, before finishing the regular season at Coe-Brown on Saturday, Oct. 16.

The field hockey Bears will open the season with two home games in a row, hosting Laconia on Tuesday, Aug. 31, and Gilford on Friday, Sept. 3, both with 4 p.m. start times. Winnisquam then heads out on the road for two, visiting Newfound on Wednesday, Sept. 8, and Kearsarge on Friday, Sept. 10, both set for 4 p.m. starts.

The Bears return home for two games, with Littleton visiting on Monday, Sept. 13, and Franklin making the short trip to Tilton on Friday, Sept. 17, both at 4 p.m. Winnisquam then plays three games in a row on the road, visiting White Mountains on Tuesday, Sept. 21, at 4 p.m., Laconia on Saturday, Sept. 25, for a 4 p.m. game and Mascoma for a 4 p.m. game on Tuesday, Sept. 28.

The Bears will host White Mountains for Homecoming on Friday, Oct. 1, at 6 p.m., will be hosting St. Thomas on Tuesday, Oct. 5, at 4 p.m. and visit Berlin on Friday, Oct. 8, at 3:30 p.m. The final two games of the regular season are Tuesday, Oct. 12, at home against Newfound and at Franklin on Thursday, Oct. 14, both at 4 p.m.

The Winnisquam football team will be opening with a pair of home games, hosting Inter-Lakes on Saturday, Sept. 4, and Stevens on Saturday, Sept. 11, both with 2 p.m. starts. The Bears head to Trinity on Friday, Sept. 17, at 7 p.m. and Laconia on Friday, Sept. 24, at 7 p.m. in Laconia.

The Bears host Campbell for Homecoming on Saturday, Oct. 2, at 7 p.m., will be hosting Kearsarge on Saturday, Oct. 9, at 2 p.m. and visit Monadnock on Friday, Oct. 15, at 6:30 p.m. The last two regular season games are at Con-Val on Friday, Sept. 22, at 7 p.m. and at home against Pelham on Saturday, Oct. 30, at 2 p.m.

The unified soccer Bears will open the season on Tuesday, Sept. 14, at Gilford and will host Newfound for the first home game on Monday, Sept. 20, both at 4 p.m. The Bears are at Keene on Monday, Sept. 27, at 4:30 p.m., at Newfound at 4 p.m. on Monday, Oct. 4, and will wrap up the regular season on Tuesday, Oct. 12, at home against Gilford at 4 p.m.

Indoors, the volleyball Bears will be opening

SEE **SPORTS** PAGE A8

New Miss Winnepesaukee, Outstanding Teen crowned

Sarah White is crowned the 2021 Miss Winnepesaukee.

BY ERIN PLUMMER
mnews@salmonpress.news

LACONIA – Two years after the last titleholders were crowned, two groups of women taking the state again vying for the titles of Miss Winnepesaukee and Miss Winnepesaukee's Outstanding Teen.

Eight contestants for Miss Winnepesaukee and three for the Outstanding Teen competition showed their talents, poise, and causes they champion during the pageant at the Lakeport Opera House on Aug. 15 with host Pat Kelly. The scholarship programs are affiliates of the Miss America and Miss America's Outstanding Teen scholarship programs with the winners competing next for Miss New Hampshire and Miss New Hampshire's Outstanding Teen.

The 2020 pageants were canceled because of the pandemic, as a result the 2019 Miss Winnepesaukee and Miss Winnepesaukee's Outstanding Teen held their titles for two years.

Audrey Getman, Emily Vadeboncoeur, Jillian Mars, Mackenzie Howe, Sophia Joyal, Sarah White, Jessica Collins, and Brenae Dubis competed for Miss Winnepesaukee with Ryann Morrison, Kaila Lumpkin, and Olivia Fanjoy going for the title of Miss Winnepesaukee's Outstanding Teen. Each did an interview, a talent performance, and a pitch of their Social Impact Statement with the Teen candidates doing a fitness competition.

After the competition Sarah White was crowned Miss Winnepesaukee.

White attends Franklin Pierce University and has the social impact initiative, "Let's Talk About IT" – Mental Health Awareness." White said she wants to spread the word about mental health awareness.

"Help me spread the word that mental health isn't scary," she said during her Social Impact Pitch. "Kindness and conversations, they really go a long way in

a world where all striving for better mental health."

She said during her interview that it is important to be one's authentic self.

"It's important to love yourself and just authentically be you all the time," White said.

Her talent was a tap dance to "Fire Under My Feet."

White won a \$15,000 scholarship for her title. She also won the \$250 Marilyn Dearborn Scholarship for Overall Interview.

The first runner up was Brenae Dubis, who won a \$4,000 scholarship. Second runner up was Mackenzie Howe, who received a \$3,000 scholarship.

The People's Choice winner was Sophia Joyal.

Ryann Morrison was crowned Miss Winnepesaukee's Outstanding Teen.

Morrison attends Campbell High School in Litchfield. Her Social Impact Statement is "G.O.: Giving Opportuni-

Ryann Morrison receives the crown for Miss Winnepesaukee's Outstanding Teen from the previous Miss Winnepesaukee's Outstanding Teen, Riley O'Neil, and Miss Winnepesaukee Ashley Marsh.

ties Onstage and on the Field" using her lifelong passion for dance. She said she wants to raise money for DanceOn, an anti-bullying campaign using the power of dance.

"It's something that I truly love and would love to help out with," Morrison said.

Her talent was a lyrical dance to "Wishing Well."

Morrison received a \$1,000 scholarship for her win.

The People's Choice winner for Outstanding Teen was Kaila Lumpkin.

Both the previous titleholders said some parting words to the

audience. The 2019-2020 Miss Winnepesaukee Ashley Marsh was crowned Miss New Hampshire and will compete for Miss America 2022 in December.

Marsh is from Laconia and said it was especially an honor to win the hometown title.

"I'm just so honored and grateful I get to represent my state at nationals," Marsh said to Kelly.

She also thanked those with her these past two years and gave advice to the next titleholder.

"Take this year and run with it," she said. "Take every opportunity and chance and put your heart and soul into it."

The 2019 Miss Winnepesaukee's Outstanding Teen was Riley O'Neil, who also made the top 10 of Miss New Hampshire's Outstanding Teen.

"I'm so grateful that I had this title for two years," O'Neil said in an interview with Kelly. "I got another family. We've been together for so long."

In her farewell speech she thanked all those who helped her over the past two years and gave her well wishes for the next titleholder.

"I'm so excited to watch you grow un your year of service," O'Neil said.

Sarah White displays her talents.

Ryann Morrison during the talent competition.

Hall Memorial Library receives State Library Summer Learning Grant

NORTHFIELD — This summer, Hall Memorial Library was a happy recipient of the New Hampshire State Library Summer Learning Grant, provided by the Jack and Dorothy Byrne Foundation along with funds administered by the New Hampshire State Library and provided by the Institute of Museum and Library Services through the American Rescue Plan.

Using these grant funds, the Library purchased supplies to create a wide variety of STEAM kits for children ages four to 16 including a Stargazing kit, Metal Detector kit, Animal Tracking kit, Sphero Robot kit, and more! These kits provide access to items that are not found in every household, like microscopes, snowshoes or stethoscopes, and are currently available for checkout (for free). We invite the public to come in and see what kits might spark the interest of tomorrow's scientists, artists, conservationists, and engineers.

To see the full list of STEAM kits, visit <https://www.hallmemoriallibrary.org/p/steam-kits.html>. Hall Memorial Library is open Monday through Friday, 10 a.m.-6 p.m. Visit us at www.hallmemoriallibrary.org and follow us on Facebook and Instagram @hallmemorial, TikTok @hmlteens, and Snapchat @hmlteen.

150th Year!

SEPTEMBER 2-6, 2021

FOOD FARM & FUN

Lancaster FAIR

Where Friends & Family Meet

PAY ONE PRICE RIDES
A LABOR DAY TRADITION
(603) 788-4531

LONE STAR, ATV PULLS, DEMO DERBY, 4X4 PULL, BIG RIG TRUCK PULL AND MUCH MORE.....

www.lancasterfair.com

Winnisquam Echo

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

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

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

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

THE WINNISQUAM ECHO
PUBLISHED BY
SALMON PRESS

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

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

OPERATIONS DIRECTOR
JIM D'NICOLA
(508) 764-4325

DISTRIBUTION MANAGER
JIM HINCKLEY
(603) 279-4516

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

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

USPS 024-975

The Winnisquam Echo is published weekly by Salmon Press, P.O. Box 729, 5 Water St., Meredith, NH 03253. Periodicals postage paid at Meredith, NH 03253.

POSTMASTER:
Send address changes to the Winnisquam Echo, P.O. Box 729, Meredith, NH 03253.

Leadership Lakes Region accepting applications

REGION — Leadership Lakes Region is gearing up for the start of its 23rd program year with the Class of 2022 Orientation Day scheduled to take place at Gunstock on Oct. 7. Applications are now being accepted for this upcoming class. An application form plus a program brochure may be downloaded from the Web site at www.leadershiplakes-region.org.

With more than 406 alumni representing various professional careers, Leadership Lakes Region's program fosters civic engagement through eight once a month day-long seminars which educate, inform, challenge and teach leadership skills to its students.

"We have found the program especially ben-

eficial for professionals who are new to the Lakes Region; we provide them an immediate network of area professionals from varying backgrounds as well as a crash course on the current factors influencing the Region," said Program Coordinator, Jennifer McLean.

Tuition for the annual program is \$500 for those from non-profit agencies or from businesses with three or fewer employees and \$750 for those representing the private sector. Leadership Lakes Region does have some funding for partial tuition scholarships on a needs basis. Businesses are encouraged to identify individuals within their company who would benefit from this career development opportunity.

Corporate sponsor-

The Leadership Lakes Region Class of 2020 shown at their 2021 graduation ceremony at the historic Belknap Mill. Class meetings were suspended for a year due to COVID.

ships of Program Days are always welcome. Current sponsoring organizations include Bank of New Hamp-

shire, Gunstock, Concord Hospital-Laonia, Eversource Energy, Grappone Automotive Group, Make-A-Wish

NH, Northeast Delta Dental and Meredith Village Savings Bank. Corporations interested in sponsoring a 2021-2022

Program Day, may contact Program Coordinator, Jennifer McLean at info@leadershiplakes-region.org.

Powerhouse Theatre Collaborative to hold auditions for "Our Town"

LACONIA — Powerhouse Theatre Collaborative, a program of the Belknap Mill and the resident theatre company of the Colonial Theatre, is announcing auditions for Thornton Wilder's "Our Town" as the next show in its 2021 Colonial Series, sponsored by RE/MAX Bayside and Taylor Community. Powerhouse producer Bryan Halperin will direct the New Hampshire classic, which he previously directed in 2006 for the Winni Players. "Our Town" will run Nov. 19-21.

"'Our Town' is one of my favorite plays because it's always timely and always an honest examination of the human experience. It's beautiful,

funny, sad, sweet, romantic and hopeful. It's a play that evolves to the viewer as the viewer evolves. As I'm 15 years older than the last time I directed it, I look at it with different eyes and relate to different things. This is why the play is a classic and stands the test of time," says Halperin.

Auditions will be Sunday, Aug. 29 and Monday, Aug. 30 beginning at 6:30 p.m. for adults and teens 16 and older. Auditioners need only attend one of the nights, but should plan to arrive by 6:30 p.m. and bring a mask. There are roles for kids as well, and auditions for ages 10-15 will be Sunday, Aug. 29 at 3 p.m. Auditions will be held at the Colonial

Theatre in Laconia. Callbacks, if necessary, will be Tuesday, Aug. 31 at 6:30 p.m. at the Colonial. All the information on how to prepare and sign up for auditions can be found at <https://www.belknapmill.org/powerhouse-auditions>. Anyone who would like to be considered but can't make the auditions can submit a video via the audition form on the Web site.

"Our Town" is an opportunity for actors of all ages and levels of experience to get involved in an exciting community theatre event.

"What's great about 'Our Town' is it has leading and featured roles, but is also a play that has an ensemble. If you can

sing in a choir you can be in the church scenes. If you can sit still you can be a member of 'the dead!' This makes it a great opportunity to build the Powerhouse theatre family with a show accessible to anyone," says Johanna Halperin, producer.

The Powerhouse theatre production is the kickoff to and centerpiece of the "Celebrate Our Town - Laconia" event organized by the Belknap Mill, Laconia Historical and Museum Society, and Celebrate Laconia.

Powerhouse's 2021 season is sponsored by Spectacle Live and "Our Town" is sponsored by Loving Volvo, Wescott

Law and the Soucy Family. For more details on Powerhouse and all the programs at the Belknap Mill, visit [\[www.belknapmill.org\]\(http://www.belknapmill.org\) or email \[powerhouse@belknapmill.org\]\(mailto:powerhouse@belknapmill.org\).](http://www.belknap-</p>
</div>
<div data-bbox=)

BELMONT POLICE LOG

BELMONT — The Belmont Police Department reported the following arrests during the week of Aug. 9-16.

Kyle A. Harris, age 24, of Laconia was arrested on Aug. 9 in connection with multiple bench warrants.

Eugene M. Jarvi, age 66, of Laconia was arrested on Aug. 9 for operating a vehicle with an Unofficial Inspection or Registration Decal and Operating with an Expired License (subsequent).

Jonathan Charles Joy-Pagliarulo, age 39, of Belmont was arrested on Aug. 9 for Driving After Revocation or Suspension (subsequent), Breach of Bail Conditions, and in connection with multiple bench warrants.

Chad S. Renn, age 36, of Belmont was arrested on Aug. 10 in connection with Bail Jumping.

Amanda M. Mullen, age 30, of Bristol was arrested on Aug. 11 for Resisting Arrest or Detention, violating Driver's License Prohibitions, and in connection with multiple warrants.

Richard Ricardo Glover, age 51, of Laconia was arrested on Aug. 12 in connection with multiple bench warrants.

Eric M. Jackson, age 42, of Laconia was arrested on Aug. 13 for two counts of Domestic Violence-Assault and Second Degree Assault-Strangulation.

Caitlin M. Sottlie, age 27, of Franklin was arrested on Aug. 13 for Driving After Revocation or Suspension and Operating Without a Valid License. Vincent Anthony Scott, age 37, of Belmont was arrested during the same incident for being an Improper Person Operating a Motor Vehicle.

Paul N. Mangiafico, age 31, of Laconia was arrested on Aug. 13 for Driving After Revocation or Suspension and in connection with a warrant.

Ryan A. Labree, age 31, of Gilford was arrested on Aug. 13 for Driving After Revocation or Suspension.

Danielle V. Vintila, age 32, of Laconia was arrested on Aug. 13 in connection with a warrant.

Desiree Manley, age 34, of Franklin was arrested on Aug. 14 for Violation of Probation or Parole.

John McCarthy, age 37, of Belmont was arrested on Aug. 14 in connection with a warrant.

Daniel A. Stevens, age 41, of Concord was arrested on Aug. 15 for Violation of Probation or Parole and in connection with a warrant.

Belknap House receives grant from Franklin Savings Bank Fund

LACONIA — Belknap House recently received a \$6,600 grant from the Franklin Savings Bank Fund for Community Advancement of the New Hampshire Charitable Foundation. The grant will support three capital improvement projects needed to maintain the integrity of the 3,890 square foot Belknap House, vital in providing safe shelter, education and resource referrals to homeless families from Belknap County.

"We are most grateful to the Franklin Savings Bank Community Fund for providing this community grant opportunity. Addressing needed improvements to the shelter is essential. For children who are most at-risk during homelessness, entering the shelter provides an environment of safety and comfort, along with family stability," shares Executive Director, Paula Ferenc. "This enables parents to work on goals,

develop skills and confidence necessary to become self-sufficient, and move forward with their lives."

For more information, or to volunteer, please visit www.belknaphouse.org or call 6527-8097.

The Franklin Savings Bank Fund for Community Advancement was formed in 1997 to provide support for projects that significantly enhance the lives of people in their communities. They

are committed to making a difference through creating community partnerships.

The New Hampshire Charitable Foundation is New Hampshire's statewide community foundation, founded in 1962, by and for the people of New Hampshire. The Foundation manages a growing collection of 2,000 funds created by generous individuals, families and businesses, and awards more than \$40 million in grants and more than \$6 million in scholarships every year. The Foundation works with generous and visionary citizens to maximize the power of giving, supports great work happening in our communities and leads the collaboration on high-impact initiatives. For more information, please visit www.nhcf.org or call 225-6641.

HIGH SCHOOL SLATE

Friday, Aug. 27

BELMONT

Boys' Soccer v s. Laconia; 4

Girls' Soccer at Mascoma; 4

GILFORD

Girls' Soccer at Inter-Lakes; 4

Monday, Aug. 30

BELMONT

Boys' Soccer vs. Prospect Mountain; 4

Tuesday, Aug. 31

BELMONT

Girls' Soccer vs. Derryfield; 4

GILFORD

Boys' Soccer vs. Monadnock; 4

Field Hockey vs. Mascoma; 4

Girls' Soccer at Kearsarge; 6

WINNISQUAM

Boys' Soccer vs. Trinity; 4

Field Hockey vs. Laconia; 4

Thursday, Sept. 2

BELMONT

Boys' Soccer at Hopkinton; 4

Cross Country at Gilford; 4

Golf at Laconia; 4

Volleyball at Inter-Lakes; 5:15

GILFORD

Boys' Soccer at Trinity; 4

Cross Country Home Meet; 4

Golf at Prospect Mountain; 3:30

WINNISQUAM

Cross Country at Gilford; 4

Volleyball vs. Plymouth; 6:15

All schedules are subject to change.

SCHWARTZBERG LAW
EXPERIENCE THAT MATTERS

*Advising clients about
Wills and Trusts since 1985.*

Ora Schwartzberg, Esq.

572 Tenney Mountain Hwy, Plymouth, NH 03264

603-536-2700 | WWW.NHLAWYER.NET

Wonderful Things
Come In Small Packages...

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

Labor Day Weekend Please Social Distance **FREE Admission & Parking**

gunstock
MOUNTAIN RESORT

Craft Fair

September 4-5
Sat-Sun 10-5

719 Cherry Valley
Gilford NH

90+ Fabulous Exhibitors!!!

Chainsaw Woodcarving Demo w/ Elise

Live Music!
joycescraftshows.com (603) 387-1510

Rain or Shine

School days, school days...

It's that time of year again, when back to school photos will infiltrate your social media feeds. We love this time of year when a more structured schedule takes hold; however come June, we are ready for the daily routine to be a bit more relaxed.

We always consider late August into September to be a new year. Yes, the actual new year begins on Jan. 1; however, the start of a new school year always brings a clean slate, and who doesn't love that?

This time of year brings with it memories for all of us, even if we are not headed back into the classroom. We recall in the height of the '80's when Trapper Keepers were all the new rave (a release of the vintage originals can now be purchased online). Back then, anyone who walked into a drug store would be greeted with a wall of the colorful organizers, with notebooks and pencil cases to match.

Having a brand new Trapper Keeper with pencils neatly tucked away the night before school started was step one. Next, the perfect outfit would have to be picked out, after all, the first day outfit set the standard for the rest of the year. During these first few days of school, the excitement was always at an all-time high. It's the famous week three, when things start to settle, and the groove of the school routine has become the norm, once again.

As with most things, we enjoy tracking history. The drastic changes that have occurred over the years are quite interesting, so we thought we would share our findings.

During the 1800's, a typical rural area would have one room schoolhouses, with one teacher for grades first through eighth. The younger students would sit in the front of the classroom, with the 'big kids' seated in the back. Memorizing lessons was the priority back then, where students had to recite what they had learned. Paper bags and lunch boxes were not used for lunch, instead children would pack a lunch and carry it to school in a tin bucket.

During the early 1900's, only half of the children between the ages of five and 19 attended school. This was during the Industrial Revolution where children were needed at home to help work the farms or were put to work in factories. One study reports that in the present, 264 million children are still not educated.

We've heard it all before, but it's true, most students would walk or ride their bikes to school in all kinds of weather up to five miles away. Today, most students take the bus or are dropped at school by their parents. In some areas, there have been initiatives taken to promote the 'old school' way of transporting kids via bike or walking.

Way back when, if a student misbehaved, they were placed in a corner and had to wear a dunce cap. Discipline has changed quite a bit, however; we remember a slew of kids standing along the brick wall during recess in the 1980's at a New Jersey elementary school. Some students may have had to stand against the wall for not returning a permission slip, or for talking in class, but we won't mention any names.

Home Economics classes have been replaced with a more modern swing than when they first emerged in the 1950's and lasted through the '70's. Back then, students, mostly female, were taught how to cook and sew. In the late 80's, those classes saw more male students as it became a requirement for all. We remember sewing 'Nerd' (as in the candy) stuffed animals and Oreo cookies in our class. When it was time to cook, we have fond memories of baking a holiday cake and forgetting to add baking powder, or was it flour? Either way, that cake took on a life of its own, we fondly remember taking red icing and writing 'Scrooged' over it.

Industrial Arts classes are few and far between, however are still offered in some places with a more technological twist. Back in the day, students would take large pieces of wood, run it through a planer, sand it, stain it and create all sorts of things from entertainment centers to cut out wooden apples using a jigsaw. We remember leaving notes for our friends in the afternoon class. We would slip them in the lockers and hope we remembered whose locker belonged to who. No texting back then.

Cursive writing was always fun. It was a great feeling when you made that lower case 'j' just right. Who knew that years later, hand writing would happen less and less and our cursive skills would be a thing of the past. Handwriting is, however, making a comeback in some schools.

We think it goes without saying, that the best memories involve a good old fashioned pencil sharpener. Trying to get the pencil as small as possible in one go, meant that you were talented. If that pencil still had a full eraser, you were batting a thousand. It was an even better day if you could get your hands on an electronic sharpener.

Cheers to a new school year, and to new memories.

COURTESY

Rist-Frost-Shumway employees support Project Pencil

Employees of Rist-Frost-Shumway donated backpacks and school supplies to the St. Vincent de Paul's Children's Foundation "Project Pencil" program. Supplies will be distributed to the schools in the Lakes Region. Anyone wishing more information on Project Pencil and other programs may call the St. Vincent de Paul Society at 524-5470.

STRATEGIES FOR LIVING

Culture wars

By Larry Scott

Even a quick survey of what is happening in America will demonstrate that our culture is out of step with the Christian faith. From abortion, to same-sex marriage, to transgender support, to the vilification of our faith within the school system, to the disintegration of the American home, Christians who refuse to go along with issues decidedly against their faith and who refuse to remain silent, are vilified as homophobic, narrow-minded, and un-American.

George Tanner, in an article published by Fox News on April 14, 2017, notes that, "A list generated by Open Doors USA, a nonprofit organization focused on serving persecuted Christians, has documented that "as many as 1,207 Christians were killed around the globe for faith-related reasons during the 2017 list's reporting period." Open Doors furthermore "documented a total of 1,329 churches attacked worldwide for faith related reasons."

What is going on? Christians, if they are consistent with their faith, work hard, are faithful to their spouse, pay their taxes, are honest and trustworthy. They are good citizens. Why the antagonism? There are, I think three reasons.

First of all, the Christian faith runs counter to human nature. One friend during my teen-age years told me, "Scott, you must be a saint! You never have any fun!" A saint I am not, but I must admit, I'm having the time of my life! Some of my closest friends seem to like me but openly reject what I have to say. And not for theological or philosophical views, but

for personal reasons. They want to preserve their freedom to do what they want, when they want, and how they want. God is simply not welcome.

In light of the Christian world view, it is little wonder that we are driven to share our experience with others. I know I often come across as arrogant or as a smart-mouth and I have found it abominably difficult to counter that image. Please understand, however: if you believed what I believe you'd be out front sounding off just as I.

Finally, what we see happening in our culture, Christians see as devastating to the future of America and the preservation of our society. The family, to me, the focus of divine activity since the time of Abraham, is being destroyed. Divorce, abortion, gay marriage, single-parent homes all relate back to the family, and it is having a horrendous impact on our children. Who would have thought the day would come when a boy couldn't decide whether he was a boy ... or a girl? You have to be kidding!

To us, there is but one answer: America needs to get back to God. The message of the Christian faith --- the reality of sin, the need of forgiveness, and the demand to accept God's authority --- is a message far too many don't want to hear. And to think that God's gift of eternal life is free for the taking!

The Christian life, yes, just as it is portrayed in the New Testament, is no drag. There is available to each of us a quality of life that cannot be found in wealth, power, or pleasure; it is found only in Jesus Christ.

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

LETTERS TO THE EDITOR

Youth programs cut after Town Meeting vote

To the Editor:

After more than a year in the throes of a global pandemic, the mental and emotional effects on our youth are becoming more apparent. Isolation, loss of social and recreational activities, fear over the health and welfare of family members, a shift to remote learning, and increased stress at home have resulted in increases in anxiety, depression and substance abuse among our youth. Many families are struggling financially to keep food on the table and a roof over their heads. The Kaiser Family Foundation Newsroom reported last month that during the pandemic "More than 25 percent of high school students reported worsening emotional and cognitive health and over 20 percent of parents with children ages five to 12 reported similar worsening conditions for their children." All of this has resulted in an increase in referrals to the Youth Assistance Program.

Sadly, at the same time, youth programs are being underfunded and forced to cut services or find alternative sources of revenue. This is happening locally as well.

The Youth Assistance Program has been in operation since 1975 serving the youth and families in Tilton and Northfield. Along with juvenile court diversion, YAP offers early intervention and educational programs that address substance use, bullying, positive decision making and violence prevention. Youth and families come for support, prevention programs, information and referrals.

An important part of community life, the program is funded by the two towns. This year at town meetings, both towns voted to fund the Youth As-

sistance Program in full. The Town of Tilton has followed through on their commitment. However, on May 27, the Youth Assistance Program received notification that the Northfield Selectmen had voted to reduce their appropriation by \$33,227. Instead of the \$57,439 which was voted on at town meeting they were going to give YAP \$24,212. This was not the only youth program to be cut by the Northfield Selectboard at a time when our kids are most in need!

The purpose of this article is two-fold: To raise awareness of the increased need for youth services and to also let the townspeople know what is currently happening to community programs. The old adage is true: An ounce of prevention is worth a pound of cure! The money we invest in our youth now will result in healthier, responsible young adults. Pat Tucker, a licensed drug and alcohol counselor and resident of Northfield, recently remarked, "By putting money into prevention efforts now, we will greatly reduce the number of our youth who end up in the judicial system." This also includes reducing self-harm, low academic achievement, mental health issues and increasing resiliency, productivity and wellbeing.

We are asking residents of Northfield to reach out to the Selectboard to urge them to honor the vote at town meeting and fully fund the Youth Assistance Program. Please contact Dawn Shimberg for more information at 286-8577 or dshimberg@myfairpoint.net

The Youth Assistance Board of Directors

North Country Notebook

Like a hurricane, as in, “If we’d only set a date”

By JOHN HARRIGAN
COLUMNIST

Hurricanes come and go in more tropical climes, but rarely are they part of the scene near the 45th Parallel.

Well, just a minute here.

The infamous Hurricane of ’38 (as in 1938) made a northward turn after making landfall south of Cape Cod, and went straight up the Connecticut River valley, catching trees on their weak sides with fierce southeast winds. It blew down millions of board feet of standing timber in New Hampshire and Vermont.

The result was the biggest salvage job in the region’s history, as loggers used everything from horses, farm tractors, and newly available bulldozers (popularized after World War One) to get the wood out of the woods before the worms got to it.

And I remember, during my growing-up years and several times since, hearing the weather-savvy explanation that this or that storm was the tail-end of this or that hurricane.

+++++

During my first years of navigating the woods, old-timers were still pointing out the effects of the hurricane that took that unexpected turn 83 years ago. That’s why I was paying close attention to Hurricane Henri.

Ergo, on Sunday, I was getting progress reports from longtime friends Glen Zibolis and Beth Leconte in Rhode Island, where the storm came ashore, and made frequent trips out to the porch to look southwest until darkness did me in.

As many history-minded writers have noted, the Hurricane of ’38 occurred before widespread media and the advent of modern forecasting, and caught many farm families and fishermen flat-footed.

Hurricane Henri, downgraded to a tropical depression by late Sunday, still couldn’t make up its mind which way to

go. The way TV reporters described its likely course irked me.

They said “Out of here” as if describing an empty place, a void, nothingness—when they really meant the Eastern Townships or the Maritimes, meaning our neighbors and best friends, Canada.

+++++

The old trail into the pond near camp was bulldozed right after World War II (I think), and in 2003 the late Dave Cook and I scouted a side-trail for an easier way in than by boat.

The new spur, which we barely brushed out, went over a beautiful little ridge of hardwoods hardly touched over many years of logging. The trees arched over the old logging road we followed.

Numerous humps on the forest floor were aligned in the same direction. Veteran forester and surveyor Fred Cowan noted that these and millions of other similar humps were a legacy of the Hurricane of ’38, the result of fallen trees and their roots, and the soil ripped up along with them.

JOHN HARRIGAN

The old road into camp probably followed the old trail, through a lovely canopy of hardwoods.

Fred was on my short list of people to invite to camp. He’d have shouldered a pack-basket and hiked right in. He was a veteran of World War II’s famed Mountain Division, as were several other men I was lucky to know.

Fred and I were busy with our own various pursuits, and never made the requisite mark on the calendar. The stories he told were fine and

true, as without doubt were the ones he never got to.

+++++

There are several morals to this story. One is that it’s best to travel the woods in early spring or late fall, when the leaves are off and the ground is bare of snow. You can see the lay of the land best then, particularly in early spring.

This is when hunters or hikers, or people out looking for antler sheds, notice and report things that would otherwise be overlooked. In fact, many

a crime is solved because of people abroad on the land.

Another moral is that if you really want to spend some time with one of your favorite people, get on the telephone and make a mark on the calendar. Otherwise, it’ll never happen.

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

Bank of New Hampshire promotes Beth Lyons to AVP – Banking Office Manager

Beth Lyons

LACONIA – Bank of New Hampshire is proud to announce the promotion of Beth Lyons to Assistant Vice President – Banking Officer Manager.

Lyons joined Bank of New Hampshire in December 2017 as Assistant Office Manager of the Hillsborough Office and was promoted to Banking Office Manager in June 2019. She is responsible for management of the office’s deposit portfolio, customer relationship management, new business development,

community engagement and daily operations of the office.

Lyons is a graduate of the Northern New England School of Banking. She is actively involved in the community, serving on the board of the Greater Hillsborough Chamber of Commerce. She also volunteers her time with Operation Christmas for the town of Hillsborough as well as Hillsborough Summer Fest.

“Beth has become a dynamic Office Manager since joining the team three years ago,” said Cecile Chase, Senior Vice President, Retail Sales & Development Manager for Bank of New Hampshire. “Her energy and enthusiasm is infectious and her drive to lead the most successful group of bankers in the Hillsborough area is remarkable. Congratulations to Beth on a well-deserved promotion to Assistant Vice President.”

Beth can be reached at the Hillsborough office located at 325 W. Main Street, via phone at 528-8126 or by e-mail atlyons@banknh.com.

Bank of New Hampshire is excited to have Beth in this role on our team as we aspire to remain an independent mutual financial institution, delivering innovative solutions and exceptional service, while assisting our employees, customers and communities to build brighter futures.

Bank of New Hampshire, founded in 1831 provides deposit, lending and wealth management products and services to families and businesses throughout New Hampshire and southern Maine. With 21 banking offices and assets exceeding \$2 billion, Bank of New Hampshire is the oldest and one of the largest independent banks in the state. Bank of New Hampshire is

a mutual organization, focused on the success of the bank’s customers, communities and employees, rather than stockholders. For more information, call 1-800-832-0912 or visit www.BankNH.com.

LOOK TWICE
SAVE A LIFE

MOTORCYCLES
ARE EVERYWHERE

Advertise
Advertise
Here

Stone Wall
Repair

Fieldstone/Granite
35 years experience

Tony Luongo
707-2727

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

Paid AdvertisementPaid AdvertisementPaid AdvertisementPaid AdvertisementPaid Advertisement

Edward Jones: Financial Focus

Start thinking about your retirement income plan

If you’re getting close to retirement, you’re probably thinking about the ways your life will soon be changing. And one key transition involves your income – instead of being able to count on a regular paycheck, as you’ve done for decades, you’ll now need to put together an income stream on your own. How can you get started? It’s helpful that you begin thinking about retirement income well before you actually retire. Many people don’t – in fact, 61% of retirees wish they had done better at planning for the financial aspects of their retirement, according to an Edward Jones/Age Wave study titled Retirement in the Time of Coronavirus: What a Difference a Year Makes. Fortunately, there’s much you can do to create and manage your retirement income. Here are a few suggestions:

- Consider ways to boost income. As you approach retirement, you’ll want to explore ways of potential-

ly boosting your income. Can you afford to delay taking Social Security so your monthly checks will be bigger? Can you increase your contributions to your 401(k) or similar employer-sponsored retirement plan, including taking advantage of catch-up contributions if you’re age 50 or older? Should you consider adding products that can provide you with an income stream that can potentially last your lifetime?

- Calculate your expenses. How much money will you need each year during your retirement? The answer depends somewhat on your goals. For example, if you plan to travel extensively, you may need more income than someone who stays close to home. And no matter how you plan to spend your days in retirement, you’ll need to budget for health care expenses. Many people underestimate what they’ll need,

but these costs can easily add up to several thousand dollars a year, even with Medicare.

- Review your investment mix. It’s always a good idea to review your investment mix at least once a year to ensure it’s still appropriate for your needs. But it’s especially important to analyze your investments in the years immediately preceding your retirement. At this point, you may need to adjust the mix to lower the risk level. However, you probably won’t want to sell all your growth-oriented investments and replace them with more conservative ones – even during retirement, you’ll likely need some growth potential in your portfolio to help you stay ahead of inflation.

- Create a sustainable withdrawal rate. Once you’re retired, you will likely need to start taking money from your IRA and 401(k) or similar plan. But it’s important not to take too much out in your early years as a retiree, since you don’t want to risk outliving your income. A financial professional can help you create a sustainable withdrawal rate based on your age, level of assets, family situation and other factors. By planning ahead, and making the right moves, you can boost your confidence in your ability to maintain enough income to last throughout your retirement. And with a sense of financial security, you’ll be freer to enjoy an active lifestyle during your years as a retiree.

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

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

NEW HAMPSHIRE
BOAT MUSEUM

Vintage Boats, Lake Memorabilia
Family Activities, and More!

VIRTUAL LECTURE SERIES
August 12 at 7pm

A Most Beautiful Thing: The true story of
American’s first all-black high school
rowing team with Arshay Cooper

Arshay Cooper is a rower, award-winning author, the protagonist of the critically acclaimed film “A Most Beautiful Thing,” a Golden Oar recipient, motivational speaker, and activist. FREE, register at nhbm.org.

This project was made possible with support from NH Humanities, in partnership with the National Endowment for the Humanities.

44TH ALTON BAY BOAT SHOW
August 14 • 9:00am-12:00 noon

This informal, non-judged vintage boat show is held at the Alton Bay town docks as part of Alton Old Home Day. No advance registration necessary. All “woodies” and “classic” boats welcome. FREE.

399 Center Street, Wolfeboro
603.569.4554 • nhbm.org

LRPA’s Stay-In Drive In Date Night Film Festival wraps up this weekend

LACONIA— Let’s face it: sometimes you just need to relax and watch a mindless movie, something so bad that it’s good. LRPA has got you covered during the month of August with our first annual Stay-In, Drive In Date Night Festival, a celebration of the wacky, weird and wonderful world of drive-in movies. Join us each Friday and Saturday night at 10 p.m. for these guilty pleasures. We close our celebration with this weekend’s (Aug. 27 & 28) drive-in feature: 1968’s “Voyage to the Planet of Prehistoric Women,” starring Mamie Van Doren and directed by none other than Peter Bogdanovich (who also serves as the narrator).

Five RE/MAX Bayside agents receive awards

MEREDITH/LACONIA — RE/MAX New England has recently announced its top agent awards for the first half of 2021. RE/MAX Bayside is honored to have many of its agents receive awards.

Ron Talon, Steve Weeks, Jr., Scott Knowles, Chris Adams and Chris Kelly have been named as top agents in New England for the first half of this year, out of thousands of agents.

Chris Adams has been recognized as #54 in commission income and #13 in transactions for the New England area.

Ron Talon has earned the #4 place in commission income for commercial sales, while Steve

Weeks, Jr. has been recognized as being #8 in commission income for commercial sales.

“This is absolutely outstanding work completed by these dedicated agents, along with all the other agents in our company,” said Chris Kelly, Broker/Owner.

“This real estate market has been so exciting and at the same time challenging. I feel extremely fortunate to be able to associate with each one of our agents and staff,” said Kelly.

bur.” The US rights to the film were purchased by filmmaker Roger Corman, who edited and dubbed the film for the US market in 1965. Later, to widen the interest in mass distribution, Corman asked a young Peter Bogdanovich (one of the many “future famous” directors in Corman’s stable, who would go on to make his own mark on cinematic history with “The Last Picture Show” and “Paper Moon”) to shoot some footage with women and edit it into the 1965 remake. The director hired Mamie Van Doren and other bathing beauties, took them to a California beach and shot footage for five days. In an interview with The A.V. Club, Bogdanovich stated, “I dressed them [the actresses] up in rubber suits, bottoms only, and put shells over their breasts ... I gave them South Sea movie names because it seemed right.” Bogdanovich pointed out the movie made very little sense, so he came up with the idea for a voiceover narration. This is one of those “so bad it’s good” films. Grab your popcorn and join LRPA after dark for this sci-fi mashup from the past.

Mark your calendars for this wondrous stay-in, drive-in, date night extravaganza:

Aug. 27 & 28: 1968’s “Voyage to the Planet of Prehistoric Women”

And coming in September: LRPA’s Fourth Annual Silent September, a tribute to stellar silent cinema!

Sept. 3 & 4: “The Sheik,” starring Rudolph Valentino (1921)

Sept. 10 & 11: “Broken Blossoms,” starring Lillian Gish (1919)

Sept. 17 & 18: “The General,” starring Buster Keaton (1926)

Sept. 24 & 25: “The Lodger: A Story of the London Fog” (1927)

You can’t find television like this it anywhere but LRPA TV, Atlantic Broadband 25. Not a subscriber? Log onto www.live.lrpa.org and catch all the fun.

About Lakes Region Public Access Television (LRPA)

Lakes Region Public Access Television (LRPA) is a nonprofit, noncommercial public access TV station and community media center located on the Laconia High School campus in Laconia, NH. LRPA cablecasts locally on Atlantic Broadband Channel 24 (educational programming and public bulletin board), Channel 25 (information and entertainment) and Channel 26 (government meetings) to nearly 11,000 viewers in our member communities of Belmont, Gilford, Laconia, Meredith and Northwood. Programming is produced by and for the people of the greater Lakes Region. LRPA’s mission is to empower our community members to produce content that fosters free speech and the open exchange of ideas, encourages artistic and creative expression, promotes a well-informed public through governmental transparency, and unites our communities through the power of media and technology.

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

THE POPULAR GAME OF GOLF IS ENJOYED ALL OVER THE WORLD. THE MODERN GOLF GAME WAS INVENTED IN WHICH COUNTRY?

ANSWER: SCOTLAND

What’s the Difference?

There are four differences between Picture A and Picture B. Can you find them all?

A

B

Answers: 1. Tire is black 2. Extra letter on cart name 3. Golf ball on green 4. Extra clubs

THIS DAY IN...

HISTORY

- **1859:** EDWIN DRAKE DRILLS THE FIRST SUCCESSFUL U.S. OIL WELL IN TITUSVILLE, PA.
- **1939:** THE WORLD’S FIRST JET AIRCRAFT, THE HEINKEL HE 178, TAKES ITS FIRST FLIGHT.
- **2003:** MARS MAKES ITS CLOSEST APPROACH TO EARTH IN NEARLY 60,000 YEARS.

PUTT

hit a golf ball gently

How they SAY that in...

ENGLISH:	Golf
SPANISH:	Golf
ITALIAN:	Golf
FRENCH:	Golf
GERMAN:	Golfspiel

Did you know?

GOLF BALLS ORIGINALLY WERE MADE OF WOOD. TODAY THEY HAVE A SOLID RUBBER CORE, A MANTLE AND A HARD COVER.

GET THE PICTURE?

Can you guess what the bigger picture is?

ANSWER: GOLF CLUB

Franklin Savings Bank purchases \$10,000 in CDFA tax credits to support Making Matters NH

FRANKLIN — Franklin Savings Bank recently purchased \$10,000 in New Hampshire Community Development Finance Authority business tax credits from Making Matters NH — a maker and shared workspace located in Penacook. The bank's donation will enable them to expand upon the equipment and resources they are able to provide to the community, thereby increasing their impact at a grassroots level. Over the next year, the group will invest in new equipment for its facility to include a 3D printer for a prototyping lab, a CNC router for a woodshop, a lathe for a machine shop, and more.

"We are proud to offer our support to Making Matters NH, so they can continue to provide topnotch space with the finest tools for artisans to make their

crafts," commented Ron Magoon, President of Franklin Savings Bank. "They offer an outstanding facility and it's a great resource for the community."

Jared Reynolds, President of Making Matters NH, added, "We are grateful for Franklin Savings Bank's investment in our facility, which will allow us to offer new workforce development and educational opportunities, provide better support to entrepreneurs and emerging businesses, and enable us to continue to grow as a hub of innovation and creativity in the greater Concord area."

The business tax credits are administered by the New Hampshire Community Development Finance Authority (CDFA). Any business with operations in the state that contributes to a CDFA tax credit project

is eligible to receive a NH state tax credit worth 75% of their contribution. The credit can be used over a period of five years to reduce the business's state tax liability. The program allows NH businesses to redirect a significant portion of their state tax dollars to support local projects in their community.

Making Matters NH offers 8,500 sq. ft. maker and shared workspace in a revitalized section of the former Beede Electric building located in Penacook. The group provides a space for makers, entrepreneurs, and innovators of all backgrounds and skill levels with access to resources, equipment, and space to connect with others. The facility features a woodshop, machine shop, prototyping and electronics lab, finishing lab, fiber

arts and textiles studio, as well as shared workspace and meeting space. Visit makingmattersnh.org for additional information.

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

offices in Bristol, Boscowen, Tilton, Gilford, Merrimack and Goffstown. Through its wholly-owned subsidiary, Independence Financial Advisors, Franklin Savings

Bank also offers investment, insurance and financial planning services. A recognized leader in providing the latest in financial services technology, Franklin Savings Bank is committed to serving the needs of businesses, families

and the communities it serves, through a dedicated team of employees, a diverse line of financial products and services, and continued investment in emerging technology.

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

CASA of New Hampshire offers upcoming Lakes Region virtual information session

REGION — CASA of New Hampshire, a nonprofit that trains volunteers to advocate for abused and neglected children, is hosting a virtual information session focused on recruiting new advocates in the Lakes Region. The virtual event will be held on Sept. 22 at 5:30 p.m. CASA staff members and an active volunteer from the region will provide information about the role of an advocate and answer questions.

Those interested in registering to attend the session can visit the Volunteer menu on the CASA of New Hamp-

shire website and select Virtual Info Sessions.

Approximately 90 CASA volunteer advocates currently serve the Lakes Region's abused and neglected children, but more volunteers are needed. "Our goal is to make sure that every child who needs a CASA advocate by their side has one," explains Marcia Sink, CEO and President of CASA of New Hampshire.

Shawn Bailey, an active CASA advocate from Gilford, encourages his fellow Lakes Region residents to consider volunteering.

"My experience with

CASA has been extremely rewarding. This is work that actually changes kids' lives," he says.

For 32 years, CASA of New Hampshire has provided a voice for abused and neglected children in New Hampshire by empowering a statewide network of trained volunteers to advocate on their behalf so they can thrive in safe, permanent homes.

To learn more about CASA and how to get involved or support this statewide nonprofit, visit www.casanh.org.

Rebel Collective to perform for Belknap Mill's Arts in the Park Summer Concert Series

LACONIA — Friday, Aug. 27 at 6 p.m., Rebel Collective will be the featured performer for the Belknap Mill's 2021 Arts in the Park Summer Concert Series in Rotary Riverside Park! Patrons are welcome to bring lawn chairs, a blanket, and a picnic dinner for a wonderful evening of live music at the Belknap Mill.

The Rebel Collective is a New England based Irish/American pub rock/Celtic Folk-Punk band formed by two cousins, Michael Green

and Brian Waldron. With their own booze-soaked style, The Rebel Collective pulls songs from both popular and lesser-known traditional Irish songs, contemporary covers, and original compositions. The band refers to themselves as a collective because on any given night the band may consist of many different musicians. With Michael Green and Brian Waldron as founders and Ross Ketchum joining shortly after to create the central hub, the rest of the band fills

in with more family, friends, and new faces each night, creating a different experience every performance while maintaining a familiar sound.

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

Jason Anick Acoustic Trio scheduled for Sept. 12 concert at Taylor Community

LACONIA — Taylor Community's 2021 Concert Series sponsored by Bank of New Hampshire will feature the Vintage Vocal Quartet, Sunday, Sept. 5 at 3 p.m. in the community's Woodside Building.

Fiddle, guitar, and bass — it's a combination as old as the hills. But follow Jason Anick, Max O'Rourke and Greg Loughman into those hills and you'll find yourself taking unexpected turns and discovering new vistas you never knew were out there. They make a new brand of acoustic music with traditional instrumentation spinning ear-catching melodies, channeling the wit and spontaneity of three irrepressible musical storytellers.

While the event is open to the public, all attendees are required to be vaccinated. As space is limited, please make a reservation by calling Brenda at 366-1226 or emailing her at bkean@taylorcommunity.org.

Visit www.taylorcommunity.org, or call 366-1400 for more information about this premiere not-for-profit Continuing Care Retirement Community in the Lakes Region.

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.

Shaker Regional Advisory Budget Committee

The Shaker Regional School District is seeking community members to serve on the Advisory Budget Committee. The board will select 3 members from Belmont and 3 members from Canterbury to serve on this committee at its September 14, 2021 board meeting. All members must be registered voters for the town in which they are serving. Please visit www.sau80.org to review the charge of this committee. Please submit a letter of interest to Debbie Thompson, Business Administrator at dthompson@sau80.org or Shaker Regional School District, 58 School Street, Belmont, NH 03220 no later than September 9, 2021. Please contact Ms. Thompson at 267-9223 ext. 5303 with any questions.

Lakes Region **\$199**
Chimney Sweep

Chimney Pro

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

603-520-7217

 Fully Insured

Forest Pump & Filter Co.

Serving The Greater Lakes Region Area for Over 50 Years

WE DO IT ALL

WELL DRILLING

PUMP SYSTEMS

FILTERS

Family Owned Business for 40 Years

CALL FOR SERVICE

FOREST PUMP & FILTER CO., INC.

603-332-9037

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

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

Asian Cuisine

STREETCAR

CONTINUED FROM PAGE A1
and Diane (Brendan Berube and Oriana Filiat), two survivors who found each other on the road, have taken refuge from the marauding hordes of birds inside an abandoned lakeside home in the New England countryside. When a third refugee, the manipulative Julia (Emilia Halstead), finds her way to their isolated sanctuary, her presence throws the al-

ready tense atmosphere in the house completely out of balance. Jealousy and paranoia take hold as the three characters begin to view the person sitting next to them as a bigger threat than the ever-present birds. Meanwhile, watching their every move from the other side of the lake, the mysterious Tierney (David Nelson) has plans of his own for one of them.
First time director Jody Fredette said he hit

on the idea of staging a production of Du Maurier's classic tale of dread after catching Hitchcock's film on Turner Classic Movies one evening and wondering as he watched whether it had ever been attempted as a play. When his research led him to McPherson's adaptation (which made its debut at the Dublin Theatre Festival in September 2009), he said he was struck by the parallels between the

fictional world described by McPherson and the state of the real world as it struggled with the impact of the COVID-19 pandemic.
"I found the characters interesting and complicated and real," Fredette said. "The dialogue is real, as well as the set."
While nearly every aspect of directing his first show for Streetcar has been a challenge, Fredette said that hav-

ing the privilege to work with a gifted cast in a venue that he described as "perfect" for a show like this has also been rewarding.
Although Du Maurier and McPherson's vision is a bleak one, and the play contains adult language, loud noises, and some dark and startling scenes, Fredette said it is also a timely and well written exploration of human relationships in the face of extraor-

dinary circumstances that he hopes audiences will find entertaining and, more importantly, thought provoking.
"The Birds" will be presented at the Old Town Hall, 19 Meeting House Hill Rd., Sanborn, on Friday and Saturday, Aug. 27 and 28. Show time is 7 p.m. both nights, and tickets will be sold at the door.

RAIDERS

CONTINUED FROM PAGE A1
Sept. 25, before returning home to host Laconia on Tuesday, Sept. 28, at 4 p.m. The new month begins with a trip to St. Thomas on Tuesday, Oct. 5, at 4 p.m., then the Raiders will be hosting Mascoma on Friday, Oct. 8, at 4 p.m. On Tuesday, Oct. 12, Belmont is at White Mountains at 3:30 p.m. On Wednesday, Oct.

13, Belmont hosts Berlin at 3:30 p.m. and will host Hillsboro-Deering on Friday, Oct. 15, at 4 p.m. before wrapping up the season with two road games, at Inter-Lakes on Tuesday, Oct. 19, and at Somersworth on Friday, Oct. 22, both at 4 p.m.
Indoors, the Belmont volleyball team will be opening the season on the road at Inter-Lakes on Thursday, Sept. 2, at 5:15 p.m. and will play

its first home game on Wednesday, Sept. 8, at 6:15 p.m. The Raiders will head to Kennett on Friday, Sept. 10, at 5:30 p.m.
Belmont will play three-straight home games, starting with Raymond at 6:15 p.m. on Monday, Sept. 13, then welcoming Raymond on Wednesday, Sept. 15, at 6:15 p.m. and hosting Mascoma for Homecoming on Saturday, Sept. 18,

at 3:30 p.m.
Next up is a trip to Franklin on Wednesday, Sept. 22, at 6:15 p.m., then the Raiders will be hosting Moultonborough on Monday, Sept. 27, at 6:15 p.m. and will visit Portsmouth Christian at 6:15 p.m. on Wednesday, Sept. 29, and Newfound at 10 a.m. on Saturday, Oct. 2.
Belmont will be hosting Trinity on Monday, Oct. 4, at 6:15 p.m., will visit Inter-Lakes on

Wednesday, Oct. 6, at 5:15 p.m. and will be at Mascoma on Friday, Oct. 8, at 5:45 p.m. On Wednesday, Oct. 13, Belmont will host Nute at 6:15 p.m., they will be at Farmington on Friday, Oct. 15, at 6:15 p.m. and finish the season at home against Sunapee on Friday, Oct. 22, at 6:15 p.m.
The Belmont golf team will be opening the season on Thursday, Sept. 2, at Laconia Country Club at 4 p.m. and will be at Coe-Brown for a match on Tuesday, Sept. 7, at 3:30 p.m. The Raiders head to Con-Val on Thursday, Sept. 9, at 4 p.m.

day, Sept. 24.
Belmont hosts the Jeri Blair Invitational on Friday, Oct. 1, will be at Gilford on Friday, Oct. 8. And will be running at Hopkinton on Wednesday, Oct. 13. The regular season wraps up at Merrimack Valley High School on Thursday, Oct. 21.
The Gilford-Belmont football team will open the season on Saturday, Sept. 4, at Sanborn at 2 p.m. and plays its first home game of the season on Saturday, Sept. 11, at 2 p.m. against Pembroke. Gilford heads to Kingswood on Friday, Sept. 17, at 7 p.m. and is back home against Lebanon on Saturday, Sept. 25, at 2 p.m.

PETS OF THE WEEK

Gannon

Meet Gannon! This big doofus loves to play, go for walks and eat treats. He's an inexperienced fella who needs an experienced owner to help him learn his manners! Gannon isn't a big fan of other dogs or cats, so he's seeking to be the only pet in his new home. Because Gannon is inexperienced with petting and handling, and he's still learning to share his things, he will do best in a home without children. Gannon is currently being treated for a skin condition that may or may not resolve with his current treatment plan. His adopters should speak to their veterinarian, and be prepared for the possibility that Gannon will need to take medication or be on a perscription diet for the rest of his life.
If you are looking for a mature dog who needs help learning what love is really all about, then ask us about Gannon!

Zephyr

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

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

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

THE SALMON PRESS 2021/2022 NEW HAMPSHIRE

WINTER GUIDE

ADVERTISING DEADLINE
WEDNESDAY, OCTOBER 21ST
AT NOON
Glossy advertising is limited!

SIZE & PRICING INFORMATION

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

GLOSSY PAGE PRICING (sizing same as above)

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

ALL ADS INCLUDE:
• FREE LAYOUT & DESIGN
• FREE LISTING IN OUR ADVERTISER'S INDEX

DISTRIBUTED TO MORE THAN 300 LOCATIONS THROUGHOUT NEW ENGLAND INCLUDING... Massachusetts, Rhode Island Connecticut & New Hampshire

On NEWSSTANDS LATE NOVEMBER

TO PLACE AN AD PLEASE CONTACT:

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

GRANT

CONTINUED FROM PAGE A1
for the new class which starts in October," said Program Coordinator, Jennifer McLean.
"We are indebted to the Eversource Foundation for this generous grant in support of our program," McLean added.
Leadership Lakes Region was alerted to the Foundation's Grant program by Class of 2020 member Catalina Celentano, an Eversource Community Relations Specialist for the company's Northern Region.
"Leadership Lakes Region is a great organization and we're happy to be able to partner with them in support of Economic Issues Day for the

upcoming class," said Celentano.
"Several company leaders have participated, and continue to participate, in the program and we have all benefited from the relationships built there," added Celentano.
In June, Ms. Celentano joined the Alumni ranks now totaling 406 area professionals who have graduated from the Leadership Lakes Region Program since its inception in 1997. For more information about the Eversource Foundation, please visit www.Eversource.com. To learn more about Leadership Lakes Region and to apply for the October class, visit www.leadershiplakesregion.org. The group is currently accepting applications.

SPORTS

CONTINUED FROM PAGE A1
at home against Plymouth on Thursday, Sept. 22, at 6:15 p.m., will be at Gilford on Wednesday, Sept. 8, at 5:45 p.m. and return home to host Pelham on Friday, Sept. 10, and Laconia on Tuesday, Sept. 14, both at 6:15 p.m.
The Bears are at St. Thomas on Thursday, Sept. 16, and at Prospect Mountain on Monday, Oct. 20, both at 5:45 p.m. Winnisquam hosts Somersworth on Thursday, Oct. 23, at 6:15 p.m., will be at Campbell at 5:45 p.m. on Saturday, Sept. 25, and at Oyster River on Tuesday Sept. 28, at 5:45 p.m.
Winnisquam hosts

Franklin for Homecoming on Friday, Oct. 1, at 6:15 p.m., then hosts Coe-Brown at 6:15 p.m. on Monday, Oct. 4. Winnisquam is on the road at Con_Val on Friday, Oct. 8., at Hanover on Thursday, Oct. 14, and at Laconia on Monday, Oct. 18, all at 5:45 p.m.
The final two games of the regular season are at home, hosting Gilford on Wednesday, Oct. 20, and Kingswood on Friday, Oct. 22, both at 6:15 p.m.
All schedules are subject to change.
Sports Editor Joshua Spaulding can be reached at 279-4516, ext. 155 or josh@salmonpress.news.

REAL ESTATE

ROCHE REALTY GROUP

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

LACONIA OFFICE
1921 Parade Road
(603) 528-0088

SEARCH NH REAL ESTATE: WWW.ROCHEREALTY.COM

\$459,900
MLS# 4876254

\$429,000
MLS# 4876331

\$225,000
MLS# 4867387

\$399,900
MLS# 4870832

Just reduced! 4BR/3BA colonial w/open kitchen/dining, huge entertainment room, office & formal dining room. Spacious master suite w/ walk-in closet. Oversized 2-garage w/ finished space above — could be used for additional living space.

Enchanting home on 1.42 ac. with distant mountain views! Beautiful, open-concept kitchen, four bedrooms, 4-baths, great room with custom tile & gas FP insert, den with skylights and views, large walk-out lower level with wood stove and hearth.

Five acres located in two zoning districts on the corner of Corliss Hill Road and Route 104. Less than 10 minutes to I-93. The lot is suitable for residential or commercial use. Close to Meredith village, Lake Waukegan, Lake Winnepesaukee and I-93.

This charming 3-BR, 2 ½ bath farmhouse colonial was renovated right down to the studs in 2006. The huge wrap-around porch frames the house and hardwood floors throughout compliment the spacious, kitchen, dining, den/office and family rooms.

Roche Realty Group Gets Results! Consistently a top independent real estate firm within the state, Roche Realty Group has had over **\$2.5 Billion in sales volume & 8,300 transaction sides since 1997!** Voted **#1 Real Estate Company in NH's Lakes Region, 2019, 2020 & 2021** & **Best Commercial Real Estate Company 2020 & 2021**

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

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'

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

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

Must meet income limit guidelines

Rent starting at \$960 + utilities
 Security deposit required.
 Download application at

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

Annual Labor Day Sunday Antique Auction
Featuring the Dick & Sandy Hamilton Collection of White Mt. Paintings
Antique Furniture, Accessories, Folk Art & Primitives
Sunday Sept. 5, 2021 @ 10 AM
2695 Mt. Moosilauke Hwy. East Haverhill, NH

We are pleased to present at public auction a wide variety of quality antiques and accessories at our annual Labor Day Sunday Auction. We will be featuring selected White Mt. paintings from the collection of Dick & Sandy Hamilton. Additionally we have collected items from estates across New England for an exciting live auction event. Large tents will be set up and we will have a caterer. Preview will be Saturday from 12 - 5 PM as well as the morning of the sale from 8 - 10 AM. THE FOLLOWING IS ONLY A PARTIAL LISTING.

Paintings: For id purposes - Oil on Canvas (ooc) Oil on board (oob): Ooc. Hudson Valley Landscape by T.P. Rossiter; Frank Shapleigh ooc barn interior view towards Franconia Notch 10x16; Benjamin Champney ooc 10x14 view of Mt. Lafayette; B. Champney oob 7x11 Glen Ellis Falls; Edward Hill 32x24 ooc of Echo Lake w/ Eagle Cliff in large gold frame; fine small Old Man of the Mt. oob 6x10; ooc View of Crawford House 11x17; ooc mounted on board landscape with trees signed J. Spinon; ooc view of Champney's House 10x18; sm. 6x9 Oob marsh scene signed Jennie Crowell 1869; ooc view of Mt. Washington signed Alfred Ordway; oob 16x22 view of Deerfield, NH tavern; F. Schuyler Mathews 1908 10x14 watercolor of Echo Lake; 9x15 folksy oob of Old Man of the Mts.; ooc view of the Flume 16x21; fine oob winter scene of Intervale House 8x10; ooc Franconia / Lafayette from Littleton 14x24 signed Griggs; oob Beaver Lake signed R. Alden Burt; ooc. 28x14 Mt. Washington from the Saco; Wm. Paskell White Mt. Watercolor; many other great White Mt. Paintings - please see website for photos; oob painting of Jamaica women by W. Gay; Mid 19th c. oil on canvas portrait of a young boy with a book;

Furniture: 19th c. Grain painted cupboard with raised panel door; child's size Victorian murray bed disguised as a dresser; Bowback Windsor armchair branded M. Rogers; 2 drawer grain painted 19th c. country pine table; Brace back continuous arm Windsor chair in black paint; early 20th c. multi wood inlay game table with decorated top; 5 drawer Chippendale dresser; lift top paint decorated PA blanket box; 5 ft. drop leaf harvest table in old red paint; Salmon painted lift top one drawer ca. 1840s blanket chest; 19th c. pine sawbuck table; Hudson Valley style 19th c. tavern table with single drawer and stretcher base; art deco style mahogany cafe table with polished slate top; Symphonion Mahogany cased metal disc music box on stand;

Accessories: 19th c. indigo linsey woolsey coverlet; Wilton Maine sign Handsome Goods at Terrible Prices; Golden Nugget 25 cent slot machine; good Sampler from Leicester, MA; Northeast Woodlands NY Native American wooden effigy scoop; two other Woodlands scoops; 19th c. pine sculptural tape loom; small pine 9 drawer 19th c. spice chest; Mickey Mantle signed baseball w/ provenance; wooden ship weathervane; Dometop box with vine and melon decoration ex. Nan Gurley; good oak calendar clock; fancy German mahogany bracket / mantle clock; Smith Patterson Boston mantle clock; Fire gilt bronze French figural mantle clock; Atmos mod. Mantle clock; dome-top storage box in old blue paint; folksy small size carnival game wheel on stand; amazing natural burl antique carved and hinged box; 19th c. paint decorated document box; great selection of antique baskets; antique scrimshaw whale's tooth with incised ship; selection of old wooden mortar and pestles; few antique adirondack pack baskets; 2 early wooden 19th c. apple peelers; collection of antique wooden exercise clubs; wooden bowls in old paint; selection of antique crooked knives; interesting brass two sided ships lantern; other ships lanterns; unusual wooden Shaker apple slicer; Pike Whetstone advertising box; Pike Advertising broadside for ordering scythestones; small collection of Pike, NH sharpening stones; Schoenhut Circus to include many figures and animals and accessories with original box; Tiffany pine needle desk set; 19th c. scrimshaw decorated baleen oval box; set of 6 bullseye glass 19th c. window panes 6x6 inches; small store counter top candy display case; Looney Tunes animation cell with Daffy & Porky Pig; 2 small Shaker hooked mats; collection of early 20th c. celluloid figurines; rare tiin Salesman Sample of a Maple Sugar Arch in original fitted traveling case; collection of Creek Chub lures in original boxes to be sold in lots; couple of good 19th c. paisley shawls; large collection of 19th and early 20th c. cast metal toy cap guns ; collection of 19th and early 20th c. NH souvenir china; misc. Selection of blue decorated stoneware; pr. large antique wooden 83 inch shutters from Dartmouth College building; early 20th c. ship diorama with carved wooden sails; selection of Sterling silver lots to include flatware, dishes, and other accessories; misc. Lots of costume jewelry - some sterling and gold jewelry; early textiles, quilts and coverlets; Book - History of the Indian Wars in VT. 1812; Collection of tintypes and dags from Boyce Family in Boltonville, VT; lots of wooden primitives and smalls; collection of Chinese snuff bottles; Large collection of 13 + Fly fishing rods and reels to include number of antique octagonal split bamboo rods; 4 pc. octagonal rods with cloth and metal cases; 2 pc. Orvis graphite rod; 8 ½ ft. Berkeley Parametric Curt Gowdy signature rod; 3 Shakespeare spinning rods; other good flyrods; number of old fly reels to include brands Pfluger, Royalist, Wilby, Hardy Bros. Ltd. Duplicated Mark II; Bronson Royal Matic, Ocean City #36; old fishing creels; bag with fishing flies; and more fishing related items; 2 early cast iron garden posts; selection of wooden duck decoys; and much more.

Sale # 1031 - TERMS: 15% Buyers Premium - Cash or Check - no Credit Cards
 Absentee bids accepted. No online bidding

STEENBURGH AUCTIONEERS LLC
523 JEFFERS HILL RD, PIKE, NH 03780
phone: 603-303-3072
NH AUCTION LICENSES 2194 & 2754
website: WWW.STEENBURGH.COM
email: JOSH@STEENBURGH.COM

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

NEW 14 WIDES List Price: \$53,995 \$57,995 56' 2 Bed	BUY NOW WHILE PRICES ARE LOW! List Price: \$67,995 \$61,995 68' 2 Bed, 2 Bath
DOUBLE WIDES List Price: \$94,995 \$90,995 40' 3 Bed, 2 Bath	Homes From COLONY, NEW ERA, & TITAN List Price: \$102,995 \$98,995 48' 3 Bed, 2 Bath
MODULARS List Price: \$112,995 \$106,995 48' 3 Bed, 2 Bath	\$134,995 3 Bedroom (Base Price)
\$164,995 2 Bedroom	\$202,995 1,900 sq. ft. 2 Story 1st Floor Master Bedroom

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

To VIEW THESE AND OTHER PROPERTIES, VISIT:

Alpine Lakes Real Estate: www.alpinelakes.com

Bean Group: www.beangroup.com

Century 21 Country Lakes Realty: www.countrylakesrealty.com

Century 21 Twin Rivers Realty: www.nhreal21.com

Coldwell Banker: www.cboldmill.com

Coldwell Banker Residential Brokerage
www.newenglandmoves.com

ERA Masiello: www.masiello.com

Exit Lakeside Realty Group: www.exitlakeside.com

Granite Group Realty Services:
www.granitegrouprealtyservices.com

Gowen Realty: www.gowenrealty.com

Kressy Real Estate: www.kressy.com

Lakes Region Realty: www.lakesregionrealestate.com

Lamprey & Lamprey Realtors: www.lampreyandlamprey.com

Maxfield Real Estate: www.maxfieldrealestate.com

McLane Realty: www.mclanerealtyplymouth.com

Mountain Country Realty: www.mountaincountryrealestate.com

Nash Realty: www.nashrealty.com

New Hampshire Colonials Real Estate: www.squamlake.com

Noseworthy Real Estate: www.noseworthyrealestate.com

Old Mill Properties: www.oldmillprops.com

Peabody and Smith: www.peabodysmith.com

Pine Shores Real Estate: www.pineshoresllc.com

Preferred Vacation Rentals: www.preferredrentals.com

Remax Bayside: www.baysidenh.net

Roche Realty: www.rocherealty.com

Strawberry Lane Real Estate: www.strawberrylane.com

Town & Forest Realty: www.townandforest.com

Equal Housing Opportunity

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

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

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

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

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

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

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

EQUAL HOUSING OPPORTUNITY

LOW COST SPAY/NEUTER

Rozzie May

Animal Alliance, cats and dogs.

Cat Cab service available. Military discounts.

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

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

Whatever Your Style, Find it in the Real Estate Section

Daniels Electric Corp. presents 2021 Sweepstakes Social

LACONIA — Daniels Electric Corporation is the presenting sponsor for the first ever 2021 Sweepstakes Social, an event designed to raise funds for the Greater Lakes Region Children’s Auction via the teams participating in the 2021 Challenge. The event will be held dockside at the Weirs aboard the M/S Mount Washington on Friday, Sept. 17 from 5:30 to 7:30 p.m.

“We are really excited about this event,” said Daniels Electric’s President Tom Milligan. “The opportunity to support kids in need here in our community while throwing an exciting party is right up our alley.”

“This will be a cocktail party on steroids,” exclaimed committee member Allan Beetle. “We’ll be giving away \$15,000 in cash prizes to ticket purchasers, with matching amounts going to the 2021 Challenge Teams for a total of \$30,000 awarded at the event. Having Daniels Electric partner with us has made this possible, and we’re looking forward to hosting a great event that brings the Challenge teams together as we begin the fall push for beating last year’s \$249,460 raised for the Children’s Auction.”

Beetle adds, “The Milligan’s of Daniels Electric are a generous, community-minded family and they have created a very successful New Hampshire based business. We couldn’t be happier to acknowledge them as presenting sponsor of this event.”

Another key sponsor and host for the event, Mount Washington Cruises, is happy to be contributing to the Children’s Auction as they prepare to celebrate 150 years.

“We’re super thrilled to host the inaugural event for the Sweepstakes Social,” said Jared Maraio, Sales Director of the company. “We hope it helps the teams of the 2021 Challenge raise more funds for the Children’s Auction, an organization we are proud to support.”

Sponsors of the 2021 Sweepstakes Social benefiting the Children’s Auction include (left to right) Jared Maraio of Mount Washington Cruises, Lauren and Tom Milligan of Daniels Electric Corporation, and Allan Beetle of 2021 Challenge Committee.

Other event sponsors include Shaw’s Supermarkets, along with Gilford Home Center, Lakes Region HVAC, US Foods, Meredith Village Savings Bank and Patrick’s. The 2021 Challenge is the follow-on, pandemic-proof version of Patrick’s Pub Mania, which was retired in 2020 amid the pandemic. Over its 11-year run, Pub Mania teams raised more than \$2.3 million on behalf of the Children’s Auction. Committee members of the Challenge event hope to add teams and build momentum to continue another decade of fundraising.

Only 300 tickets to the Sweepstakes Social will be sold at \$100 each, and the cost includes admission to the event with a guest, one entry into the sweepstakes, light appetizers and entertainment with a cash bar. Tickets are available now at www.childrensauction.com. Ticketholders do not need to be present to win. For more information, email Challenge@childrensauction.com.

TOWN HOUSE APARTMENTS

* 2 & 3 BEDROOMS

NORTHERN VIEW APARTMENTS

W. Stewartstown, NH

Heat, Hot water and Electric Included

On-site Laundry

24-hour Maintenance

Federally subsidized -

must meet income guidelines

Rents based on 30% of your gross income

PLEASE CONTACT FOXFIRE PROPERTY MANAGEMENT

FOR AN APPLICATION AT

(603)228-2151 ext.312 or (TDD) 800-545-1833

This institution is an Equal Opportunity Provider & Employer

HELP WANTED

Precision Lumber Inc.

IMMEDIATE OPENINGS

SAWMILL AND PLANER MILL WORKERS

DAYTIME SHIFT

BENEFITS INCLUDE

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

Apply in Person

or email precisionlumber@lumbemh.com

to request us to email an application

Precision Lumber Inc.

576 BUFFALO ROAD, WENTWORTH NH 03282

WWW.LUMBERNH.COM

Precision Lumber Inc.

WATCHMEN WANTED

PART TIME WATCHMEN

POSITIONS AVAILABLE

Precision Lumber Inc.

576 BUFFALO ROAD, WENTWORTH NH 03282

WWW.LUMBERNH.COM

603-764-9450

SMART • FRIENDLY • SERVICE

SINCE 1898

BELLETETES

BUILDING PRODUCT SPECIALISTS

ASHLAND - CASHIER

Are you friendly, outgoing and enjoy meeting new people?

Belletetes is looking for a full-time cashier to work in our Ashland store. Hours include every other weekend. Must have excellent customer service skills.

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

Rick Ash, Hardware Manager

Belletetes, Inc., 20 West St., Ashland, NH 03217

or you may email to rash@belletetes.com

E.O.E.

Competitive Wages

Paid Vacation

Paid Holidays

Paid Time Off

Health Insurance

Profit Sharing

Store Discounts

Much More!

Come Join our Team

WE ARE HIRING!

• Steel Erectors

• Metal Roof & Siding Installers

• Forman, Leadmen

• Laborers Position

401K, Paid Vacations,

Health and Dental Insurance

Valid Driver's License required.

Application available at:

CONSTRUX, INC.

630 Daniel Webster Highway Plymouth, NH 03264

(603) 536-3553

Leading Pre Engineered Metal Building Co.

Town of Plymouth

Fire & Rescue

Help Wanted

Firefighter/EMT

The Town of Plymouth, NH is seeking applications for the position of Firefighter/EMT, (AEMT or Paramedic preferred), as well as creating a list of qualified candidates for future positions. Plymouth is a Town of 6,911, perfectly situated between the lakes, mountains and rivers. This position is responsible for providing fire prevention, suppression, and emergency medical services to the Town of Plymouth and Plymouth State University. We also provide emergency medical service to the Towns of Ashland, Holderness, Rumney and portions of Bridgewater. Applicants must meet the requirements of Part Fire 701 of the State Fire Code (Firefighter Entrance Requirements) with valid CPAT Certificate, Pro-Board Firefighter II Certification, and/or listing on the State of NH Firefighter Hiring/Eligibility List. Lateral transfer candidates and EMT's currently studying for their AEMT or Paramedic certification are encouraged to apply and must meet NH Part Fire 703. Before completion of the first year of employment, the successful candidate must: obtain a New Hampshire CDL-B driver's license (with air brake and tank endorsement); and pass a year-long probationary training program. A college degree with course work in a related field is desired but not required.

The Town of Plymouth is an Equal Opportunity Employer. Send a cover letter and current resume, to be received no later than September 3, 2021 at 1400 hours. Please do not include copies of your firefighting and EMS certificates.

Mail and address resumes to: Deputy Chief Jeremy Bonan, Plymouth Fire-Rescue, 42 Highland Street, Plymouth, NH 03264, or by email to jrbonan@plymouth.edu.

FRANKLIN SCHOOL DISTRICT

District Wide:

Special Education Out-of-District Coordinator

ESOL Teacher (Part-Time)

High School

School Counselor

PE/Health Teacher

Alternative School Paraeducator

ISS Assistant

Middle School:

Title 1 Teacher

Grade 4-6 Teacher

Library Assistant (Part-Time)

Elementary

Elementary Teacher (Grade 2)

Long Term Substitute for PE

Interested candidates should send letter of intent, resume, application, certification, transcripts and 3 letters of reference to the:

Superintendent's Office

Franklin School District

119 Central Street

Franklin, NH 03235

dlegallo@gm.sau18.org

(603) 934-3108

Franklin School District is an Equal Opportunity Employer

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

and have your help wanted ad

in 11 papers next week!

HELP WANTED

VACANCIES BERLIN PUBLIC SCHOOLS BERLIN, NH

Office Manager – Berlin High School-CTE- Program
School Year Position- 8 hrs. per day

Title I Para-Educators/Interventionists
Berlin Elementary School – Must be Highly Qualified

Substitute Teachers, Educational Assistants and
Food Service Workers

Year Long Building Substitutes

Interested applicants should send a letter of interest and resume to Berlin Public Schools, 183 Hillside Ave., Berlin, NH 03570 or email hr@sau3.org. An online application is also available at www.sau3.org, under job opportunities. Office Manager and Title I positions are also available on School Spring. EOE

VACANCIES BERLIN PUBLIC SCHOOLS BERLIN, NH

Office Manager – Berlin High School-CTE- Program
School Year Position- 8 hrs. per day

Title I Para-Educators/Interventionists
Berlin Elementary School – Must be Highly Qualified

Substitute Teachers, Educational Assistants and
Food Service Workers

Year Long Building Substitutes

Interested applicants should send a letter of interest and resume to Berlin Public Schools, 183 Hillside Ave., Berlin, NH 03570 or email hr@sau3.org. An online application is also available at www.sau3.org, under job opportunities. Office Manager and Title I positions are also available on School Spring. EOE

Framers and Laborers Wanted

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

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

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

Moultonborough School District Fall Coaching Opportunities

The Moultonborough School District has the following coaching opportunities available for Fall 2021:

Varsity Girls Soccer
Assistant/JV Girls Soccer
Assistant/JV Boys Soccer
ML Volleyball A

To apply, complete application found at: <http://www.sau45.org/district/employment> and submit along with a letter of interest to:

Chris Wood, Athletic Director
Moultonborough School District
PO Box 228
Moultonborough, NH 03254
or email all documents to: cwood@sau45.org
Equal Opportunity Employer

Join our growing team! - \$1,000 sign on bonus*
New Pay Structure & Shift Differential
Advancement Opportunities!

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

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

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

In Lincoln at 34 Bern Dibner Drive, Lincoln, NH 03251 • ppinkham@burndy.com
See all our open positions and apply online at:

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

Open positions Include:
Automation Technician
Machine Operators
Maintenance Mechanic
Weekend Shift Supervisor

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

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

*Sign on bonus paid after 90 days

WE ARE HIRING!

PSI Molded Plastics is located in beautiful Wolfeboro, NH.
We offer competitive pay rates

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

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

Machine Operator – 2nd and 3rd Shift
- Starting Pay \$14.50

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

Spray Painter – 2nd Shift - Starting Pay \$16.75

Sander 1st Shift - Starting Pay \$14.50

Machinist 2nd Shift – Starting pay
depending on experience.

****\$1,000 SIGN ON BONUS**
****SUBJECT TO TERMS AND CONDITIONS****

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

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

ALL WE KNOW IS LOCAL ~ SalmonPress.com

BLUEBERRY STATION
is looking for
Friendly & Reliable
NIGHT CASHIER
Other shifts available.
Also in need of a
STOCK PERSON
Please apply in person:
BLUEBERRY STATION
1 Suncook Valley Road
Barnstead, NH

ADMINISTRATIVE ASSISTANT
for Small
Convenience Store Chain
Job requires basic computer skills to include Excel. Duties include reconciling cashiers' paperwork and preparing sales sheets for the day. Position is for 30 hours a week and hours are flexible.
Please apply in person to:
BLUEBERRY STATION
1 Suncook Valley Rd., Barnstead

SAU #2
Accounting Specialist

Accounting Specialist for SAU #2, Inter-Lakes Collaborative School District.
SAU #2 is seeking an individual with drive and initiative to assume the role of Accounting Specialist. Primary responsibilities include but are not limited to payroll and accounts payable. Candidates must have excellent organizational skills, be highly attentive to detail, be able to work independently, have strong communication skills, and flexibility. An Associate's degree in Accounting, Business Management or related field required. Prior experience with fund accounting and a Bachelor's degree preferred.
Compensation and benefits are subject to terms of the SAU Benefits Overview.
Applications can be found at:
<https://www.interlakes.org/administration/human-resources>
Please submit cover letter, resume, application and three letters of reference to:
Ashley Dolloff, Human Resources Director
ashley.dolloff@interlakes.org
or
103 Main Street, Suite 2
Meredith, NH 03253
Application Deadline: Open Until Filled
EOE

HELP WANTED

WE'RE HIRING

- **Part Time**
- **Full Time**
- **Flexible Hours**
- **Incentives**
- **Higher Competitive Wages**

Never satisfied with the plain or ordinary? Looking for the opportunity to be part of a team that offers the best quality and service the industry has to offer, serving the freshest local ingredients in an award winning restaurant in beautiful Waterville Valley?...

Kitchen Manager

Line Cook

Dishwasher

Pantry

To apply: wildcoyotegrill.com/careers or Call 603-236-4919

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

Route 3 • Meredith, NH • 03253
279-4444

BELMONT HIGH SCHOOL COACHING POSITIONS

Belmont High School has the following Coaching Positions available for the 2021-2022 School Year. Past playing and/or coaching experience preferred. Interested candidates should send a cover letter and resume Cayman Belyea, Athletic Director, at cbelyea@sau80.org, or mail to Belmont High School, 255 Seavey Road, Belmont, NH 03220

JV Girls Soccer
Varsity Golf

WHITE MOUNTAINS REGIONAL SCHOOL DISTRICT

2021-2022 School Year Professional & Support Staff

ATHLETICS
Middle School Girls Soccer Coach
Middle School Field Hockey
Varsity Wrestling Coach
LES Girls Basketball Coach
Nordic Skiing Coach
(Contact Kerry Brady, AD, for application, etc. – 837-2528 or kbrady@sau36.org)

WHITE MOUNTAINS REGIONAL SCHOOL DISTRICT
Reading Specialist
District-Wide Special Education Secretary

WHITE MOUNTAINS REGIONAL HIGH SCHOOL
School Counselor
Physical Science Long-Term Substitute (September 7th – November 5th)
Paraeducator
Math Teacher

Substitute Teachers
WHITEFIELD ELEMENTARY SCHOOL
Paraprofessionals (Anticipated)
Full-Time Custodian
Substitute Teachers
LANCASTER ELEMENTARY SCHOOL
Part-Time Title I Teacher
Full-Time Paraeducator
Part-Time Paraeducator
Preschool Paraeducator (2 positions)
Case Manager
Upper Elementary Teacher
Substitute Teachers

***Substitute teacher rate of pay is \$100 per day
SAU 36 will pay for the required
Criminal Background Check***

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

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

Shaker Regional School District EMPLOYMENT OPPORTUNITIES

BELMONT ELEMENTARY SCHOOL
Classroom Assistants
General Special Education Assistants (Full and Part-time)
1:1 Behavioral Assistants
Preschool Assistant

CANTERBURY ELEMENTARY SCHOOL
Classroom Assistant
General Special Education Assistant
1:1 Special Education Assistant

BELMONT MIDDLE SCHOOL
1:1 Behavioral Assistant
1:1 Special Education Assistant

BELMONT HIGH SCHOOL
General Special Education Assistant
1:1 Special Education Assistant
1:1 Behavioral Assistant
School Counseling Secretary

BELMONT MIDDLE & HIGH SCHOOL
Math Coach

DISTRICT WIDE
Custodial positions
Grounds positions
Substitute Teachers
Substitute Nurses

Please visit the district website, https://www.sau80.org/departments/human_resources for a list of the available positions and a link to apply for them through SchoolSpring.com. Custodial, Grounds and Substitute applications can be found on that same website.

Please contact Debbie Thompson, Business Administrator, at dthompson@sau80.org or via phone at 267-9223 x5303 with any questions or for additional information.

Ashland Elementary School
2021-2022 Opening

Long-Term Substitute: Elementary Teacher
Ashland Elementary School is currently seeking an energetic, collaborative, learner-centered Elementary Educator to fill a Long-Term Substitute Teacher position from mid-November until the end of the 2021-2022 school year. This full-time substitute position includes team-teaching students in grades 1 & 2. Applicant must hold current NH Teacher Certification. Flexibility, perseverance, and the use of data to inform and personalize instruction are preferred.
Applications can be found at:
<https://www.interlakessd.nh.schools.bz/sau2/Content/aes-employment>
Please submit cover letter, resume, application and three letters of reference to:
Ashley Dolloff, Human Resources Director
ashley.dolloff@interlakes.org
or
103 Main Street, Suite 2
Meredith, NH 03253
Application Deadline: October 1, 2021
EOE

VARNEY-SMITH Lumber Company, Inc.

CDL TRUCK DRIVER/ YARD MAN

Duties to include:

- Local deliveries of lumber-building materials.
- Loading-off loading incoming and outgoing deliveries
- Must be conscientious, self-motivated, good with people, a team player
- Able to lift a variety of building materials
- Preferably long-term employee

Benefit to include:

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

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

HELP WANTED

PITTSFIELD, NH

LOOKING FOR A JOB WITH PURPOSE?

How does helping to protect firefighters sound?

Join the MSA Globe Family

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

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

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

Open Positions:

Stitching Machine Operator

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

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

Special Knowledge, Skills and Abilities Required:

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

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

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

Office Staff / Customer Service

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

Special Knowledge, Skills and Abilities Required:

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

Preferred:

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

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

Apply NOW @ msasafety.com/careers

16-6396-MCP / 06.2021

* Terms and conditions apply

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

The Village of Loon Mountain is located in the heart of the White Mountains, New Hampshire. We have 92 units, including lodge and townhouse condos. Our mission is to improve the quality of work/life by providing equal employment opportunities for all candidates and team members.

Current Full Time Positions Available:

- Painters
- Maintenance Technicians
- Groundsmen
- Housekeepers
- Housepersons
- Laundry Attendants

We offer competitive wages and the following benefits after the successful completion of a 90-Day introductory period:

- Health insurance
- Dental insurance
- Paid Holidays (5 holidays a year)
- Accrued Sick Time (5 Days a year)
- Discounted stays at all VRI managed properties
- One-week paid vacation after (1) year, two weeks paid vacation after (2) years

How to Apply:

In person: 72 Loon Village Rd. Lincoln, NH 03251
Email: info@villageofloon.com or call 603.745.3401

Tuba City
Regional Health
Care Corporation

To Heal, To Respect,
To Console

Now Hiring for Registered Nurses for the following Departments:

(Some departments include working 72 hours and getting paid for 80 hours)

Medical/Surgical	Operating Room/Surgery
Emergency Room	Intensive Care
Pediatric Acute	Labor & Delivery

We are looking for strong, driven, compassionate Nurse Leaders, come join us.

Sign on Bonus	Excellent Benefits Package
Subsidized Housing options	Very Competitive rates
Loan Repayments options available	

www.tchealth.org • 928-283-2432
TCRHCHRR@tchealth.org
1 hour from Grand Canyon, Monument Valley, Lake Powell and Flagstaff.

HELP WANTED SALES REPRESENTATIVE

Our company that has been around for over 7 years is looking to expand. We are interviewing For Sales Representative Position.

What does the position involve?

- As a Sales Representative You will be responsible for inbound service requests on several client projects
- Acting as a point of contact
- Maintaining solid Customer relationships by handling questions and concerns with speed and professionalism.
- managing database records, drafting status reports on customer service issues.
- Build sustainable relationships and trust with customer accounts through open and interactive communication.

BENEFITS

- Medical, Dental, and Vision Coverage Options
- Paid Time-Off
- Regular Raises
- Work-at-Home Opportunities
- Advancement Opportunity

In addition to becoming the best-in-the-business, you will need to be confident, fully engaged, a team player, and dedicated. You are also responsible for bringing a positive and enthusiastic outlook to work each day Apply email:joseph@dekalbgeneticscorp.com

SMART • FRIENDLY • SERVICE

SINCE 1898

BELLETETES

BUILDING PRODUCT SPECIALISTS

Lumber & Building Materials Contractor Sales

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

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

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

E.O.E.

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

SMART • FRIENDLY • SERVICE

SINCE 1898

BELLETETES

BUILDING PRODUCT SPECIALISTS

Lumber & Building Materials Yard Associate

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

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

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

E.O.E.

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

Marine Innovations adds New Hampshire dealer

GILFORD — Marine Innovations is proud to announce the addition of Winnepesaukee Island Services, LLC as a dealer.

Winnepesaukee Island Services has been serving New Hampshire homeowners since 2009. Located in Gilford, Winnepesaukee Island Services is a multi-faceted

business catering to the lake homeowner. Owned by Mike Metcalfe, W.I.S. specializes in residential construction, mooring services, dock installation and maintenance. They are adding Marine Innovations inclined elevators to provide the best incline lifts to their customers on Lake Winnepesaukee and the lakes region of New Hampshire. Winnepesaukee Island Services can be reached at 707-4677 or mike@docknh.com.

Marine Innovations is the premier manufacturer of trams and inclined elevators for North America, Central America and the Caribbean.

Marine Innovations lifts have been assisting clients enjoy their spectacular views and beautiful waterfronts since 1991. Distinct systems are available for residential and commercial environments to address the specific needs of each location.

Do you want to see how our systems help provide the access you require? Visit us at www.marineinnovations.com or contact us: phone: 888-334-4666 or email: info@marineinnovations.com. Don't forget to like us on Facebook!

Call us today for a free estimate

BRYANT PAVING
603-279-1499
177 Waukegan Street, Meredith
bryantpaving.com

Best of the Lakes Region 2021 Winner

Thanks for voting us Best Paving Company

COMMERCIAL • COMPACTOR UNITS • HOME CLEANOUTS • STORM DAMAGE • ROOFING MATERIALS • SMALL DUMPSTERS • FRONT LOAD DUMPSTERS • REAR LOAD DUMPSTERS

Sand and Sun - Summer Fun Has Begun

TIME TO GET ORANGE!

NO HIDDEN FEES
NO FUEL CHARGE
NO TRICKY LONG TERM CONTRACTS TO SIGN

DUMPSTER RENTALS STARTING AT \$430

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

SAVE WITH OUR DUMPSTER DEPOT BUCKS

Great Service at "YOUR" Convenience, Not Ours!
THE DUMPSTER DEPOT
Waste Recycling Services
WWW.DUMPSTERDEPOT.COM

Like us on Facebook

COMMERCIAL • COMPACTOR UNITS • HOME CLEANOUTS • STORM DAMAGE • ROOFING MATERIALS • SMALL DUMPSTERS • FRONT LOAD DUMPSTERS • REAR LOAD DUMPSTERS

ROOFING

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

Howland
Home Improvement
howlandhomeimprovement.com
524-2009

PROUDLY SERVING
NH & THE LAKES REGION
SINCE 1946

Find us on Facebook

we also do
SPRAY FOAM INSULATION

"Shop Where The Pros Shop"

CYR LUMBER & HomeCenter
Windham • Warner • Tilton, NH

Benjamin Moore Paints
ACE The helpful place

Advertise Here

JENNIFER MCCULLOUGH & BETTY ANN BICKFORD
21 Parsons Point Moultonborough, NH
\$ 995,000 | 3BED 1BATH | 444' of Sandy Waterfront
Cell: 603-234-2721 Office: 603-569-3128
lakejen@maxfieldrealestate.com

Thousands of Properties... One Address

15 RAILROAD AVE WOLFEBORO, NH 03894 WWW.MAXFIELDREALESTATE.COM
ALTON 603-875-3128 | WOLFEBORO 603-569-3128 | CENTER HARBOR 603-253-9360

Help a child.

BECOME A CASA VOLUNTEER.

CASA volunteer advocates make a life-changing difference for abused or neglected children. Volunteers are urgently needed NOW to support victimized children in the Lakes Region. You can provide a voice for a child in need, and change a child's story.

Register for a virtual info session focused on the need in the Lakes Region on Sept. 22.

www.casanh.org/info-sessions

