

THURSDAY, JUNE 25, 2020

GILFORD, N.H.

Some activities returning to Gunstock this summer

BY ERIN PLUMMER
mnews@salmonpress.news

With Coronavirus numbers currently declining, Gunstock is planning a number of summer events with social distancing in mind. Gunstock was forced to close its winter season early and forgo opening the Adventure Park this spring due to the COVID-19 pandemic. With the current trend of declining coronavirus numbers and the governor lifting the Stay at Home Order, the resort is now scheduling a number of summer events that allow for family fun while main-

taining social distancing. The campground is open for reservations and following the state and CDC's guidelines for campgrounds. Online reservations will be opening soon. A minimum two-night reservation is required and campsites are limited to six campers. Any visitors from outside New Hampshire must show that they have completed a 14-day quarantine. Face masks are required while checking in at the camp store or going into any of the campground facilities. SEE GUNSTOCK PAGE A10

PHOTOS BY ERIN PLUMMER

While the Stay at Home order is being lifted, some activities will be returning to Gunstock this summer.

Selectmen ask to be kept in the loop on No Parking areas

BY ERIN PLUMMER
mnews@salmonpress.news

With an unprecedented amount of temporary "No Parking" signs being put out to keep cars from clogging certain roads, the board of selectmen is asking the police chief to keep them in the loop on what roads are being signed. Police Chief Anthony Bean Burpee spoke with the selectmen during the June 10 meeting about the influx of "No Parking" signs being put out in areas where people have been parking to get on trails, to beaches, or other areas. He said after they last discussed this Town Administrator Scott Dunn sent him an email advising him to get board approval if he wanted to put up "No Parking" signs. He said the point was raised by Sgt. Kevin Baron that requiring board approval ties the chief's hands and Bean Burpee said he agreed with that. He was asked to approach the board and get clarification on this. Bean Burpee said in the six years he's been in Gilford they have put up a record number of "No Parking" signs. With the pandemic and Stay at Home orders more people have been getting out to local recreation areas, such as trailheads, and have been creating parking congestion in different areas. Police have been placing temporary signs were placed in sections of Belknap Mountain Road, Route 11, Scenic Road, Carriage Road, and other places where there had been a large amount of cars parked by trailheads or other recreation areas. "All of these issues were because residents had called and talked about parking on their roads," Bean Burpee said. He said vehicles cannot get in the way of the right of way and these signs were also meant to find the safest ways people could park and let emergency vehicles pass by. Bean Burpee said state officials representing Ellacoya came to the town and asked for signs, whereas they typically post the signs during the major summer holidays and events. Recently people were parking all around in front of Ellacoya and up Route 11. "As you know, people get creative," Bean Burpee said. "If you don't tell them where to park, they're going to park all over the place." Board Chair Chan Eddy said Bean Burpee doesn't have to come to the selectmen to issue temporary no parking signs, but he said the board should get some kind of heads up on what's going on. "If we had an issue we could ask you questions rather than finding out after the fact and getting angry phone calls," Eddy said. Bean Burpee apologized, saying he should have let the board know. He said the signs only go up on the weekend and come down after that. He said the situation has been unprecedented since January. Bean Burpee said he would address the issue with the board, but didn't want to wait two weeks to take it up to a board meeting. Eddy said he saw unprecedented traffic at Glendale the Friday of Memorial Day weekend with so many people wanting to launch their boats. "This board has always supported you," said Selectman Gus Benavides. "I don't think in any of the

BY ERIN PLUMMER
mnews@salmonpress.news

The Gilford School District plans to open schools in the fall with protocols in place before the governor announces what school in the fall will look like. Superintendent Kirk Beitler announced on the district's website that the school district is aiming to be in session this fall with in person and remote programming options at all three schools. "Our number one priority is safety for students, staff and the community," Beitler wrote.

"Our priority is to be in school next year in person. We will keep you updated on our plans as we move through the summer. We are curious to see the Commissioner of Education's and the Governors recommendations for schools." The district has put in place a number of guidelines for entering the buildings that follow the Gov. Sununu's executive orders and CDC recommendations. Everyone entering the building will be screened at the main entrances. A touch free thermometer will be

used to take temperature and anyone with a temperature over 100 degrees will not be allowed in the building. Visitors must also answer five questions: if they are experiencing cough, shortness of breath, a runny nose or sore throat; if they have had a fever in the past 72 hours; if they have closed contact with someone diagnosed with or suspected of having COVID-19; have new chills or muscle aches; or have any new changes in taste or smell. All visitors must wear face masks while in the

building if they cannot stay outside of six feet with other people. Anyone who will be alone in offices and classrooms don't have to wear masks unless they wish to. Face masks will be required when coming into an occupied office or classroom. Beitler also recognized the challenges that Gilford families have been going through during the past few months. "I want to say thank you for your support as we navigated this challenge together," Beitler wrote.

Town to ask state for help with road work

BY ERIN PLUMMER
mnews@salmonpress.news

The town will look into options to improve the intersection of Hoyt Road, Gunstock Hill Road, and Route 11A including trying to get

on the state's Ten Year Plan. Board of selectmen chair Chan Eddy talked with the selectmen during the June 10 meeting about safety issues at that intersection, es-

pecially from traffic trying to move on and off Gunstock Hill and Hoyt Road against the higher speed traffic up the hill on Route 11A. Previous suggestions had been made to drop the speed

limit in that area, which is currently 50 miles per hour, but the state has said no because it didn't make sense for the road. Eddy talked about some possible options that could be considered for the intersection, asking Public Works Director Meghan Theriault for her opinion on this. Eddy's ideas included a roundabout. He talked about the roundabout at the intersection of Parade Road and Route 3 in Meredith that he said made traffic easier to pull through whereas there were regular accidents in that area before. He says he personally doesn't like the idea of a traffic light. Theriault said two roundabouts were installed in Goffstown, including one by Route 114 and the high school. She said they work best when traffic from all sides is equal and addressed the safety concerns about

PHOTO BY ERIN PLUMMER

Traffic at the intersection of Route 11A, Hoyt Road, and Gunstock Hill Road is light on a Sunday night, but a history of incidents is leading the town to talk with the state about options to make the intersection safer.

SEE ROAD WORK PAGE A5

ALMANAC

Notes from the Gilford Public Library

Notes from the Gilford Public Library

By Mark Thomas
Library Correspondent

Summer Reading has begun! "Imagine Your Story" is this year's theme. Reading broadens the imagination by sharing perspectives we might not otherwise understand. It improves our capacity to vivid-

ly describe our own personal narratives. Reading makes us more capable and more empathetic, especially when we read a variety of styles, content, and authorship. "Imagine Your Story" is about stories of all kinds—myths, lore, fairy tales, family narratives, and more. Register the whole family for the Summer Reading Program at gilfordlibrary.readsquared.com if you

haven't already!

Naturally, we have several events to match the "Imagine Your Story" theme. Today, Thursday, June 25, we have a New Hampshire Humanities program called 'How Did Greeks Believe Their Myths' with R. Scott Smith beginning at 3 p.m. Participants can register to join the Zoom call or tune in to the live stream on Facebook. Smith is Professor of Classics at the University of New Hampshire, and he will explain the evolving ways that historic Greeks understood the myths and how their understanding influenced populations to follow.

Hear about local lore this Tuesday, June 30, at 6:30 p.m. with 'Stories, Stones, and Superstitions of New Hampshire'. Author Roxie Zwicker will take participants on a virtual tour of the legends, lore, and symbolism from a select

number of New Hampshire's burial grounds. Participants can register to join the Zoom call or tune in to the live stream on Facebook.

For these and more fascinating events, check out the Gilford Public Library monthly calendars!

Classes & Special Events

June 25--July 2
Thursday, June 25
Create Your Own Graphic Novel/Comic Book Workshop, 11 a.m.-1 p.m.

Does your child have a passion for graphic novels, comics, drawing, and/or writing? If so, this is the workshop for them! Back by popular demand, Marek Bennett will teach participants how to create their own graphic novel/comic books. Many skills will be learned and mastered during this fantastic online workshop with this energetic and inspiring artist. * Grades 3-8 Sign-up required.

Teen Discord Game Club, 2:30-3:30 p.m.

NH Humanities: How Did the Greeks Believe Their Myths

This will be a Zoom

meeting, live streamed to Facebook! This program will investigate the major ways that the Greeks tried to explain and interpret their own mythical past over the course of a thousand years.

Friday, June 26
NO EVENTS

Monday, June 29
NO EVENTS

Tuesday, June 30
Decorate Your Summer Reading Tote Contest, 10:30-11:30 a.m.

Decorate your summer reading tote that you received. For children! Families can send us a pic on Facebook to enter the contest.

Stories, Stones, and Superstitions of New Hampshire, 6:30-7:30 p.m.

Join the author of the New Hampshire Book of the Dead, Maine's mystery maven, Roxie Zwicker for an exploration and virtual tour of the fascinating legends, lore and symbolism from New Hampshire's most curious burial grounds. Guests will learn about Colonial and Victorian burial customs, grave-stone artwork, and be-

liefs. Roxie will also share ghost stories from some of the most beautiful and long forgotten cemeteries in the area. Free to attend. Roxie's books will be available for purchase and signing after the presentation.

Wednesday, July 1
Virtual Tech Help, 10 a.m.-noon

Cuddle Toys & Tea, 10:30-11:30 a.m.

Bring your most loved stuffed animal/doll to our virtual tea time. Library will provide cookies for you to enjoy during the program. *Sign-up required
Graffiti Hat Attack, 11-11:30 a.m.

Let's make graffiti art hats! Sign up to snag a Graffiti + Hat kit, then pick up your kit curbside at the library before July 1st. On July 1 at 11 a.m., we'll have a zoom meeting where we can all try our hands at making something amazing.

Beach Story-times, noon-1 p.m.

C o m e join us at the Gilford Public Beach for some spectacular stories!

Thursday, July 2
Be a Royal Storytime & Craft, 10:30-11:30 a.m.

Listen to the amazing tale of King Arthur wielding Excalibur and make your own bejeweled crown!

H o m e m a d e Hamburger Buns for July 4th, 12:30-1:30 p.m.

Local homesteader Heidi Leandro will show you how to make homemade hamburger buns just in time for July 4 weekend! Join us live to learn how easy it is to make buns to go along with an American favorite. Tune in on Facebook Live!

Gilford Public Library Top Ten Requests

1. "Walk the Wire" by David Baldacci
2. "The Summer House" by James Patterson and Brendan DuBois
3. "Camino Winds" by John Grisham
4. "Hush" by James Patterson and Candice Fox
5. "The 20th Victim" by James Patterson & Maxine Paetro
6. "Hideaway" by Nora Roberts
7. "Big Summer" by Jennifer Weiner
8. "A Week at the Shore" by Barbara & Andrew Holmes
9. "The Boy From the Woods" by Harlan Coban
10. "Have You Seen Me" by Kate White

GILFORD POLICE LOG

The Gilford Police Department reported the following arrests during the week of June 15-21.

Shaun Rafael Ortiz, age 31, current address unknown, was arrested on June 17 for Violation of a Protective Order-Penalty, Criminal Trespassing, and Breach of Bail.

Jamie L. Hudon, age 41, of Laconia was arrested on June 20 for Conduct After an Accident, Disobeying an Officer, and Driving While Intoxicated.

Dawn M. Lachance, age 49, of Gilford was arrested on June 20 for Breach of Bail. A 20-year-old female was taken into protective custody for intoxication during the same incident.

George Alphonse, Jr., age 76, of Gilford was arrested on June 20 for Driving While Intoxicated.

Trevor Robert Bond, age 36, of Gilford was arrested on June 21 for Indecent Exposure/Gross Lewdness, Breach of Bail, and Disorderly Conduct.

Complete Oil Tank Removal and installation.

Basement Tanks and Underground Tanks.

FULLY INSURED

Let Us Do Your Dirty Work

JIM FORTIN OWNER
ERIC JEWELL OWNER

Removal & Installation of Oil Tanks
603-273-6835
Email: Oil.tank@srvcne.com

ALTON BAY SELF STORAGE IS NOW OPEN!

Unit sizes from 5x10 to 10x30 Available!

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

www.mtmajorselfstorage.com

GREAT SERVICE AT YOUR CONVENIENCE NOT OURS!

THE DUMPSTER DEPOT®
Waste Recycling Services

Great Service at "YOUR" Convenience, Not Ours!

Large business services
Home cleanup

SAVE WITH OUR DUMPSTER DEPOT BUCKS

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

INDUSTRIAL - SMALL DUMPSTERS - FRONT LOADER DUMPSTERS - REAR LOAD DUMPSTERS - ROLL-OFF CONTAINERS - STORM DAMAGE - ROOFING MATERIALS - RENOVATIONS - CLUTTER REMOVAL - YARD CLEANUPS - NEW CONSTRUCTION - HOME CLEANOUTS - STORM DAMAGE - BUSINESS SERVICES - ROLL-OFF OPEN TOP CONTAINERS - COMPACTOR UNITS - HOME CLEANOUTS - STORM DAMAGE - ROOFING MATERIALS - SMALL DUMPSTERS - FRONT LOAD DUMPSTERS

Gilford Steamer

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

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

SEND US YOUR NEWS AND PICS
Moments@SalmonPress.news

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

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

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

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

WWW.SALMONPRESS.COM
(603) 279-4516

A SALMON PRESS PUBLICATION
STEAMER STAFF DIRECTORY

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

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

OPERATIONS DIRECTOR
JIM DiNICOLA
(508) 764-4325

DISTRIBUTION MANAGER
JIM HINCKLEY
(603) 279-4516

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

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

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

USPS 024967
The Gilford Steamer is published weekly by Salmon Press, P.O. Box 729, 5 Water St., Meredith, NH 03253. Periodicals, postage paid at Meredith, NH 03253. POSTMASTER: Send address changes to the Gilford Steamer, P.O. Box 729, Meredith, NH 03253.

Salmon press

Lakes Region Chimney Pro

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

\$149 Chimney Sweep

Video Chimney Inspections

603-520-7217

CERTIFIED CHIMNEY SWEEP

BBB

Fully Insured

Gilford High School honor roll

Gilford High School has released its honor roll for the third trimester of the 2019-2020 academic year.

Class of 2020
High Honors: Taylor C. Anderson, Alysha R. Burton, Colby L. Butterfield, Myranda G. Byars, Erica Cao, Jaiden E. Carter, Adin J. Cisneros, Jillian R. Cookinham, Brianna N. Costa, Jenna L. DeLucca, Samuel T. Drew, Anthony S. Flanders, Brianna M. Fraser, Natalie P. Fraser, Benjamin J. Gardiner, Laurel A. Gingrich, Erin C. Hart, Ramsey J. Landry, Sydny I. Lehr, Olivia M. Lofblad, Erin B. Madden, Emily A. O'Connor, Maxwell R. Stephan, Connor C. Sullivan, Ian D. Taylor, Joshua R. Testa, Faith A. Tubbs, Elena R. Uicker, Breanna L. Vezina, Joseph

A. Voivod, Abigail L. Warren, Leilani K. Watt, Colton S. Workman, Molly G. Wrobel
Honors: Olivia D. Anastasy, Cody L. Boucher, Katrina C. Boucher, Shelby R. Cole, Jeffrey Brian S. Dolanski, Madison G. Eastman, Naomi A. Eldridge, Michelle I. Gallant, Shannon M. Gately, Timothy L. Gentile, Baylee M. Gill, Camrin A. Gilson, Kathleen L. Hackley, Samantha L. Holland, Emily A. Lafond, Kyla G. Mercier, Abigail K. O'Connor, Jillian J. Palisi, William T. Perry, Brandon T. Rague, Maddison P. Rector, Brady C. Reynolds, Kyle J. Smith, Timothy G. Stevens, James F. Teunessen, Hunter J. Wilson

Class of 2021
High Honors: Alexandra J. Aquaro, Al-

exander N. Berube, Blake H. Bolduc, Jordan R. Browne, Tyler W. Browne, Connor R. Caldon, Alexander P. Cheek, Jack W. Christensen, Peter R. Christensen, Bridgette C. Dahl, Caroline H. Dean, Grace L. Denney, Annabelle E. Eisenmann, Andrew S. Flanders, Madelyn Gallant, Alyssa Gosselin, Jacquelin M. Jaran, Kendall N. Jones, Jennifer L. Laurendeau, Kayla A. Loureiro, Brayden J. McDonald, Madyson M. McDonald, Jack S. McLean, Kaelan M. O'Connor, Carson B. Ormes, Alaina J. Osburn, Kathryn M. Osburn, Tea K. Rodney, Sofia D. Sawyer, Grace H. Shoemaker, Bethany A. Tanner, Emma G. Tierno, Charles A. Townsend, Jordan D. Witham
Honors: Kiara M.

Bates, Ian M. Bond, Anglea F. Bonnell, Kyle N. Brent, Lily X. Burleigh, Thomas J. Cain, Kayla E. Cisneros, Alexa S. Dahl, Kaliegh E. Fogg, Taryn V. Fountain, Chandler A. Green, Jacob A. Guay, Clohe I. Gunner-son, Ella J. Harris, Ashley M. Hart, Harrison E. Laflamme, Frankie L. Lange, Brady O. Logan, Victoria C. Markievitz, Logan A. McBride, Corey J. McDowell, Colin D. McGreevy, Jacquiline E. Nash, Curtis M. Nelson, Shawn D. Osburn, Jenna A. Pichette, Catherine A. Pingol, Serena L. Pugh, Lindsey R. Sanderson, Emma E. Savoie, Hilda A. Servin, Grace A. Sherkanowski

Class of 2022
High Honors: Claire E. Bartley, Eva C. Bondaz, Shaelagh A. Brown, Finn W. Caldon, Jack

J. Cennamo, Joshua C. Dery, Kaleena L. Dyer, Cassandra E. Ellis, Vanessa E. Genakos, Danielle P. Giardini, Nicole J. Green, Ashley E. Kulcsar, Hale E. Kutuk, Zoe E. Lehneman, Alexa V. Leonard, Karina J. MacLeod, Avery E. Marshall, Riley W. McDonough, Jaiden E. McKenna, Marlow P. Mikulis, Austin M. Normandin, Mackenzie B. Roys, Reece A. Sadler, Lauren E. Sikoski, Catherine N. Stow, Kate C. Sullivan, Mitchell D. Townsend, Rylie J. Winward, Jacqueline A. Wright, Esther M. Wrobel

Honors: Anna J. Cook, Tristan T. Dow, Tyler J. Hazelton, Riley P. Marsh, Bradley J. McIntire, Tylar M. McSharry, Blythe B. O'Connor, Alannah K. Penney, Maegan L. Shute, Jasmyn J. Watt

Class of 2023
High Honors: Alex M. Burnham, Jordyn M. Byars, Samuel H. Cheek, Melody A. Gallant, Patrick M. Gandini, Mur-

phy E. Harris, Madison J. Hazelton, Sydney P. Irons, Michael J. Kutto, Gianna J. Knipping, Autumn M. Maltais, Emily L. Mynahan, Madison Y. Nash, Lauryn A. Nash-Boucher, Savannah G. Neuman, Brenna M. O'Connor, Harshii H. Patel, Alysén L. Pichette, Christine Angelin Pingol, Jesse L. Powers, Jalen D. Reese, Ethan G. Roys, Ashley L. Sanderson, Joseph A. Schelb, Lexi E. Shute, Tessa N. Tanner, Lily H. Tierno, Avery W. Totten, Emily M. Watson, Taryn R. Wernig, Brian R. Wilson
Honors: Tyler J. Davignon, Andrew J. DeCarli, Gabriella D. DeCarli, Allison J. Ellis, Olivia P. Fanjoy, Vanessa I. Flanders, Tucker A. Fleury, Lauren Gallant, Hannah M. Gannon, Jessica A. Gannon, Brady J. Hayman, Lacey M. Houle, Cole C. Howard, Natalie M. Hurst, Tyler S. Lafond, Camryn A. Marshall, Caleb J. Niemiowski, Elijah F. Presby, Sabrina M. Rainville, Grady B. Shoemaker, Izaak J. Walton

Gilford Parks and Recreation News

BY HERB GREENE
Director
Gilford Parks and Recreation

Shooter's Gold
Basketball Camp
The Gilford Parks and Recreation Department is once again sponsoring the Shooter's Gold Basketball Camp in Gilford this summer! The camp will be held on the Gilford Middle School Outdoor Basketball Court from June 29 - July 2. Session 1 for children entering grades 2-4 will be run from 8 - 10 a.m. Session 2 for children entering grades 5-8 will be run from 10 a.m. - noon. Participants may register through the Hogan Camps website at www.hogancamps.com. Cost: \$85 per session. For more information, please contact the Gilford Parks and Recreation Department at 527-4722.

WICKED COOL FOR KIDS - Minecraft Camp
The Gilford Parks and Recreation Department is sponsoring a one-week Minecraft Camp the week of July 6 - July 10. The camp is open to children entering grades 1-6 in the fall and will take place in the Gilford Middle School Cafeteria from 9 a.m. - 4 p.m. Par-

ticipants will construct complex Minecraft villages and map out a hands-on model community, built with real world materials. Learn the secrets of Minecraft to forge unique tools, discover the awesome power of redstone, and create automated factories to supply your empire. Participants may register by picking up a form from the Parks and Recreation office or by visiting the Gilford Parks and Recreation website at www.gilfordrec.com. Cost: \$325
For more information, please contact the Gilford Parks and Recreation Department at 527-4722.

Challenger British
Soccer Camp
The Gilford Parks and Recreation Department is again sponsoring a week-long Challenger British Soccer Camp. This camp will be held from July 13 - July 17 at the Gilford Village Field. This camp offers a 3-hour program for children ages six to 14 from 9 a.m. - noon and a one-and-a-half-hour program for children ages three to five from 12:30 p.m. - 2 p.m. Participants may register by visiting the Chal-

lenger Web site at www.challengersports.com. Cost: \$137 for ages six to 14 and \$101 for ages three to five. For more information, please contact the Gilford Parks and Recreation Department at 527-4722.

Horsemanship Camp
Offered Multiple Weeks
The Gilford Parks and Recreation Department in partnership with the Lakes Region Riding Academy is offering a number of 4-Day Horsemanship Camp sessions this summer. These camps are limited to Local Year-Round NH Resident Children ages seven to 15! These camps will be held from 9 a.m. - noon at the Lakes Region Riding Academy in Gilford. Session dates for this summer are: July 6 - July 9; July 14 - July 17; July 28 - July 31; Aug. 3

- 6 and Aug. 10 - 13. This is an introductory program for participants to learn about horsemanship. The program will offer basic horse care knowledge, horse safety and the beginning basics of riding. All participants must wear long pants and a shoe or boot with a heel. Helmets will be available at the barn. Snacks and drinks will be provided. Enrollment in camp session is limited. Participants may register by picking up a form from the Parks and Recreation office or by visiting the Gilford Parks and Recreation Web site at www.gilfordrec.com. Cost: \$100 per participant. For more information, please contact the Gilford Parks and Recreation Department at 527-4722.

Alexa Dembiec graduates from Ithaca College

ITHACA, N.Y. — Alexa Dembiec of Gilford graduated from Ithaca College with a BS in Theatre Arts Management.

About Ithaca College
Founded in 1892, Ithaca College is a residential college dedicated to building knowledge and confidence through a continuous cycle of theory, practice and performance. Home to some 6,200 students, the college offers more than 100 degree programs in its schools of Business, Communications, Humanities and Sciences, Health Sciences and Human Performance, and Music.

Students, faculty and staff at Ithaca College create an active, inclusive community anchored in a keen desire to make a difference in the local community and the broader world. The college is consistently ranked as one of the nation's top producers of Fulbright scholars, one of the most LGBTQ+ friendly schools in the country, and one of the top 10 colleges in the Northeast.

Brake for Moose.

It could save your life!

MOTORCYCLES are everywhere!

Be nice, look twice.

THE GILFORD STEAMER:
The next best thing to word of mouth advertising!

MEET YOUR SALES REPRESENTATIVE

TRACY LEWIS

603-616-7103

Call Tracy today at (603) 279-4516 ext. 182 or e-mail tracy@salmonpress.news
Our advertisers trust us, our readers trust our advertisers!

www.salmonpress.com

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.

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

FABULOUS EXHIBITORS!

JULY 4TH-5TH
Craft FAIR
Sat - Sun 10AM - 5PM
at Gunstock Mountain Resort

RAIN OR SHINE
FREE Admission
FREE Parking
Social Distancing & Masks Required

LIVE MUSIC!
Chainsaw Wood-Carving Demos

joycescraftshows.com
603.528.4014

gunstock
MOUNTAIN RESORT

GUNSTOCK.COM
603-293-4341
719 CHERRY VALLEY RD.
GILFORD, NH

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

FROM OUR READERS

Thank you for a graduation to remember

To the Editor:

On behalf of Gilford High School, I would like to thank the communities of Gilford and Gilmanton for their support while we collaborated to provide a graduation ceremony that was special for our seniors while also making sure it was safe.

The personnel at Gunstock Mountain Report should be commended for extending a hand and working with Gilford

High School to make our seniors feel special on their big day! Pat McGonagle was instrumental before and during the event making sure everything ran smoothly. Hats off to the entire crew that made everything happen behind the scenes at Gunstock!

The Gilford Police and Fire-Rescue assisted with the planning of the ceremony while also adding some flair for the senior parade through the two towns while also

receiving assistance from the Belknap County Sheriff's Department.

To the communities of Gilford and Gilmanton, I cannot thank you enough for showing your support for our seniors after the ceremony during the parade. Everyone that stood along the parade route to cheer our seniors on, to the folks that posted signs and balloons, it was appreciated by everyone! The seniors had a blast during the parade.

Finally, the parents, teachers, and staff members were very supportive of the graduation plan and I appreciate their overwhelming support during these uncharted waters. They say it takes a village to raise a child and this definitely was evident this year. Thanks for your unwavering support for the Class of 2020!

ANTHONY SPERAZZO
PRINCIPAL
GILFORD HIGH SCHOOL

Roadwork

FROM PAGE A1

students driving out of the high school. She said, though, roundabouts can get bogged down during peak traffic hours. Theriault said there are a lot of people who wither love or hate roundabouts.

Eddy said the main issue along that intersection is people coming up 11A doing 50 while people are trying to come across from the other roads. While lowering the speed limit to 40 was determined not to be a good option, Eddy said people should be slowing down anyway as they get down the hill and approach the 35 mile per hour zone by the schools.

As Route 11A is a state road, any work would have to be done by the Department of Trans-

portation.

Theriault said she spoke with Lakes Region Planning Commission about this and was told one step they could take is getting on the state's Ten Year Plan. This way the state could look at the intersection and come up with suggestions and plans for it. She said she wasn't sure what the process of doing that would be and if the town had to do any studies on its own.

Selectman Kevin Hayes said they would be three years away from having any design plan for that intersection even if the town funded it. Theriault said if the town funded the design it could speed up the process of getting on the plan, potentially getting the state to reimburse them for it.

Selectman Gus Benavides asked if they

were advocating for a roundabout. Theriault said they would only be looking to Concord for suggestions.

"We're not committing to anything at this point, but I think it's something that we at least should think about," Eddy said. "We don't want another fatality there, we don't want another accident there and they seem to happen on a pretty regular basis."

He said in that area traffic is coming at a high speed and he has seen people coming up that hill have to evade quickly when someone suddenly pulls out. He said he has almost been caught in that same position too. Hayes said sun glare has also been a big issue coming up that hill, but didn't know if any accidents had been caused by that.

Benavides said he wanted it to be "crystal clear" that the selectmen are not saying they want to put a roundabout there. Eddy agreed, saying he wanted any ideas on how to make that intersection safer.

Hayes said there should be traffic counts on all three points of that intersection along with radar data to see the general speed people are traveling. Theriault said she could also look at prior traffic counts in that area done by LRPC. Hayes advised Theriault to speak with the DOT in the meantime and ask what the options are to address this problem. Hayes also recommended talking to a couple traffic engineers to get an idea how much a study would cost.

Theriault said she would look into all of these things.

Gunstock

FROM PAGE A1

cilities. The playground is closed, but the pool is now open. The showers, restrooms, and laundry facilities are also open according to state guidelines. Anyone who has been ill or exposed to someone with COVID-19 are asked to stay home.

Starting July 1, Gunstock will be offering E-Bike Tours and Off-Road Segway Tours.

New this year is tours on Scott E-Bikes, bikes with a battery and pedaling assistance. Participants must have experience pedaling a bike and comfortable getting on and off one.

For the Segway tours, the resort uses all-terrain X2 Segways equipped to handle the different surfaces around the complex.

For both tours Participants must be over the age of 14 (with an accompanying adult for ages 14 and 15), weight up to 250 pounds (with a minimum of 100 pounds for the Segway tours), and wear closed toe an closed heel shoes (flat shows and sneakers are strongly recommended for the Segway tours). Helmets will be provided, though people may bring their own helmets. Both tours leave out of the camp store and require reservations.

The Fourth of July Weekend Craft Fair will go on as scheduled Saturday and Sunday July 4 and 5. Crafters of many different mediums will have their works on display during the weekend from 10 a.m.-5 p.m. in the annual show put on by Joyce's Craft Shows. Vis-

Segway tours will be riding through the trails at Gunstock again starting July 1.

itors are asked to wear face masks and maintain social distancing.

The Labor Day Weekend Craft Fair is also currently scheduled Sept. 5 and 6.

Gunstock TrailFest has been rescheduled for Sept. 19 and 20. The event was originally scheduled for May 23 and 24, but was postponed because of the pandemic.

The original GiddyUp Trail Running Festival at Pineland Farms in New Gloucester, Maine, was moved to Gunstock and renamed the Gunstock TrailFest, promising to be a fresh and updated version of the previous event. Competitors can take on different cross-country trails. There will be onsite camping, a barbecue, and two free beers.

A number of Gunstock events have been canceled or postponed because of the pandemic.

SoulFest Christian music festival has been postponed to Aug. 5-7,

2021. The Ascension Race and the Laconia Rod & Gun Fishing Derby have both been canceled for this year. The Belknap County Conservation District ribbon cutting on major proj-

ects has been postponed and will be rescheduled at a later date.

For more information on Gunstock events and reservations, visit www.gunstock.com.

Market swings making you uneasy? Let's talk.

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

Edward Jones
MAKING SENSE OF INVESTING
edwardjones.com

Serving all of New Hampshire for 50 years.

PORTER
ASPHALT PAVING, INC.
286-8182
www.porterpaving.com

Paving & Resurfacing • Driveways & Parking Lots • Line Striping
Specializing in Residential and Commercial Paving
Owner Installs Every Job

St. John's-on-the-Lake offers online services

MEREDITH — St. John's-on-the-Lake on Bear Island, Meredith, a popular destination for a summer worship experience, is feeling the effects of the current COVID-19 situation. Although formal worship services have been canceled for the summer, the chapel will be open for private prayer and meditation, and will also offer four on-line services.

St. John's will be open Sunday mornings from July 5 through Aug. 23 from 10 to 11 a.m. for prayer and meditation. (This is not intended as a time to merely take a look at the building.) There will be organ music most weeks but there will be no singing. Masks will be required as will "social distancing," and the number of people allowed inside at a time will be limited. Some masks will be available for those who forget, and hand sanitizer will be available.

July 12, July 19, Aug. 9, and Aug. 16 services will be streamed at 10 a.m. For more information, please visit our Web site, www.stjohnsonthelake.org.

Founded in 1927 and listed on the National Register of Historic Places, St. John's has as its mission the provision of ecumenical services on Sundays to meet the religious needs of the island and shoreline population of Lake Winnepesaukee. The tower portion of the chapel encloses a former observation tower and the sanctuary is built of native stone. Regardless of your religious affiliation at home, we hope that you will join us at this community center of worship.

The chapel is located on the highest elevation of Bear Island on Lake Winnepesaukee in Meredith. It can be reached by a short walk from the church docks located in Deep Cove on the west side of the island. For additional information, visit our Web site, www.stjohnsonthelake.org. Email: bearisland-chapel@gmail.com.

Selectmen

FROM PAGE A1

years you've been here, if asked for road closures or parking bans, we've ever disagreed with you."

He said the board won't tie Bean Burpee's hands, but communication is vital. He said they want to know what's going on, including how much it is costing and what the situation is in case residents ask them about it.

He said he never wanted to hear that the board was tying his hands. Bean Burpee said Baron didn't mean that disparagingly.

Bean Burpee said anyone who has questions about the no parking signs they should call

the police, as the signs say that it is a temporary police order. Benavides agreed, but said the selectmen get called about most everything in town even things related to the school.

He said the signs are being put out by personnel on duty and no overtime was being spent on them.

"As you are one of the best department managers that we have, (we ask) that you communicate to us, chief," Benavides said. "If something's happening at the last second you send us a text message, you send us an email, you let us know 'Hey guys, this just came up, this is the situation.' One hundred percent of the time were on your side and were there for you."

PEASLEE FUNERAL HOME

== & Cremation Service ==

(603) 755-3535

www.peasleefuneralhome.com

Main Office: 24 Central Street, Farmington, NH
2079 Wakefield Road, Wakefield, NH

Alton Funeral Home 12 School Street, Alton, NH

NEW HAMPSHIRE
BOAT MUSEUM

Seeking Consignments & Donations

New England
Vintage Boat & Car
ONLINE AUCTION

July 18 • at nhbm.org

Opening July 1!
Come see our newest exhibit:

Vintage Boats • Lake Memorabilia • Family Activities • And More!

Locally Produced
Featuring boats and motors made in NH, telling the stories of those companies and how their impacts on the local economy. The Regina will be on display for the first time since she was given to the Museum.

399 Center St., Wolfeboro • 569-4554
auction@nhbm.org • nhbm.org

We are here for you!

Michelle Cardinal
Michelle moved here from southern New England to study and take advantage of our very special way of life. She is making the best of it 10 years later offering her business expertise to sellers and buyers.

603-630-6423

Jane Angliss
Jane came to the Lakes Region from a marketing career in NY City via the northern Vermont hospitality business. She offers years of experience with both people and property!

603-630-5472

OUR OUTSTANDING AGENTS KNOW THE LAKES REGION!

Daniel Webster Hwy Meredith, NH 03253 (603) 279-0079
604 Main Street Laconia, NH 03246 (603) 527-8200

208

REAL ESTATE

Equal Housing Opportunity

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

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

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

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

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

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

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

EQUAL HOUSING OPPORTUNITY

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'

Camelot HomeCenter

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

WE ARE ESSENTIAL & OPEN!

Drive up to any home, talk to a salesman by phone! 603-286-4624

Get Best Deals on our Double Wides! **\$59,995**

MODULAR CAPES, RANCHES, & TWO STORY FROM **\$89,995**

GREAT DEAL! 3 BED 1 1/2 BATH \$39,995

Visit us at **WWW.CM-H.COM**

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

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

Listings Wanted!

New Price **\$329,000**

18 Acres **\$719,000**

Welcome to the country life! Charming Wolfeboro cape with 2 car garage, cherry kitchen, 2 fireplaces, oak floors throughout main level, built in's, solid 6 panel wood doors throughout, natural wood trim throughout, sun room and covered porch!

The Wiley Brook Farm will take you back to another time! Farmhouse features over 4,500Sq ft of finished living space with exposed beams, wood floors, 2 fireplaces, 2 sun porches and 2 drilled wells! Room for all of your toys with 7 garage bays; 9' doors on 3 bays. The picturesque 18 acres includes a combination of open pastures, mature gardens, a vineyard, stone walls and trails.

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

MEREDITH OFFICE

97 Daniel Webster Hwy
(603) 279-7046

LACONIA OFFICE

1921 Parade Road
(603) 528-0088

VISIT US ONLINE: WWW.ROCHEREALTY.COM

\$349,000

MLS# 4811030

MOULTONBOROUGH: A private island getaway with tiny house & dock on Lake Winnepesaukee.

\$755,000

MLS# 4810926

LACONIA: Fox Crossing South Down Shores! Gorgeous home with lake & mtn. views from almost every room.

\$249,000

MLS# 4797163

PLYMOUTH: In-town, 2 commercial buildings on 4+ acres. City water & sewer w/ 230' of road front.

\$649,000

MLS# 4811460

LACONIA: Single family South Down Shores home on 3.86 ac! Refreshed interior, detached garage & more!

HIGHLAND RIDGE IS OPEN!

In these strange times it is vitally important to provide a safe and secure setting to show property. The nature of home construction is allowing for work to continue as close to normal as possible. We have broken ground on several new foundations and are prepared to meet our 120-day construction timeline. We are fortunate at Highland Ridge to have two unoccupied and easy to show model homes as well as virtual tours where you can view the home from any device. Visit www.rocherealty.com or www.highlandridgenh.com for more information on these new homes being constructed in Tilton, NH. Prices start at \$299,900 MLS# 4775688

THOUSANDS OF PROPERTIES,
ONE ADDRESS...

MaxfieldRealEstate.com

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

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

Upper Connecticut Valley Hospital
JOB OPPORTUNITIES

FULL-TIME***SIGN ON BONUS!**

*RN – Surgical Services Manager

*RN – M/S Charge, Night Shift

*Radiologic Technologist

PART-TIME

RN – M/S

Screener

Central Sterile Technician

Cook

PER DIEM

LNAs – RNs

Central Sterile Technician

Phlebotomist

APPLY ONLINE

WWW.UCVH.ORG

Upper Connecticut Valley Hospital

181 Corliss Lane, Colebrook, NH 03576

Phone: (603) 388-4236

Ucvh-hr@ucvh.org

EOE

Full-Time Installers Assistant

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

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

Energysavers Inc,
163 Daniel Webster Hwy, Meredith NH

HELP WANTED**MOUNTAINSIDE LANDSCAPE INC.**

is seeking a full time employee. Must have a CDL and be able to obtain a medical card. Experience running heavy equipment a plus. Excellent pay for the right person.

Please call Jim at
 603-455-5700
 or email
 mtnsidelandscap@
 roadrunner.com
 to set up an interview.

Personal Care Attendant

GSIL is seeking compassionate, dependable individuals to assist consumers in their homes with personal care, light housekeeping, grocery shopping, errands, etc. We offer flexible scheduling with opportunities to work full time, part time, or just a few hours a week if you're just looking for a little extra income. Experience with personal care is helpful, however, training is provided.

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

* A background check is required.
 GSIL is an EOE

Help Wanted

Utilize Your Associates or Bachelor's Degree in Human Services as a Residential Advisor

Join a supportive team and receive outstanding benefits including generous vacation, health insurance, 403B and paid training.

Opportunity for advancement in a large and stable organization.

- Great Schedule! 24 hour shift on Saturday and Monday, rest of the week off.
- Work as a part of a dynamic team assisting six individuals with medication self administration, activities of daily life, socialization, and recreation
- Bachelor's degree or an associate degree with two years work experience in the human services field preferred. Strong applicants without a college degree and with experience in a related field (medical, elder care, LNA etc.) may be considered.
- Entry Salary: 11:50-13.12 per hour.

Northern Human Services offers generous benefits. Full time employees receive three weeks paid vacation with eleven paid holidays, sick leave, mileage reimbursement, health insurance, and agency paid 403B contribution with no match requirement.

Send cover letter and resume to:

Northern Human Services
Attn: Bobbi Lyndes-Langtange
29 Maple Street
PO Box 599
Littleton, NH 03561
603-444-5358

This position requires a valid driver's license, proof of adequate auto insurance, and the completion of criminal and background checks. NHS is an Equal Opportunity Employer, and Provider.

2020-2021 SCHOOL YEAR Immediate Opening

NCCA is seeking a certified Educator for the Lancaster site with middle-high school experience. Come join our dynamic team as we move into our 17th year of operation.

NCCA supports and promotes creativity and innovation that focuses on the individual needs of students. Through the facilitation of a blended learning approach and an on-line curriculum platform, which provides the foundation while educators team up with staff, students and community leaders to develop interesting project-based activities all of which are rich in rigor, real world learning and that are relevant to students and our communities.

Candidate must be enthusiastic, dedicated and accountable for making a difference in the lives of every student. Small classroom, ample opportunities for 1:1 instruction.

Proficient in technology, Google Apps, excellent communication & administrative skills and a TEAM PLAYER!

Come join our professional team as we prepare to build upon the 552 students we have graduated in the North Country. Position if Full-time/190 calendar days/EXCELLENT benefits, \$32,000.00 salary.

Qualified applicants should forward a letter of interest, resume, and three letters of reference to:

Kathy Meddings
 North Country Charter Academy
 260 Cottage Street, Ste A
 Littleton, NH 03561
 kmeddings@nccharteracademy.org

An Equal Opportunity/Affirmative Action Employer

CLASSIFIEDS

For Advertising Call (603) 444-3927

**LANDSCAPING
HELP WANTED****Carroll County
Landscape**

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

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

**IRRIGATION
SERVICES**

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

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

**SUD'S N' TRIM PET
GROOMING & BOARDING**

Your Best Friend's Dog and Cat Salon
 Flea/Tick Shampoo Treatments,
 Nail trims, Teeth brushing.
 All Breeds Welcome!
 27 Years Experience.
 Satisfaction Guaranteed!!

603-569-6362

**Clifford's Dog Club
BOARD YOUR PUP WITH US!**

Book Summer Vacations now!
DAYCARE for your pup:
 3 playgrounds, indoor arena,
 adventure trail hikes like no
 one else with mountains and
 streams. Your pup gets to run
 off leash on miles of trails.
 Play areas for small & large dogs.
 Weightloss program available.

"A Tired Dog is a Happy Dog!"

Join Us for a Walk!

Please Call or Text:

603-455-6977

HELP WANTED**BLACK DIAMOND
BARGE CO.**

is seeking a full time employee. Experience driving a barge and knowledge of Lake Winnepesaukee a plus. Must be able to run heavy equipment.

Must be able to obtain a NH Boaters license and a medical card. Excellent pay for the right person.

Please call Jim at
 603-455-5700 or
 email blackdiamond-
 barge@roadrunner.com
 to set up an interview

Now Hiring

Full Time Equipment Operators,
 and Laborers.

Competitive salary based
 on experience!

Call Nathaniel at (603)730-2028

BIG BOYS TOYS

**4 OUTSTANDING
HARLEYS**

Be ready to Ride!

**2014 Harley
Davidson Trike**

Loaded with
 extras- SHARP!

**2003 Road
King Classic**

100th Anniversary
 Special With
 Special Equipment

1999 FXR3

One of only 400
 CUSTOM BUILT at the
 Harley York Plant

**1997 Heritage
Springer**

Outstanding Bike
 Full Documented by
 Harley Davidson.

PLUS 1971 Chevy
 Short-bed pick-up
 Body off frame, restoration
 and customized, real sharp

SOLD three Rifles
 One Browning 270X
 Bolt Hunter
 Two Ruger 1022
 custom-built rifles,
 rare models

CALL
I may have
what you are
looking for!
Call 603-569-4799

ALTON BAY SELF STORAGE IS NOW OPEN!

Unit sizes from 5x10 to 10x30 Available!

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

www.mtmajorselfstorage.com

Tessa D. Schrupp of Gilford graduates from Colby College

WATERVILLE, Maine — Tessa D. Schrupp of Gilford was one of 480 seniors who graduated from Colby College in Waterville, Maine, May 24, 2020, receiving a bachelor of arts degree.

Schrupp, who majored in French studies and global studies, attended St Pauls School and is the daughter of Troy Schrupp and Eliza Deery of Gilford.

“This was to be the day that we would gather on Miller lawn for your formal commencement exercises and all that they represented in terms of your learning, accomplishments, and growth,” said President David A. Greene, speaking live from Colby’s Lorimer Chapel.

“At Colby,” he said, “you lived in a community where relationships are central to everything we do. The irony that we all recognize is that learning and living through deep, meaningful relationships-the most fulfilling, enlightening way to live-is threatened when this pandemic limits close personal interaction. But this threat will not last.

“The knowledge that we are better together,” he said, “that human connection and the bonds of community are essential to humanity will drive us to eradicate the damaging impact of this virus.”

President Greene also highlighted the class’s scholarly and creative talents, its courage in challenging community norms, its athletic championships, and its engagement with the city of Waterville.

Founded in 1813, Colby is one of America’s most selective colleges. Serving only undergraduates, Colby offers a rigorous academic program rooted in deep exploration of ideas and close interaction with world-class faculty scholars. Students pursue intellectual passions, choosing among 58 majors or developing their own. Colby’s innovative and ambitious campaign, Dare Northward, will support deeper connections between the College and the world and a fully inclusive experience for all Colby students. Colby is home to a community of 2,000 dedicated and diverse students from more than 65 countries. Its Waterville, Maine, location provides unique access to world-class research institutions and civic engagement experiences.

ROOFING

PROUDLY SERVING NH & THE LAKES REGION SINCE 1946

Howland Home Improvement

howlandhomeimprovement.com
524-2009

our other specialties:

- spray foam insulation
- custom decks
- siding
- doors & windows

Find us on Facebook

KITCHEN ENCOUNTERS

Exceptional Cabinetry for the most Discriminating Taste

KraftMaid
KITCHENS FOR THE REAL LIVING ROOM

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

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

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

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

VIRTUAL OPEN HOUSE

\$50,000 of **NEW** financial assistance available to new students!

How do you move forward when so many things have changed?

You lean on your community and you keep going.

Lakes Region Community College is here to support you on your educational journey. We know the importance of small classes where you can feel safe, the flexibility to transfer to other institutions when the time is right, and affordability.

That’s why we’ve just made \$50,000 of financial assistance available to new students.

We’re **here** to take you **there**.

Small Class Size

Transfer Credits Easily

Save Thousands on a 4-Year Degree: LRCC Tuition is Less than \$6,500 a Year!

VISIT US ANYTIME
LRCC.edu/GoVirtual

Scan & Go to our Virtual Open House