

Tilton PD's William Patten honored by McDonald's for community involvement

BY DONNA RHODES
drhodes@salmonpress.com

TILTON — On Wednesday, Oct. 5, representatives of McDonald's Restaurants, including Peter Napoli of Napoli Group, which owns the New Hampshire fast food establishments, held a statewide fundraiser to benefit law enforcement officers. At that time they presented the New Hampshire Chiefs of Police Association with \$50,000 to use toward training of police officers around the state.

While Officers Evan Boulanger and Joseph Marcello of Belmont and Officer Richard Ort of Tilton were recognized at the event held at the Tilton McDonald's, one officer missing from the ceremony, Tilton Police Officer William Patten. Patten had a good excuse however; he and his wife Amanda had flown to Lackland Air Force Base in Texas to attend the graduation of their son Logan from the U.S. Air Force Academy.

Not wanting him to go unrecognized, McDonald's Brand Ambassador Larry Johnston, Tilton McDonald's General Manager Richard Lower and Area Supervisor Kerry Fortin joined Cormier and Capt. Ryan Martin met last week to present Patten with his award before his duties with the WRHS football team's practice session

Tilton Police Officer and Winnisquam football coach William Patten (center) was presented a Community Involvement Award from McDonald's Corporation last week for dedication to his job as a school resource officer for Winnisquam School District. Joining him for the presentation were, Tilton Police Chief Robert Cormier (center left) Larry Johnston of McDonald's (center right) and the entire WRHS football team.

got underway.

"We're here to honor both a football coach and one of Tilton's finest police officers. Thank you Officer Patten for all you do for the community," said Johnston.

Cormier said Patten is indeed one of his best officers and he's grateful for the time, energy and commitment Patten has for his job, which is why he nominated him for the McDonald's Community Involvement Award.

Speaking to the football players who gathered for the presentation, Cormier told them, "What he does and how he cares for you all means a lot to us. I want to thank you for taking

Manhunt leads to Meredith man's arrest in connection with Belmont shooting

BY DONNA RHODES
drhodes@salmonpress.news

BELMONT — A shooting in Belmont last Tuesday, Oct. 11, launched a three-day manhunt by local and state police that led to the arrest, in Meredith, of 42-year-old Jason Cuocolo, whose last known addresses were listed as Meredith and Rockland, Mass.

The search for Cuocolo began at approximately 1 p.m. last Tuesday, when emergency responders were called to

Jason Cuocolo of Meredith and Rockland, Mass. was arrested in Meredith last Friday after a shooting that critically wounded a Belmont woman. At the time of his arrest, Cuocolo was also wanted for three other prior felony charges.

care of him when he's with you all, too."

Patten is a veteran of the U.S. Marine Corps who went on to join Franklin's Police Department in the 1990's, when his tour of duty was complete. In 2000, he moved across the town line to Tilton Police Department and has been there ever since, serving as the School Resource Officer for Winnisquam Regional Middle and High Schools.

A father of three, Patten's commitment to the community doesn't end with his law enforcement duties though. Over the past six years he has still found time

SEE PATTEN, PAGE A14

Northfield selectmen seeking to honor town's oldest resident

NORTHFIELD — The Northfield Selectmen are asking for the help of town residents in honoring the town's oldest resident with the presentation of the town's Boston Post Cane.

The canes were first given to more than 700 New England towns in 1909 by Edwin Grozier, publisher of the Boston Post, with the condition that they be used to honor the town's oldest male resident. Somewhat later the tradition evolved to recognize the oldest resident, male or female.

The tradition of handing out the Boston Post Cane was dormant in Northfield for many years until it was revived in 2011. Most recently the cane was held by Dorothy Walker of Cottage Street. Sadly, Ms. Walker passed away in June at the age of 96.

The Selectmen would like to honor the town's newest oldest resident, and are asking for help in identifying that person. In order to be eligible the person must be a current resident and must have resided in town for at least 10 years. Persons who meet this criterion but

no longer live in this town due to medical reasons and now reside in

an assisted living facility are still eligible for the award. If you know

someone who may be the town's oldest resident please contact Lindsey

Giunta-Dow at 286-7039 or adminasst@northfieldnh.org.

Show you care and get a good scare at White Tiger Karate's Haunted Hike for charity

BY DONNA RHODES
drhodes@salmonpress.news

TILTON — It's that time of year once again when White Tiger Karate offers up some scaring and caring in the community, hosting their annual Charity Haunted Hike to raise money for local families and organizations. This year, they have added some non-frightening fun into the mix with their Enchanted Forest for little ones.

"We take away the scares and let the younger boys and girls have some fun with a bouncy house, petting zoo, and a walk along the trail, which is toned down for them," said Sensei Sharyl Geisert.

Before they even head off for the walk though, there are goats, bunnies and

Bert, Ernie, Marvin the Martian and their pals are some of the friendly characters that boys and girls can meet at the Enchanted Forest daytime version of White Tiger Karate's 12th annual Charity Haunted Hike, while over the next two weekends, adults may encounter some of their not-so-friendly pals in the evening hours.

other friendly critters to meet. The Old Lady Who Lived in a Shoe gathers children together for story time beside her "home" as well where there are also outdoor toys to play on as they listen.

As part of the nice wooded walk, there are familiar storybook characters like Hansel and Gretel or Little Red Riding Hood who lead them out along the beginning of the trail. Other friendly faces

like Marvin the Martian and Bert and Ernie pop up to say hello along the way, too, and some even pass out candy to their young visitors.

Come nightfall, it

SEE HAUNTED, PAGE A14

24 Arlene Drive in Belmont for the report of an unidentified 33-year-old woman who received a gunshot wound to the head. The victim, who police said was a resident of the duplex-style home, was transported to the Lakes Region General Hospital, where she was found to be in critical condition but expected to survive her injuries.

"We were able to determine that the victim knew her assailant," said Belmont Police Lt. Richard Mann.

A press release from the Major Crimes Unit of the New Hampshire State Police stated that authorities discovered at that time that the assailant, Cuocolo, was also wanted for three active felony warrants, which included First Degree Assault, Armed Robbery with a Firearm, and Criminal Threatening with a Firearm.

Law enforcement officers immediately sent out alerts for Cuocolo, warning the public that he was considered armed and dangerous and anyone seeing him should not approach the suspect but call police immediately.

There were a few dead end leads in the case at first, including a tip received Thursday night that led to the search of a home and wooded area

SEE SHOOTING, PAGE A14

INDEX

Volume 8 • Number 43	
26 Pages in 2 Section	
Editorial Page	A4
North Country Notebook	A5
Schools	A7
Culture.....	A5
Obituaries.....	A6
©2016, Salmon Press, LLC.	
Call us at (603) 279-4516	
email: steamer@salmonpress.com	

Belknap House kicks off Pumpkin Festival with Masquerade Ball Friday

BY ERIN PLUMMER
eplummer@salmonpress.com

LACONIA — Volunteers are pooling their talents for an evening of fun and dancing for the first ever Belknap House Pumpkin Masquerade Ball.

The ball is scheduled for the evening of Friday, Oct. 21, and will also be a kickoff event for the New Hampshire Pumpkin Festival on Oct. 22.

Located on Church Street in Laconia, Belknap House is a short term, cold weather shelter for homeless families. The house is scheduled to open around the end of December.

“We’re thinking this is our inaugural event and we’re hoping to do it yearly,” said Masquerade Ball Chair Edie Gault.

Artist Marlene Makowski is the overall designer and decorator for the ball.

“A little bit of magic, a little bit of keeping in mind it’s a little formal but a little whimsical at the same time,” Makowski said.

For the past 11 years, Makowski has been the primary designer for New Hampshire Catholic Charities’ Mardi Gras themed ball at the Grappone Center in Concord.

When she took part in the first discussions for the Belknap House ball she said she considered what balls were today. The result was the design of the Pumpkin Ball.

After the initial meeting, Makowski got together whoever could help her with the ball, especially a number of artists con-

tributing may different elements.

“Everybody’s still trying to feel their way; what will this ball be,” Makowski said.

Makowski said everyone has had their own parts, though everyone is working together to make this more cohesive.

One of the volunteers was artist Jeri Bothamley, who is head of the Design Committee at Belknap House, and has helped design interior elements of the house.

Bothamley will paint the giant pumpkin sculpture on the ball’s walkway

Gault said they approached many local businesses for donations. Photographer Dick Smith and painter Elaine Morrison were invited to be part of the event as both are artists in their own mediums and work with the homeless.

“It was a natural involvement to be part of the Belknap House working with homeless families,” Morrison said.

The two donated their pieces to the silent auction.

Smith donated a photo showing a father and daughter together, a piece that emphasizes the importance of fathers.

Morrison donated a number of paintings, from a pair of clamdigger boots to an extreme snowboarder.

“I tried to bring New Hampshire, the environment, and children and families in the snow,” Morrison said.

Joseph Kildune offered to make chandelier-shaped decora-

Local artists and volunteers have joined forces to help put on the Belknap House Pumpkin Masquerade Ball. From left to right: back row: Jeri Bothamley, Dick Smith, Joseph Kildune, and Matthew Gault. Front Row: Edie Gault, Elaine Morrison, Marlene Makowski, and Heather Hilton-Gault.

Hall Memorial Library Happenings Tilton/Northfield

**Monday, Oct. 24
Monday Morning Makers, 11 a.m.**

Craft time for homeschool children - (recommended for ages 8 and up)

**Chess Club, 3-6 p.m.
Math Tutoring, 4 p.m.**

Trouble with Trig?... Confused with Calc?... Done with Division!... Stop in for free Math Tutoring with Kate.

All ages... all levels.

Game Night, 6 p.m.
Scrabble for Adults... use your words

Gallery Reading, 6 p.m.

Medium Carolyn Richardson - Members of the audience receive messages from the beyond through medium Carolyn Richardson. Not everyone will receive a message... no guarantees. There is no need to sign up for this program in advance. This program is recommended for adults.

**Tuesday, Oct. 25
Spanish Club, 10 a.m.
Nooners Book Group, noon**

“Ordinary Grace” by William Kent Krueger - For 13-year-old Frank Drum it was a grim summer in which death visited frequently and assumed many forms. Accident. Nature. Suicide. Murder. Frank begins the season preoccupied with the concerns of any teenage boy, but when tragedy unexpectedly strikes his family—

which includes his Methodist minister father; his passionate, artistic mother; Juilliard-bound older sister; and wise-beyond-his-years kid brother—he finds himself thrust into an adult world full of secrets, lies, adultery, and betrayal, suddenly called upon to demonstrate a maturity and gumption beyond his years.

Tech Tuesday, 2-4 p.m.

Sewing Group, 3 p.m.
Middle and High School Students learn to sew by hand and machine with Miss Britt!

**Wednesday, Oct. 26
Story Time, 10:30 a.m.**

Arts and Crafts, 3:30 p.m.
Decorative Masks
Magic the Gathering, 4 p.m.

**Thursday, Oct. 27
Halloween
Treasure Hunt, 3 p.m.**
Middle and High

Schoolers, brush up on your horror stories to help you solve the clues and find the key that unlocks a treasure trove of treats!

STEAM series for Kids, 4 p.m.

Join us for STEAM this fall! We’ll cover a new theme each week: Science, Technology, Engineering, Arts and Math! Ages five and up are welcome, no registration necessary.

YAH Book Group, 4 p.m.

“Asylum” by Madeline Roux - New York Times bestselling “Asylum” is a thrilling and creepy photo-illustrated novel that Publishers Weekly called “a strong YA debut that reveals the enduring impact of buried trauma on a place.” Featuring found photographs from real asylums and filled with chilling mystery and page-turning suspense, Asylum is a horror story that treads the line between

genius and insanity. (Amazon)

Kildune works for AutoServ and created sculptures made from car scraps. He has also helped out at the charity auction for Holy Trinity School.

“All I know is how to dress out a room,” Kildune said.

Matthew Gault created the pumpkin-shaped archway for the ball.

“As people park their cars and approach the building, the goal was kind of to have an amazing walk-through,” Matthew

SEE MASQUERADE, PAGE A14

Belmont police log

BELMONT — The Belmont Police Department responded to 131 calls for service and made the following arrests during the week of Oct. 7-14.

Timothy J. Champagne, age 21, of Belmont was arrested on Oct. 7 in connection with an outstanding bench warrant issued by Franklin Dis-

trict Court.

Jayln Stone, age 19, of Franklin was arrested on Oct. 8 in connection with an outstanding bench warrant issued by Concord District Court.

William F. Walsh, age 47, of Belmont was arrested on Oct. 13 for Domestic Violence; Assault.

**LOCAL EXPERIENCED
BANKRUPTCY ATTORNEY**

Atty. Stanley Robinson is designated as a Federal Debt Relief Agency by an act of Congress and has proudly assisted consumers seeking debt relief under the US Bankruptcy code for over 30 years.

603-286-2019 • shrlawoffice@gmail.com

Are You Over 50?

FREE

**Mammograms and Pap tests
for eligible women.**

*Professional Screening
Sites Statewide*

Call today!
1-800-852-3345, ext. 4931

Let No Woman Be Overlooked
Breast and Cervical Cancer Program
Department of Health and Human Services
Division of Public Health Services

**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.

Serving all of New Hampshire for 50 years.

PORTER
ASPHALT PAVING, INC.
286-8182
www.porterpaving.com
Paving & Resurfacing • Driveways & Parking Lots
Line Striping • Sealcoating • Bluestone & Chip Seal
Owner Installs Every Job

Masons hosting monthly breakfast and bake sale Saturday

TILTON — The Masons of Doric-Centre Lodge #20 are continuing their public breakfasts and bake sales on the fourth Saturday of each month except November and December from 7 to 9:30 a.m. at the

Masonic Building, located at 410 West Main St. (Route 3/11 West) in Tilton (where “The Ark” day care center is). Put it on your calendar and come socialize with friends each month.

This month’s breakfast will be held on Saturday, Oct. 22. They serve a full breakfast,

including eggs cooked to order, and the cost is \$8. Proceeds will benefit the various charities the Lodge supports. The Masonic Lodge will also be open for public tours and information. For more information about the breakfasts or about the Masons, contact Woody Fogg at 524-8268.

Praise Assembly of God to host seminar on Islam

TILTON — What do you say to your Muslim neighbor? What offends, and what builds a bridge?

Praise Assembly of God will be conducting a seminar on Saturday, Oct. 14 from 10 a.m. until 3 p.m. on what Muslims believe, similarities and how to build bridges.

Our speaker, David Faris, grew up in Kuwait as a teenager and has served in Chad, Africa for nearly 20 years

as a missionary and Bible translator. He has been actively involved in translating the Bible into the Omega language and has authored a translation of the Wycliffe Bible from Medieval English into Modern English. Everyone is welcome and a complimentary lunch will be served. If anyone has questions, please call the church office at 286-3007.

The church is located at 180 School St. Tilton.

The ladies of Pauli's Restaurant were busy serving up several of their tasty dishes during last week's Taste of the Trail fundraiser at Mojalaki Country Club in Franklin to benefit the Winnepesaukee River Trail.

Cindy Caveny and Cari Murphy of Sweet D Confections created a special Halloween cake for the annual Taste of the Trail fundraiser last week that not only looked great but was delicious as well.

Supporters turn out in force for Taste of the Trail fundraiser

BY DONNA RHODES
dhrhodes@salmonpress.news

FRANKLIN — The annual Taste of the Trail fundraiser, held at Mojalaki Country Club in Franklin, supports the Winnepesaukee River Trail, and this year's event once again drew large crowds of people who helped raise funds for maintenance and

continued development of the recreation trail that spans the communities of Franklin, Northfield and Tilton. Featured at the event last Thursday evening were specialty items from several local eateries. Onions Pub and Restaurant served their delicious Bermuda Fish Chowder, a spicy toma-

to-based chowder that is a tradition in the islands, while Pioneer Catering offered samplings of their beef tenderloin, made with horseradish and served on French bread. Park Street Tavern and Pub ladled out cups of their tempting shrimp and corn chowders and Pauli's Restaurant brought along their

homemade macaroni and cheese, tasty chicken salad rolls and a full turkey dinner. The local Subway offered hearty sandwiches and Tilton House of Pizza had slices of their widely acclaimed fresh pizzas with a variety of toppings. With all of that to sample, everyone still managed to save room

for a slice of the festive Halloween Haunted House cake created by Cindy Caveny and Cari Murphy of Sweet D Confections in Northfield for dessert. Between bites of dinner, folks wandered the room to place their bids on more than 70 great raffle items that were part of a silent auction.

Many also took time to look over items that were to be included in a live auction later that evening.

"People have been very generous in donating items for the auction and all the money raised tonight will go toward the trail," said Winnepesaukee River Trail Association board member Eliza Conde of Northfield.

Chuck Mitchell of the Tilton Conservation Commission was one of the attendees and he and his wife Kathi were pleased with the turnout.

While Kathi said the event was a lot of fun combined with fabulous food, Chuck liked the social atmosphere and the ways in which the recreational facility has

SEE TRAIL, PAGE A15

Sanbornton, Tilton, New Hampton Democrats to 'Meet the Candidates'

SANBORNTON — Voters of Sanbornton, Tilton and New Hampton are invited to meet their local Democratic candidates on Wednesday night, Oct. 26 at 6:30 p.m. at the Lane Tavern, 520 Sanborn Rd. in Sanbornton Square. Doors open at 6 p.m. Come early so that there will be more time to socialize and

to speak with the candidates as the evening begins. Each candidate will address the group and will be available for individual questions and conversations. Light refreshments will be served. State Representative candidates Ian Raymond of Sanbornton, Rich Burke of Tilton, and Ruth Gulick

of New Hampton will be present. We are pleased to be joined by Mike Cryans, candidate for Executive Council, District #1, and Charlie Chandler, candidate for State Senate District #2. Lawn signs, bumper stickers, etc. will be available for those who desire to show support for the candidates.

Those who wish to volunteer to help with GOTV (Get Out The Vote) in preparation for the General Election on Nov. 8 will be most welcome to sign

on. Please come out to meet our local candidates and show your support! For further information, contact Catharine Farkas, 934-3270.

Hear spooky tales at Sanbornton Public Library

SANBORNTON — Adults who enjoy a scary story crafted to make the hair on your neck stand up and your knees tremble will enjoy this year's presentation from our writers' group. Local writers have crafted scary stories offering an evening's entertainment for adults on Wednesday, Oct. 26, 7 p.m. at the Sanbornton Public Library, 27

Meetinghouse Hill Rd. in Sanbornton. Stories to make goosebumps rise include "Elmer's Dark Horror," "A Scent of Lilacs," "A Tweak of Dread" and "Mr. Abernicus MacMaster's Halloween Treats" and

more. This program is free and open to the public. Refreshments will be served. For information, call the Library at 286-8288 or visit our Web site at splnh.com. Costumes optional.

Pines Community Center announces October coloring contest

NORTHFIELD — The Pines Community Center is holding a coloring contest during the month of October for preschool children (ages three to five) and elementary school students in Kindergarten through grad five.

Stop in at the Pines, located at 61 Summer St. in Northfield, and pick up our Halloween coloring page. Color and return to the Pines by Thursday, Oct. 27 at 5:30 p.m. Winners will be announced during the pines' annual 'Spooktacular' Halloween Party on Friday, Oct. 28, from 6-7:30 p.m. Prizes will

be awarded to winners in each preschool age

group and each elementary level grade.

Knights of Columbus hosting Cribbage Game Night at St. Joseph, Belmont

BELMONT — Robert Leroux Council 10934, Knights of Columbus is hosting its first cribbage game night, tournament style, of the year at St. Joseph Church, Belmont, Friday, Oct. 14, at 6 p.m. Door open at 5:30 p.m.

All Cribbage players are welcome! Entry

fee is \$15, which includes light snacks and drinks. Prizes for first, second, and third places based on number of attendees.

Bring three new players and get in free. St. Joseph is located at 96 Main St., Belmont. Ample parking and handicapped accessible.

Twin Rivers Food Pantry in need of Thanksgiving donations

FRANKLIN — Twin Rivers Interfaith Food Pantry has all the turkeys ordered... yet we still need all the fixings for that wonderful family gathering coming "real" soon.

We expect to prepare 320 turkey baskets which include the following items: cranberry sauce, small white onions, turkey stuffing, turkey gravy, potatoes, squash - frozen box or bag; dinner rolls,

canned pie fillings with piecrust. You are welcome to donate a number of a single items or all the above to fill-up baskets.

We would appreciate receiving these items no later than Nov. 9, or we will certainly welcome any financial donation to cover the cost of additional needed purchases. The Pantry is open on Tuesday and Thursday from 9-11 a.m. and Wednesday from 5-7

p.m. Other donations arrangements may be made by calling our office at 934-2662 and asking for the Director.

Because of your generosity over these many years, Twin Rivers Interfaith Food Pantry has passed along your donations onto thousands of families who would not otherwise celebrate this meal together. Blessed Thanksgiving to all of you.

Wonderful Things
Come In Small Packages...

Old Man
Pendant

from
\$35

especially if they're from

Alan F. Soule Jewelers

286-8649

422 W. Main St.

Tilton, NH

(across from Winnisquam HS)

Gold • Sterling • Diamonds

Colored Stones • Repairs

Custom & Handcrafted Items

Wedding & Family Jewelry

Forest Pump & Filter Co.

Serving The Greater Lakes Region Area for Over 50 Years

WE DO IT ALL

WELL DRILLINGPUMP SYSTEMS
FILTERS

Family Owned Business for 40 Years

CALL FOR SERVICE

FOREST PUMP & FILTER CO., INC.

603-332-9037

SCHWARTZBERG LAW

Certifications in Family Law Mediation,
Collaborative Law and Financial Litigation

Attorney
Ora Schwartzberg

Attorney
John T. Katsirebas, Jr.

Visit our website at www.nhlawyer.net

One Bridge Street • Suite 210 • Plymouth, NH 03264 • 603-536-2700

NORTH COUNTRY NOTEBOOK

A compendium of desktop stuff which contains (I hope) no fluff

By JOHN HARRIGAN
COLUMNIST

This is a desktop column, meaning not a column about stray icons festooning my computer’s desktop, but stuff that’s flying around or cluttering up my actual desktop---newspaper clippings, missives from readers, those little 3-M sticky thingies, stuff like that.

In the missives from readers department, I actually expected a firestorm of indignity from an item in last week’s column suggesting clearing some of Interstate 93’s right of way of forty years’ worth of trees, the idea being to regain some of the stunning views revealed back when the highway was built.

Instead, the first call I got was a kudo from Woodstock, and a comment that the views up the Merrimack and Pemigewasset valleys resulted in a good many calendar covers back then. “It was great for tourism,” the retired road agent said.

+++++

I never know what I’m going to find when I finally get around to checking my e-mail---usually at around 11

JOHN HARRIGAN

This view of Cannon Mountain from the southbound barrel of I-93 is an example of how tree-growth is obscuring views, to the point where they are a rare and endangered species along a highway once known nation-wide for its wonderful views.

in the morning, by the way, and definitely not every day. This drives some readers (who evidently check their e-mail every five minutes) nuts.

But then too, my cell phone is a Jitterbug, a product aimed precisely at people like me---baby boomers who do not want any more complicated devices, in this case just a p-h-o-n-e. This phone, which I have run over with a tractor, survives in indestructible condition to ride around in my shirt, vest and frock pockets while I’m fixing fence, dragging trees or sitting in my porch rocker. My children hate it. In fact, they squeal in frustration over it.

+++++

Speaking of Social Media gadgets, I took umbrage at a National Public Radio reporter’s assertion, in a report on a patent dispute involving iPhones, that everyone knows what an iPhone is, does, and looks like. Well, I don’t, and according to the statistics, millions of

other Americans don’t either, and don’t necessarily want to.

There are, after all, those of us who just decide to opt out, at a certain stage, at a certain age. It’s not that we can’t do a certain thing, it’s just that we’ve seen and dealt with enough already. If time marches on, it’s without us (in spirit, at least, one hopes).

In that vein, the assumption that all American households have computers and all Americans have access to the Internet is disenfranchising an alarming number of citizens who just plain don’t. If you don’t believe it, take a look for yourself. My casual research, via a number of sources, shows that around 16 percent of American households do not have a computer, and 30 percent have no broadband access.

+++++

Telephone companies are trumpeting each other’s ability to install ever more cell phone towers to cover ever more territory.

COURTESY

This trail camera photo caught what sure looks like the front end of a mountain lion. It’s a pretty big animal, as evidenced by the faint outline of a tree trunk in the background.

This makes me wonder, if it would be a plus for some states to advertise the fact that visitors could actually get away from find-you-anywhere technology.

Sections of northern New England still have no cell phone coverage except from Canada, where even if you’re able to greet the operator in French (they, of course, politely speak both languages), the tariff is Megabucks per minute.

“Come to northern New Hampshire, where no one can find you,” might be the Bureau of Tourism’s ad campaign. I think it would sell. Hey, sign me up, and I already live here.

But on reflection, the safety issue would intrude, because cell-phones save lives, and there is no fighting the Goddess of Safety, as I found when I could no longer fight the removal of trees on my road forming one of the most

beautiful arborways, or arches, anywhere.

“Car meets snowplow” was the Goddess of Safety mantra, because that section of the road was, okay, a bit narrow. “But it’s no problem if people will just slow down for that hill,” was my reply. But they increasingly will not, and so “If it saves just one life,” the intonation goes.

+++++

Also among this past week’s e-mail was a note from a reader in the Haverhill area, in the Connecticut River’s Mid-Valley region (take that, “Upper Valley,” way down in Lebanon, for heaven’s sake) about what sure looks like a mountain lion caught on his trail camera. He says he and many others know that cougars are back, and agrees that it’s only a matter of time until one is killed in the road

or by someone defending livestock.

I’ve been paying attention to good, reliable mountain lion reports for more than four decades, and have published only the best of the best---those I believe to be beyond doubt. This one I could not go further with because the image shows only half the cat.

+++++

There are great benefits from syndication of this column, one of which is a wide reach in a dozen or more newspapers, encompassing most of the northern two-thirds of the state, but a downside is that it has to be written a week ahead of time. This runs the risk of it being outdated by events.

In this case, this column will reach most readers just before the third presidential debate.

This prompts two thoughts. One is that I’m sick and tired of political ads on TV, which get in the way of actual news, not that there is even any much of that. In fact, there is hardly any television news worth watching except Channel 9’s state coverage, which is why I so value New Hampshire Public Radio. I dislike the decidedly liberal slant of National Public Radio, but still I think about the baby and the bathwater, and pay my fair share to support NHPR.

The other is that this election is too weird even for me, and makes me feel like the mouse in the carnival games of yesteryear, in which the mouse really had nowhere to go.

And this comes from a guy who has covered every election since 1968. Nattering nabobs of negativism, indeed.

(This column runs in weekly newspapers covering two-thirds of New Hampshire from Concord to Lower Quebec and parts of western Maine and northeastern Vermont. Letters must include the writer’s telephone numbers and town. Write to campguyhooligan@gmail.com or Box 39, Colebrook, NH 03576.)

LRPA's celebration of Halloween continues with 1965's “Planet of the Vampires”

L A C O N I A — Throughout October, join Lakes Region Public Access Television each Friday and Saturday night at 10:30 p.m. for a scary good time! “LRPA After Dark” celebrates Halloween with four frightening films from Hollywood’s past. This weekend (Oct. 21 & 23), we present 1965’s eerie sci-fi-alien gem “Planet of the Vampires,” directed by Italian horror master Mario Bava (the visually inventive auteur behind the Gothic masterpiece “Black Sunday”) and starring an international cast that features American film actor Barry Sullivan.

In “Planet of the Vampires,” two spaceships – the Argos and the Galliot – are sent on a mission to the uncharted planet of Aura. As the crew of the Galliot enters the planet’s murky atmosphere, the crew inexplicably begins to violently attack one another. Only Captain Mark Markary (Sullivan) has the ability to resist this murderous urge, and he keeps the crew from killing each other. Upon leaving the ship, the crew finds the remains of the Argo, only to discover

that the entire crew is dead, having apparently killed one another! Markary and his crew bury some of the dead, but most seem to be locked in the Argos’ control room. When the Galliot’s crew returns with tools to unlock the doors, the dead bodies have disappeared. As the realization that not all is well begins to set in, the crew of the Galliot tries to leave, but their ship has some damage that must first be repaired. One by one, the crew begins to be found dead. Will the Markary and the rest of the crew get back to civilization? Or will the mysterious planet Aura keep them all from returning home?

Many film critics and sci-fi writers agree that Ridley Scott, director of the classic horror movie “Alien,” was greatly influenced by “Planet of the Vampires.” Some of the plot points share similarities. It is also interesting to note that, as the cast was international, each actor spoke his or her own native language – Italian, Spanish, Portuguese and English – often with no way of understanding what the other actor

was saying. The film was then dubbed for individual markets. The movie was made with a very low budget, and so Bava (influenced by his father Eugenio, who was widely regarded as the founder of the Italian special effects industry) used miniatures, forced perspectives, colored lights, leftover props, etc. to achieve the look and atmosphere of the film. Sci-fi and horror fans love it, and you will too. So grab your candy corn and join LRPA after dark for this rarely screened gem from the past.

And mark your calendars for these coming Halloween treats:

Oct. 28 & 29: 1968’s “Night of the Living Dead”: The classic that set the stage for zombie mania!

Plus a Halloween marathon starting at 5:00 p.m. on Oct. 31! We’ll be airing creepy cartoons and freaky films, culminating with 1972’s cult favorite, “Horror Express,” starring the Christopher Lee, Peter Cushing and Telly Savalas! What’s not to love?

You can’t find television like this it any-

where but LRPA TV, MetroCast Channel 25. Not a subscriber? Then log onto Live Stream through our website (www.lrpa.org) where you can 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. LRPA cablecasts locally on MetroCast Channel 24 (educational programming and public bulletin board), Channel 25 (information and entertainment) and Channel 26 (government meetings) to nearly 12,000 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.

State-of-the-art Laser & Skincare

looking Beautiful in every Season

Microdermabrasion
Chemical Peels • PhotoFacials
Botox and Fillers • Laser Hair Removal
Body Sculpting • Laser Skin Rejuvenation & Tightening

OCTOBER SPECIALS

NEW CLIENTS: 25% OFF 1ST LASER HAIR REMOVAL
RADIESSE: \$100 OFF YOUR 2-SYRINGE TREATMENT WITH YOUR XPERIENCE CARD. SEE OUR WEBSITE FOR MORE INFO.
VI PEEL: \$250 (REG. \$300)

Meredith Bay Laser and Skincare Center

SAVE THE DATE

Annual Holiday Extravaganza
November 17, 5 to 7 pm

Gift Certificates Available
meredithbaylaser.com 603 556 7271

Pauline A. Boudreau, 92

TILTON — Pauline A. (Daigneault) Boudreau, 92, passed away on Saturday, Oct. 8, 2016, at Lakes Region General Hospital.

She was born on Jan. 27, 1924, to the late Arthur and Yvonne (Rheault) Daigneault in Franklin.

She was predeceased by her husband, Roland J. Boudreau, in August 1990, and three children, Normand J. Boudreau in August 2013, Thomas A. Boudreau in 1966, and Elaine A. Boudreau in 1957.

Survivors include her daughters, Denise M. Boudreau of Tilton, Celeste A. Quimby and husband Bruce Quimby of Northfield, and son Andre A. Boudreau and wife Jodie Boudreau of Tilton; sisters Lorraine Rayno and Jean Burley of Franklin, Madeline Joyce of Pembroke, Theresa LaCroix, California, and a brother, Normand Daigneault, of Washington; six grandchildren (Aaron and Adam Boudreau, Cassie Gammon and Elaina DeNutte, Na-

than and Joelle Quimby); and two great-grandchildren, Brianna and Brooke Gammon.

She graduated from Franklin High School in 1942. After her marriage in 1947, for many years she was a stay-at-home mom, raising four children. Throughout her life she loved to bake and cook for family and sewed for family and friends. She loved doing crossword and word search puzzles every day, and also loved to read. Over the years, she knit and donated dozens of pairs of mittens to community organizations.

She was previously employed as a cook in the school lunch program at Tilton-North-

field now Winnisquam Regional High School. She most recently was a Foster Grandmother at the Union Sanborn School for 15 years, receiving a Champion for Children Award in 2002.

She was an active participant in the Lochmere Baptist Church, Lochmere, and a former communicant of St. Mary of the Assumption Church (now St. Gabriel's) in Tilton.

A memorial service will be held at the Lochmere Baptist Church, Lochmere, on Tuesday, Oct. 25,

2016, at 11 a.m., followed by a brief graveside service at St. John's Cemetery, Sanborn Road, Tilton.

Contributions may be made in Pauline's name to the Lochmere Baptist Church, 17 Church St., Lochmere, NH 03252, or the Visiting Nurse Association of Franklin, 75 Chestnut St., Franklin, 03235.

Arrangements are entrusted to the Cremation Society of New Hampshire.

Virginia Ellen Clemens, 88

LACONIA — Virginia Ellen (Mussey) Clemens, 88, passed away peacefully at the Belknap County Nursing Home, Laconia, on Friday, Oct. 14, 2016 with her daughter Martha and son James by her side.

Virginia was born July 14, 1928 in Salisbury the daughter of Ralph K. Mussey and Mildred (Tucker) Mussey. She moved to Connecticut, where she met her husband Raymond, whom she married July 17, 1956.

Virginia worked as a nurses' aide at three nursing homes in

Franklin. She was a housekeeper at the Mt. Ridge Nursing Home for 21 years.

She was an active member of the Baptist Church of Franklin since 1980, where she served on the diaconate board, missions board, a member of the choir, White Cross chairperson, church custodian

and president of the American Baptist Women.

Virginia was predeceased by her husband of 43 years, Raymond Clemens, on April 27, 1999.

She is survived by her daughter, Martha Bracy; son James Clemens; granddaughter Amanda Cyr; grandson Nicholas Bracy; great grandson Aiden Edwerd Bracy; and many loving friends.

The family wishes to thank the nurses and other staff at the Belknap County Nursing Home, who took such good care of Virginia for the past ten years. They also ap-

preciate the excellent end of life care by Hospice.

Virginia's Celebration of Life Ceremony will be held at 11 a.m. on

Saturday, Oct. 22, 2016 in the Baptist Church of Franklin

with the Rev. Gary Andy, Pastor officiating. Her daughter Martha requests that attendees wear bright colors, which Virginia so loved. Following the ceremony, a gathering for refreshments and fellowship will be held in the church chapel. Burial will be private at the Maplewood Cemetery, Salisbury.

In lieu of flowers, memorial contributions may be made to the American Heart Association, PO Box 417005, Boston, MA 02241.

H.L. Young & Company Memorial Home, 175 South Main St., Franklin, is assisting the family with arrangements.

Rachel M. Giguere, 91

LACONIA — Rachel M. Giguere passed away in her sleep on the night of Aug. 12, 2016, at Genesis Healthcare on Laconia.

Rachel was born Nov. 6, 1921, in Laconia, the daughter of George J. Cardinal and Aurore (Marcoux) Cardinal. She grew up in Laconia and graduated from Laconia High School, class of 1939. She was married to the love of her life, Raymond P. Giguere, on Sept. 2, 1940. They were married for just short of 75 years when Raymond died in 2015. He loved music and singing. They loved to dance, play golf, be near the lake and spend time with family and friends.

Rachel is survived by sons Peter R. Giguere of Sanborton and Dennis

M. Giguere (Onami) of Alexandria; a daughter Marilyn J. Dunten, of White River Junction, Vt.; and a sister, Grace Dubreille of Laconia; six grandchildren and several great-grandchildren, and one great-great grandchild.

She was predeceased by brothers, Roland, Lionel, Father Maurice, and Aime, and sister Marcelle DeFosse.

A Mass of Christian Burial for both Ray-

mond and Rachel will be celebrated on Saturday, Oct. 22, 2016 at 11 a.m. at St. Joseph Church, 96 Main St., Belmont. A celebration of their lives and a lunch will follow the service. Burial will follow at 2 p.m. in the family plot at Sacred Heart Cemetery, Garfield Street, Laconia.

For those who wish, Donations in their memory may be made to St. Joseph Church, 96 Main St., Belmont, NH 03220.

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

Theresa M. Vallee, 100

FRANKLIN — Theresa M. Vallee, 100, formerly of Golden Crest, 29 Baldwin St., Franklin, died Tuesday, Oct. 11, 2016 at Goldenview Health Care Center in Meredith after a short illness.

She was born on May 1, 1916 in Eagle Lake, Maine, the daughter of the late Louis and Edna (Saucier) Devoe. Mrs. Vallee was a resident of Berlin for 82 years. Until retirement, Mrs. Vallee was employed by Androscoggin Valley Hospital as an insurance coordinator. She was president of the Berlin Women's Clun for several years. She was an accomplished artist. Mrs. Vallee moved to Laconia in 2007 to be close to her

daughter and son-in-law and then relocated to Golden Crest in 2014.

She is survived by her daughter, Claudette L. Ayotte, and her husband Norman of Laconia; her son, Ronald R. Vallee, and his wife Jeannette of Columbia, S.C.; five grandchildren; nine great grandchildren; and 23 nieces and nephews.

In addition to her parents, she was predeceased by husband, Rosario J. Vallee; one great grandchild, Wyatt Vallee; two brothers, Edwin and Leonard Devote; and two sisters, Irene Palmer and Bertha Oros.

There were no calling hours.

A Mass of Christian Burial was celebrated at 1 p.m. on Tues-

day, Oct. 18, 2016 at St. Anne's Church in Berlin. Burial followed at Mt. Calvary Cemetery in Berlin.

For those who wish, memorial contributions may be made to St. Vincent de Paul Society, PO Box 6123, Lakeport, NH 03247 or to DRAVET Foundation at DravetFoundation.org.

Wilkinson-Beane-Simoneau-Paquette Funeral Home & Cremation Services, 164 Pleasant St., Laconia, and Fleury-Patry Funeral Home, 72 High St.,

Berlin, are assisting the family with the arrangements. For more information and to view an online memorial, go to www.wilkinsonbeane.com.

Barbara A. Lambert, 78

FRANKLIN — Barbara A. (Warren) Lambert, 78, of Franklin passed away peacefully on Thursday, Oct. 13 at the Presidential Oaks Rehabilitation.

Barbara was born on Aug. 23, 1938 to Arthur J. Dube and Yvonne V. (Fecteau) Dube. She was a graduate of Laconia High School, class of 1956. After graduation, she served in the Women's Army Corp. Barbara was an Office Manager for Spaulding Youth Center for many years. After her retirement, she volunteered at the Lakes Region General Hospital.

She was very much involved in her daughters' lives throughout the years by participating in Brownies and dance. One of her biggest passions was directing the Crimson Cavaliers Drum Corps. Her greatest joy was spending time with all of her grandchildren.

Barbara was also a huge fan of all the Boston sports teams.

Barbara is survived by her three daughters, Debra Lamere of Tilton, Cathi-Anne Cook and husband James of Belmont, and Susan Marcoux and husband Tom of Concord; five granddaughters (Stephanie and Stacey Shepard, Samantha Bean, Paige and Haley Marcoux); two great grandsons, Brady and Finn Kelley; one sister, Joyce Winsor and husband Jim of Belmont; and many nieces, nephews, cousins, and friends from all around. She was predeceased

by her husband, James L. Lambert; her parents; a daughter, Mary Ellen Lamere; her sister, Mary Ellen Ringer, and her husband Paul. She also was widowed by her husband of 25 years, Earl (Bud) Warren.

We would like to express our gratitude to the Golden Crest for taking such good care of our Mom.

Calling hours were held on Wednesday, Oct. 19, 2016 from 5-7 p.m. at the William F. Smart, Sr. Memorial Home, Franklin-Tilton Road (584 West Main St.) in Tilton. A Mass of Christian Burial will be celebrated at Sacred Heart Catholic Church, 291 Union Ave., Laconia, on Thursday, Oct. 20 at 10 a.m. Burial, with military honors, will follow in the family lot at Sacred Heart Cemetery.

For more information, go to www.smart-funeralhome.com.

Don't Just Make A Living, Make A Difference.

NOW HIRING CAREGIVERS

Find out how great it feels to have a career with a greater purpose call **(603)-536-6060** to speak with a recruitment specialist or apply online at <https://ck633.ersp.biz/employment/index.cfm>

Comfort Keepers
a **sodexo** brand

© 2016 CK Franchising, Inc. An International network, where most offices independently owned and operated.

Newspapers are Educational...

Encourage Your Child To Read One!

Time To Get Your Dining Room In Shape For The Holidays!

WE HAVE A GREAT SELECTION OF DINING SETS TO CHOOSE FROM!

FREE Delivery & Setup

PLYMOUTH — 603.238.3250
742 Tenney Mtn. Hwy. Just west of Wal-Mart, in the former Sears building

MEREDITH — 603-279-1333
Mill Falls Marketplace, Across from the public docks, Rt. 3 & 25

TILTON — 603-286-4500
607 East Main St. In the former Agway building

COZY CABIN RUSTICS
Furniture & Mattresses

OPEN DAILY 9AM-5PM • SUNDAYS 10AM - 4PM • COZYCABINRUSTICS.COM

DISCOVER CLASSIFIED POTENTIAL

Lori Haney, T-Bones Manager, Tom Boucher, CEO/owner, Marius Rosioru, T-Bones Trainer and member for the new leadership class and Greg Goddard, GM of Gunstock Mountain Resort are shown at Orientation Day.

Nicole Lyons, (left) NH Make-a-Wish and Jeni Williams, Meredith Village Savings Bank, pose with two of the bicycles donated by the Bank for a unique new class ice-breaker exercise and subsequently donated to Make-a-Wish.

Leadership class begins program year

GILFORD — Leadership Lakes Region recently began its 19th class of students with Orientation Day held at, and sponsored by, Gunstock Mountain Resort and Centerplate Foods of Gunstock.

The day began with introductions of the 26 class members, followed by a welcome from Gunstock GM, Greg Goddard. Don Morrissey, Leadership Board Chairman and Jennifer McLean, Program Coordinator,

presented an overview of the class year ahead. Morrissey introduced a special guest of the day, Leadership Lakes graduate from its first class in 1998 and current board member, Dr. Leo Sanfacon.

Fortified by a great Continental breakfast by Centerplate, the class then embarked on their first task together; the Great Bicycle Build Off. Jeni Williams, a graduate from last year, planned an interesting

ice-breaker exercise in which six groups of classmates had to assemble a child’s bicycle. Williams, a manager with Meredith Village Savings Bank (MVSb), secured six brand new bicycles which had been donated for the occasion by her employer.

The class eagerly began assembling the bikes but only after one member of each team was blindfolded. The blindfolded team member then had to respond to verbal cues from teammates in assembling the bikes. Upon completion, Williams had another surprise for the new class. She had invited Nicole Lyons, also a Leadership Lakes graduate to attend. Lyons works for the New Hampshire Make-a-Wish Foundation. The newly assembled bikes were then donated to Make-a-Wish for some deserving children. This was one ice-breaking exercise that had a double successful ending; the class bonded over the fun exercise and six children will receive new bikes compliments of MVSb.

Following the ice-breaker, Lori Haney, a graduate of last year’s class, introduced our featured speaker Tom Boucher, CEO and owner of Great NH Restaurants including T-Bones and Cactus Jack’s. Boucher spoke to the class on the theme Leadership Through Articulating a Vision. Boucher explained his company’s corporate philosophy which includes employee recognition programs, promoting from within the company and eventual ownership shares for top level managers.

After a delicious lunch by Centerplate, the class moved outside for an afternoon of Gunstock adventures including the recently opened Mountain Coaster ride and Ziplining. Late afternoon saw the new class joining numerous Leadership Lakes Region alumni for a social in the Powder Keg Lounge at Gunstock. The Board of Leadership Lakes Region extends its thanks to Gunstock, Centerplate, MVSb and Tom Boucher for their contributions to the success of Orientation Day for the Class of 2017.

WRHS craft fair returns Nov. 12

TILTON — Winnisquam Regional High School will hold its Eighth Annual Craft Fair on Saturday, Nov. 12 from 9 a.m.-2 p.m. in the gymnasium. Vendor space is still available at \$35 for an eight-foot-by-eight-foot space. Contact Barb Foster at 286-4531, ext. 1600 for more information.

Sant Bani School announces Admissions open houses

SANBORNTON — Sant Bani welcomes families interested in learning more about independent K-8 education to attend one or more of its upcoming admission events.

At the Open House on Saturday, Oct. 22, from 10:30 a.m. to noon, visitors will tour the campus, ask questions, and learn about our program that focuses on the whole child, hands-on, project-based learning and lots of time spent outdoors.

On Thursday, Nov. 3, from 8:45 to 10:30 a.m., parents are invited to bring their pre-Kindergarten to second grade children to join our joyful, welcoming community during grades K-2 Sharing Time in the kindergarten classroom which includes a story read by a “mystery reader.” A campus tour will follow the classroom activity.

On Monday, Nov. 14, from 3:15 to 4:30 p.m., school-aged children are invited to participate in one of our engaging after school enrichment activities while parents take a campus tour. Children may choose from: Choice Time in the Kindergarten Classroom (grades K-1); make objects that

COURTESY

Older and younger students play together at recess.

float, fly and zoom in Things That Fly! (grades one through seven); create flower arrangements, artwork and other decorations in Make It Beautiful (grades one through seven); make simple hand-sewing projects in Felt Craft (grades three through seven); and learn flow-style Yoga (grades three through seven).

Registration is requested for Oct. 22 and Nov. 3, and required for Nov. 14. Registration and more information available by calling the School or visiting santbani.org/hello.

Highlights of Sant Bani’s program include small classes with strong, project-based academics; dedicated faculty who create authentic, mutually rewarding relationships with students; extended day enrichment (included in tuition), to better support working parents; Spanish instruction in all grades; hands-on outdoor exploration; and a modern campus surrounded by 200 acres of land. Bus routes extend to Concord, Plymouth, Andover and Gilford.

About Sant Bani School

Sant Bani, founded in 1973, is a vibrant independent K-8 school located five minutes from Exit 22 on I-93. Students graduate with confidence and a passion for learning, prepared to succeed in high school. Learn more at santbani.org, or schedule an individual tour for your family: 934-4240 | admission@santbani.org.

Alzheimer’s Awareness Month

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

Route 3 • Meredith, NH • 03253
279-4444

November is Alzheimer’s Awareness Month. Please help us bring awareness to a disease that effects over 5 millions people nationally.

.....

Signature Sizes:

Business card (2cx2”).....\$25
Double business card (2cx4”).....\$40
Index card (3cx5”).....\$75

Contact Us:

Beth at
beth@salmonpress.com
Brittany at
brittany@salmonpress.news
Or call 279-4516 Ext.130

Keynote address at Genesis Annual Meeting to focus on technology and the future of mental health

MEREDITH — At a time of unprecedented change in the field of mental health, Genesis Behavioral Health will host a keynote address about exciting technological developments that help patients monitor and manage their mental illnesses, primarily by using smartphones. Dr. Dror Ben-Zeev, Associate Professor of Psychiatry at Dartmouth College and Director of Dartmouth’s mHealth for the Mental Health Program at the Department of Biomedical Data Science, will be at Mill Falls at the Lake, Church Landing in Meredith on Oct. 25 as part of Genesis’s Annual Meeting and 50th Anniversary Celebration.

Specializing in the development and evaluation of technology-based approaches in the study, assessment, and treatment of mental illness, Dr. Dror Ben-Zeev, with his team, is leading the way to help patients both in crises and management of their severe mental illnesses. The innovations he has developed include smartphone applications for self-management of schizophrenia, sensing systems for detection of psychotic relapse, and the training of Mobile Interventionists for real-time/real-place treatments.

"Dr. Ben-Zeev's talk will highlight ways we can enhance the quality of care for our patients. Moving forward with technology assists us in the expansion of our methods to promote and maintain recovery," said Maggie Pritchard,

Executive Director of Genesis Behavioral Health. "As so many families & communities deal with these realities, we want to demonstrate how we can meet such challenges."

The Annual Meeting of the Board of Directors of Genesis Behavioral Health will begin at 5:30 p.m. at Mill Falls at the Lake, Church Landing in Meredith on Tuesday, Oct. 25. In addition to the fundraising dinner, Genesis will showcase the many items up for bid in their online auction which began on October 12 and will end on October 26. Tickets are still available by contacting Kim Beardwood Smith at 524-1100, ext. 445 or kbeardwood-smith@genesishb.org.

Genesis Behavioral Health is designated by the State of New Hampshire as the community mental health center serving Belknap and southern Grafton Counties. A private, non-profit corporation, Genesis serves nearly 4,000 children, families, adults and older adults each year. For more information or to schedule an appointment, call 524-1100 or visit the Web site at www.genesishb.org. Find Genesis Behavioral Health on Facebook and follow us on Twitter for updates and information.

ing blocks of votes and casting them for their favorite group. All net proceeds will go to the Nov. 19 "We Care" beneficiaries Voices against Violence and New Beginnings without Violence and Abuse.

There are four categories from which to choose. Upload videos to one or all of them!

- A. Business Organizations
- B. Religious Organizations
- C. Student Organizations
- D. Individuals/Families

earned a Bachelor's degree in Psychology from Southern New Hampshire University (SNHU); a Master's degree from the University of New Hampshire (UNH); and, is currently working on his Doctorate at Plymouth State University (PSU) researching equine facilitated psychotherapy and the psychological issues of combat exposed veterans.

HealthFirst President and CEO Rick Sil-

verberg said, "We are extremely fortunate to have a counselor with Dave's rich experience working with us and our patients at the HealthFirst Laconia location. Dave is able to diagnose and treat a variety of psychological and substance misuse issues from a holistic perspective. This is an important part of our structure at HealthFirst – integrating mental and behavioral health into the primary care setting."

Read Ferruolo's recent article on Equine Assisted Psychotherapy at HealthChat the HealthFirst blog <http://healthfirstfamily.org/healthchat/>. To learn more about Dave Ferruolo or other providers accepting new patients, please visit us online at <http://healthfirstfamily.org/> or call HealthFirst Laconia, 366-1070, and ask to speak with someone about becoming a registered client.

ily Care Center, Inc. is a Federally-Qualified Health Center in Franklin and Laconia, providing integrated primary and behavioral healthcare to residents of the Twin Rivers and Lakes Region of New Hampshire (a five-county area including 23 rural townships). HealthFirst has twice received the highest level recognition as a Patient-Centered Medical Home by the National Committee for Quality Assurance.

First ever “Voices That Care” online sing-off to benefit Voices against Violence & New Beginnings

REGION — Temple B'nai Israel of Laconia announced its first ever online sing-off, "Voices That Care," to raise money in conjunction with its sixth 'We Care' benefit concert featuring North Shore Acappella on November 19. The sing-off consists of community groups from a variety of organizations, businesses and schools who will record a song from the list of eligible pieces. That video will be uploaded to a website and everyone will have a chance to vote on the winners by buy-

To Enter

1. Register at <http://votdo.com/campaigns/voices-that-care>
2. Record a video with a. A brief introduction: "We are [Names] from [Organization], and we are raising our voices against domestic violence..." and b. A 30 – 60 second clip of an empowering song ("I Will Survive," "Lean on Me," "Stand by You")
3. Upload the video to YouTube and embedded with your profile

Once the video is approved, groups will be

sent payment instruction. The email address wecarevideocontest@gmail.com has been set up for those needing technical assistance.

Registration and uploading closes on Oct. 29.

At the end of the registration period, all videos will go live at the same time and an email will be sent out to each contestant with a link to their specific video and instructions on how to share and vote.

Each vote raises \$1, so the more votes you receive, the more mon-

ey you raise for these deserving non-profits.

Each entry will receive a free ticket to the Nov. 19 benefit concert featuring North Shore Acappella. Winners from each category will be recognized at the concert. More information about the concert is at www.tbinh.org/.

Registration for the sing-off is \$50, and payment instructions will be emailed after the video has been approved. Complete contest rules are listed on <http://votdo.com/campaigns/voices-that-care/>.

Healthfirst provider earns advanced licensure in social work

LACONIA — Today, HealthFirst Family Care Center is proud to announce that our Laconia-based psychotherapist and behavioral health specialist Dave Ferruolo has earned licensure as an Independent Clinical Social Worker (LCSW) in addition to his existing Master of Social Work (MSW) degree.

Ferruolo is a local entrepreneur, nonprofit board member, and published author. He

HealthFirst President and CEO Rick Sil-

verberg said, "We are extremely fortunate to have a counselor with Dave's rich experience working with us and our patients at the HealthFirst Laconia location. Dave is able to diagnose and treat a variety of psychological and substance misuse issues from a holistic perspective. This is an important part of our structure at HealthFirst – integrating mental and behavioral health into the primary care setting."

Dave Ferruolo

Read Ferruolo's recent article on Equine Assisted Psychotherapy at HealthChat the HealthFirst blog <http://healthfirstfamily.org/healthchat/>. To learn more about Dave Ferruolo or other providers accepting new patients, please visit us online at <http://healthfirstfamily.org/> or call HealthFirst Laconia, 366-1070, and ask to speak with someone about becoming a registered client.

About HealthFirst HealthFirst Fam-

ily Care Center, Inc. is a Federally-Qualified Health Center in Franklin and Laconia, providing integrated primary and behavioral healthcare to residents of the Twin Rivers and Lakes Region of New Hampshire (a five-county area including 23 rural townships). HealthFirst has twice received the highest level recognition as a Patient-Centered Medical Home by the National Committee for Quality Assurance.

HARRIS

family furniture

BUY MORE. SAVE MORE.

Receive up to **\$1,500** towards the purchase of Stressless seating or accessories! *See your sales associate for complete details.

SAVE up to 20% on select Stressless Sofas in our most popular colors and finishes.

NEW!

Choose between our Classic Base models or our new Signature Base models on most cushion styles. The choice is yours. The comfort is Stressless.

Choose the Stressless® that fits you best. Stressless® seating is customized to your body for the ultimate in comfort.

Select between Classic or Signature bases and three sizes on most style Stressless recliners.

Stressless® Bliss: Small, Medium, or Large Stressless® Peace: Small, Medium, or Large

THE INNOVATORS OF COMFORT™

48 Months Interest FREE Financing.*

RECEIVE UP TO \$1,500 OFF*

Stressless® furniture when you buy Stressless® or Ekornes home seating.

THE MORE YOU BUY, THE MORE YOU SAVE.

2-3 seats = \$750 credit
4-5 seats = \$1,100 credit
6+ seats = \$1,500 credit

Last Chance Sale Ends October 24th

Credit may be applied to any Stressless® or Ekornes accessory or use it towards additional seats. The choice is yours.

*See your sales associate for complete details.

Stressless® Aston Home Theater with Sector Arms, Double Ottoman, Ellipse Table and Armrest Table

CHICHESTER | LACONIA | PLYMOUTH

(603) 798-5607 | (603) 524-7447 | (603) 536-1422

www.harrisfamilyfurniture.com

Your Home. Your Style.

How to Submit Announcements & Obituaries To Salmon Press Publications

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

Obituaries can be sent to: obituaries@salmonpress.com

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

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

Please contact Executive Editor
Brendan Berube at (603) 279-4516, ext. 111
with any questions regarding the submission process.

LRCC to hold two-day QuickBooks workshop

LACONIA — QB Support Services, LLC Owner, Charlene Smith (Belmont), will be holding Two-Day QuickBooks Workshops in October and November at Lakes Region Community College, each workshop costs \$100.

A two-day Basic QuickBooks I workshop will be held on

Thursday, Oct. 22 and Thursday, Nov. 3 from 5 – 8 p.m.

A two-day Basic QuickBooks II workshop will be held Thursday, Nov. 10 and Thursday, Nov. 17 from 5 – 8 p.m.

Smith specializes in assisting small businesses, non-profits and individuals keep

track of finances and accounting using the QuickBooks database.

For more information, visit www.lrcc.edu/QuickBooks. To register, please call 366-5235, or to register online visit www.lrcc.edu, click on Workforce Development, Non-Credit Workshops.

COURTESY

Leadership alumni plan breakfast

Leadership Lakes Region is planning an Alumni Breakfast for Oct. 19 at the Lyons Den Restaurant in Gilford. The breakfast will feature a motivational presentation by Lani and Allen Voivod of Epiphany Inc and is open to all alumni of the leadership group.

“Since 1998, we have graduated over 300 area leaders and hope to have many of them at our breakfast,” said Alumni Committee Chairwoman Julie Baron. In addition to the food, a great presentation and the chance to socialize with fellow alumni, door prize gift certificates will be presented to lucky ticket holders with all proceeds going to fund the group’s Program Days. Baron is shown here seated center explaining the planned event to her fellow Leadership Lakes Region board members; seated Kim Sperry and Leo Sanfacion, standing Dona Murray and John Beland. All are graduates of the program. Baron’s committee is comprised of fellow graduates Sue Gaudette, Beth San Soucie, Meredith Michaud, Nicole Lyons, Craig Clark, Denise Sharlow, Donna Kuethe, Kate Bishop Hamel and Leadership Lakes’ Program Coordinator Jennifer McLean.

Autism Center hosting Listening Session for families

LACONIA — The Lakes Region Community Services Autism Center is holding a listening session for families with children who experience an Autism Spectrum Disorder on Thursday, Oct. 20, 5-6 p.m. at the LRCS Main

Office at 719 N. Main St., Laconia.

This is an opportunity for you to connect with agency staff & other families to share: the challenges you face, your concerns for your child’s future and the kinds of supports,

resources and connections that would be helpful to you. Please come and share your thoughts and ideas with us. To RSVP or find out more, contact Samantha Seymour: 581- 1558, Samantha.seymour@lrccs.org.

Applications now available for Children’s Auction funding

LACONIA — Applications are now open for the Greater Lakes Region Children’s Auction. All nonprofit organizations that share in the Auction’s mission of helping children and families are invited to apply for funding.

Each organization’s funding request will be considered in four

different categories: A, B, C, and D based on its need. Applications for needs that fit the Category A classification will be accepted until Nov. 15. Applications for all other categories will be accepted until Dec. 15.

For more information, or to apply, log on to www.ChildrensAuction.com.

Tune in Dec. 6-10 on 104.9 The Hawk, 101.5 WZEI, MetroCast Channel 12, MetroCast LRPA Channel 25, or online at ChildrensAuction.com. The Auction will be broadcast live from the Contigiani’s Conference and Event Center at Pheasant Ridge Golf Club in Gilford.

HealthFirst announces free flu clinics

REGION — HealthFirst Family Care Centers in Laconia and Franklin be holding free flu clinics to help protect citizens against the flu during the oncoming season. It is recommended that families partake of this free offering.

The first session will be held at Saturday, Oct. 22, from 9 a.m. to 1 p.m., at HealthFirst Family Care Center, which is located at 22 Strafford St., Suite# 1, in Laconia (across the street from Sacred Heart Catholic Church). Ample parking is available.

The next session will be held on Saturday, Oct. 29 from 9 a.m. to 1 p.m. at HealthFirst center, located at 841 Central St. in Franklin.

No appointments are necessary, and any questions may be directed to HealthFirst Family Care Center at 934-1464.

DADS group begins Nov. 10 in Laconia

LACONIA — If you are a father or father figure to someone with a disability or chronic medical condition and you would like to connect with other men who share this experience, you are invited to participate in a new DADS group, which will have

an initial meeting on Thursday, Nov. 10, 5:30 p.m., at the LRCS Main Office, 719 North Main St., Laconia.

The group aims to provide a safe atmosphere of support where men can openly share, build friendship and camaraderie and strength-

en families’ ability to cope with the unique challenges of raising a child with a disability or chronic condition.

To get involved, send an email to Kevin at dadschapter.nh@gmail.com or to Karen McDowell at karen.mcdowell@lrccs.org or call 581-1544.

18th Annual Gathering of Marines set for Nov. 12

GILFORD — The Lakes Region Detachment of the Marine Corps League will celebrate the 18th Annual “Gathering of Marines” on Saturday, Nov.12 at the Pheasant Ridge Country Club, 140 Country Club Rd.,Gilford.

The annual event was announced by Robert Patenaude, Commandant of the Lakes Region Detachment # 506 to commemorate the 241st birthday of the founding of the United States Marine Corps at Tun Tavern in Philadelphia, Pennsylvania on Nov. 10, 1775.

Each year Marines, old and new, from WWII to those now on active duty throughout the world celebrate the occasion which is

unique amongst all the branches of the military services.

During the evening’s ceremonies which will begin at 7 p.m., a presentation of the Colors occurs, the National Anthem, and all service hymns are played, and honor salutes to all the branches of the services are conducted. The “Commandant’s Birthday Letter” is read and the traditional “cake cutting” ceremony in which the first and second pieces are given to the youngest and the oldest Marines in attendance. Recognition is also rendered to any special attendee who has been awarded honors for his or her service to the Marine Corps.

Once again, the

very favorable Contigiani’s buffet will be served, and dancing will be available to all throughout the evening

Those who wish to attend this year’s “Gathering”with spouses and guests are encouraged to contact Commandant Patenaude at 455-0636 or via e-mail at rppatenaude@aol.com as soon as possible to ensure reservations. (Cost is \$30 person, before Nov. 1, \$45 after Nov. 1). Mail checks to Lakes Region Det., MCL, PO Box 764, Center Harbor 03226.

COURTESY

The Lakes Region Detachment of the Marine Corps League will celebrate the 18th Annual “Gathering of Marines” on Saturday, Nov.12 at the Pheasant Ridge Country Club, 140 Country Club Rd.,Gilford.

**Insurance is complex.
We are here to help.**

(800) 852-3416

New Hampshire Insurance Department
CONSUMER SERVICES

The NHID Consumer Services staff helps people who have questions or complaints about their coverage.
(800) 852-3416

www.nh.gov/insurance

**CLASSIFIEDS
GET
RESULTS**

Local Weekly News

The perfect stocking stuffer!

**Are you a business owner
looking to advertise
this holiday season?
Call us today!**

Call us to
Subscribe Today!
and sign up for web access!
603-279-4516

Lakes Region Uncorked promotes local products and features Executive Chef Kevin Halligan

LACONIA — Showcasing wonderful local products, and raising funds to support Lakes Region Community Services’ family-focused mission throughout the area, this year’s Uncorked event to be held Nov. 3 at Church Landing in Meredith, has become even more of a special occasion.

Chef Kevin Halligan, Owner and Executive Chef of Laconia Local Eatery, a strong supporter of the Lakes community, will prepare his original and delicious culinary creations at 5:30 and 6:30 p.m. ‘Celebrity Chef’ Ticket holders will enjoy a special cooking and tasting session, pairing fine foods with wines and spirits produced by Uncorked vendors. Seating is limited and a separate ticket is required.

“Local wines, beer, meads, ciders and spirits and ‘farm to table’ produce are always on the menu at the Local Eatery restaurant. As with Chef Halligan, a 2002 graduate of the New England Culinary Institute, and long-time Laconia resident, many Uncorked vendors support each other in their use of high quality, regionally sourced items. Together these businesses help sustain the economic vitality of the Lakes Region and state,” commented Joanne Piper Lang, LRCS Development Director.

In its fourth year, this signature event introduces new vendors to join popular favorites. New to Uncorked are distilleries offering fine spirits - Tamworth, Tall Ship and Flag Hill. And Black Cove Beverages of Meredith will be debuting their Morecello, a blackberry liqueur.

Chef Kevin Halligan of The Local Eatery prepares a course for a Wine Release Dinner hosted by Hermit Woods Winery of Meredith. Chef Halligan and Hermit Woods will both be participating at Lakes Region Uncorked on Nov. 3 at Church Landing to benefit Lakes Region Community Services.

Also joining the 25 vendors this year, on the sweet side, are Ooo La La Creative Cakes and Hampshire Toffee. Uncorked guests will enjoy appetizers catered by The Common Man.

As this event has grown, so has the Uncorked silent auction.

“We are grateful for the support we have gotten from businesses near and far. Amazing and unique items and experiences have been donated this year including a luxurious seven-day cruise for two on Holland America Line; Disney World Park Hopper Passes; two Round-trip tickets on Southwest Airlines; golf foursome at Candia Woods; Boston Red Sox autographed ball; overnight at a Mill Falls hotel; restaurant and retail gift certificates; lift tickets; private tasting tours; NE Patriots tickets and cord wood!”

commented Shannon Robinson-Beland, owner of Wood & Clay Fine Homes of Gilford and volunteer member of the Uncorked Planning Committee. “The auction is a great place to start your holiday shopping,” added Robinson-Beland.

Another popular Uncorked feature is the ‘Wall of Wine’ Raffle, where Uncorked guests pull a cork to get a bottle generously donated by individuals, supporters and vendors. Many of the bottles on the Wall retail for much more than the raffle ticket donation.

Tickets are on sale now and can be purchased at www.uncorked16.eventbrite.com or by contacting LRCS at www.lrcs.org or uncorked@lrcs.org or call Joanne Piper Lang at 524-8811.

Lakes Region Community Services (LRCS)

is a nonprofit, comprehensive family support agency with a primary focus of providing supports to individuals with developmental disabilities and/or acquired brain disorders and their families. A dynamic human services organization, LRCS offers other essential and critical services to individuals in our Greater Lakes Region communities from birth throughout their lifespan.

At the core of LRCS’ work is inclusion, acceptance, and building strengths and partnerships – whether at the individual, family or community level. LRCS has offices in Laconia and Plymouth which combine to serve families residing throughout Belknap and Southern Grafton Counties. For more information, contact Joanne Piper Lang at 524-8811 or visit www.lrcs.org.

Kids’ dreams take flight at Laconia Airport

GILFORD — The Experimental Aircraft Association (EAA), the largest pilot organization in the World, has a free program designed to allow youth to fly at the controls of an airplane and realize their dreams of flight.

The EAA Young Eagles Program pairs youth ages eight to 17 with licensed pilots. The pilots are all volunteers who provide their FAA registered aircraft and flying expertise at no cost to the student. EAA’s goal is to interest young people in aviation and the many careers available to them through aviation. This chance for youth to fly at no cost will take place at

John Seeler, EAA Chapter 1516 President, is shown pre-flying and checking out his Piper Seneca which will be one of the aircraft used for the Young Eagles flight program. Seeler holds dual licenses from the FAA; one as a pilot and one as an Airframe and Powerplant (A&P) technician. Seeler is President of ATS Precision Manufacturing of New Hampton.

the Laconia Airport on Saturday, Oct. 22 from 9 a.m. to 1 p.m. The event is being sponsored by the Lakes Region Chapter 1516 of the EAA with several local pilots prepared to offer flights. Following each flight, the participants will receive a souvenir certificate documenting their accomplishment and proclaiming them to be an official “Young Eagle”. Parents of youth interested in this unparalleled opportunity to fly should plan to pre-register between

9AM and Noon at the Laconia Airport terminal building. Just look for the EAA Chapter

1516 Young Eagle signs for your opportunity to lift off. Additional information about the Young

Eagles Program and the EAA is available at the organization’s Web site: www.eaa.org.

Streetcar Company brings “The Laramie Project” to the stage

LACONIA — The cast and crew of The Streetcar Company are hard at work on their upcoming presentation of Moisés Kaufman’s “The Laramie Project.”

This thought pro-

voking piece, recalling the murder of Matthew Shepard, will be presented at The First United Methodist Church in Gilford. The show will be presented Nov. 3, 4, and 5 at 7:30 p.m.

After well attended auditions in August, director J. Alward has assembled a cast of veterans and newcomers that includes Carlos Cardona, Lynn Dadian, Meredith Imbimbo, David Bownes, Hillary Ayers, Mark Lambert, Frank Stetson, Emily Getchell Lacey, Peter Ayer, Rachael McCarthy, Tom Getchell Lacey, Aaron Witham, Riley Alward, Cody Hodgins, Deb Connors, Ryan Witham, Sandy McLaughlin, and Kelli Powers as the people of Laramie and the Tectonic theatre project.

Kaffee Chris Fernandez Jo Doreen Sheppard Sam Scott Alward Ross Hillary Ayers

Jessup Rick Kincaid Kendrick Rodney Martell Markinson Peter Ayer Howard Eric Marsh Whittaker David Bownes Judge Doug Embree Dr. Stone Johan Andersen Orderly/Sarg Kylieh Farley MP/ Hammaker Riley Alward Lawyers Saphaedra Renee Meli

Director Alward and producer Raelyn Cottrell are working with the production staff to fine tune the behind the scenes arrangements that help pull the show together. Some of those heading up the various positions include Aaron Witham designing the set, Peter Ayer, organizing props, and Frank Stetson creating the visual effects.

We hope to see you at the show Nov. 3-5.

Maheu

Insurance Agency

Maheu Insurance has been a proud member of the Laconia community since 1983. We offer a full line of products in all insurance markets.

Weather it's for your Home, Auto, Motorcycle, Boat or Recreational Vehicle, we have a product that will fit your needs and at a competitive price.

We also offer coverage for your Commercial Business, Contractors Liability or Business Automobile, as well as SR22's at outstanding rates.

Give us a call so we can give you a FREE QUOTE.

It only takes a few minutes.

We can probably save you some money

172 Union Avenue, Laconia

603-524-0753 www.maheuinsurance.com

Peabody Home

A NON-PROFIT RESIDENTIAL COMMUNITY

Welcome in...

Current Openings—No Admission Fee!

Senior living transition does NOT have to be overwhelming!

A caring and compassionate family of staff ensures an ease of transition for Independent Living, Assisted Living, and Nursing Care. A not-for-profit, private pay organization.

- ♥ Personalized Living Space
- ♥ 24 Hour Licensed Nursing Staff Available for ALL Residents
- ♥ Physician Partnership
- ♥ Individualized Dietary and Nutritional Dining Room
- ♥ Rewarding Activities and Experiences for ALL Residents

Call Meg today at 934-3718 to schedule a tour—your family will love us at first sight!

Questions about financing? Our caring staff provides guidance in the financial planning of continuum of care; where no resident pays an entrance fee.

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

BIG LAKE Taxi & Limo, LLC

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

We'll take you anywhere you want to go!

Check out our website for prices and book your trip!

www.biglaketaxiandlimo.com

875-3365

Fully Insured and Airport Registered

WE HAVE A VEHICLE FOR EVERY OCCASION!

Gilbert family contributes \$10,000 to raise the roof over the Belknap Mill

LACONIA — The Belknap Mill Society gratefully acknowledges David and Dallas Gilbert, and Rene and Elizabeth Gilbert, who came together to make a generous \$10,000 contribution to the \$25,000 Karagianis Matching Gift Challenge. The Karagianis family presented the challenge in honor of Peter S. Karagianis, to support the Society’s work to raise a new roof over the Belknap Mill.

Both David and his father, Rene, have enjoyed a long relationship with the Karagianis family. Their gift was inspired by their admiration and respect for Peter S. Karagianis. “Thank goodness the Mill was saved and wasn’t destroyed during urban renewal,” said Rene, attributing the outcome to

the commitment of Peter Karagianis and others, whose hard work preserved the Belknap Mill for future generations.

“Our history is about who we are as a community,” added David. “Manufacturing has been the soul of Laconia for almost two centuries. It’s what has made our community such a vibrant center of New Hampshire. This is not just about an old mill building. It’s about everyone who worked at the mills. It’s about who we are today. It’s about all of us.”

As the owners of a home construction business on Mill Street in Laconia during the 1960’s and 1970’s, the Gilberts were happy to learn that the Belknap Mill hired a local contractor

David and Rene Gilbert join Donna Harris, Vice President of the Belknap Mill Society, and Peter Karagianis at the entrance to the Belknap Mill. The Gilbert family’s combined gift of \$10,000 is helping to fund a new roof for the Mill and will support painting of the clerestory windows and trim next spring.

to replace the roof over the Belknap Mill. Jim French, of Jim French Home Improvements, oversaw the project. “Keeping it local is very important,” said David, commenting that he’d worked with Jim French on prior projects. “Jim did a great job for me, and I knew

he would do a great job for the Belknap Mill.”

“History comes alive here,” said Rene of the Belknap Mill. “It doesn’t take much imagination to see the Mill as it must have been in its heyday. Even now, after all these years, it keeps on telling the story of our community.”

Preserving the historic Belknap Mill is the work of the entire community. To make a donation to raise a new roof over the Mill, email development@belknap-mill.org or call 524-8813.

The Belknap Mill Society is a 501(c)(3) nonprofit organization whose mission is to preserve the Belknap Mill as the Lakes Region’s unique historic gathering place and the community’s center for award-winning cultural and educational programs. Built in 1823, the Belknap Mill is the oldest unaltered textile mill in the United States and is recognized on the National Register of Historic Places as a site worthy of preservation. The Society relies on the continued support of donors and its members. To learn more about the Belknap Mill Society, to make a general donation or to learn about becoming a member, visit www.belknap-mill.org.

Are you ready to take the first step?

LACONIA — What is that first step that will lead us to decide between two choices? How can we take that first step towards a more harmonious relationship with friends or relatives? And, what is that connection with God the Bible tells us we have, that enables us to enjoy a better, more stable health?

It seems difficult to break through self-

Enrique Smeke

doubts and fears. Sometimes we can’t see how

to advance forward; we may feel stuck in the problem.

Come join us to hear answers to these questions by Enrique Smeke, C.S.B., a member of the Christian Science Board of lectureship, from Newburyport, Massachusetts. The purpose of this lecture is to show that there is great value in taking a first step towards a solution. When we find

ourselves in difficult situations, God is there to support and guide us. And as we look to Him for support we witness how God unfolds the path to the awaited solution.

This talk will be presented by First Church of Christ, Scientist, 136 Pleasant St., Laconia, on Sunday, Nov. 6 at 2 p.m. in the church

auditorium. All are welcome. Mr. Smeke’s ideas are based on the teaching of Jesus as recorded in the Bible, and as discussed in Science and Health with Key to the Scriptures, by Mary Baker Eddy.

For more information, please contact the Christian Science church in Laconia at 524-7132.

Paid Advertisement

Paid Advertisement

Paid Advertisement

It’s National Save for Retirement Week – So Take Action

Congress has dedicated the third week of October as National Save for Retirement Week. Clearly, the government feels the need to urge people to do a better job of preparing for retirement. Are you doing all you can?

Many of your peers aren’t – or at least they think they aren’t. In a recent survey conducted by Bankrate.com, respondents reported that “not saving for retirement early enough” was their biggest financial regret. Other evidence seems to show they have good cause for remorse: 52% of households 55 and older haven’t saved anything for retirement, according to a report from the U.S. Government Accountability Office, although half of this group reported having a pension.

Obviously, you’ll want to avoid having either financial regrets or major shortfalls in your retirement savings. And that means you may need to consider making moves such as these:

- **Take advantage of all your opportunities.** You may well have access to more than one tax-advantaged retirement plan. Your employer may offer a 401(k) or similar plan, and even if you participate in your employer’s plan, you are probably still eligible to contribute to an IRA. You may not be able to afford to

“max out” on both plans, but try to contribute as much as you can afford. At the very least, put in enough to your employer’s plan to earn a matching contribution, if one is offered, and boost your annual contributions every year in which your salary goes up.

- **Create an appropriate investment mix.** It’s not enough just to invest regularly through your IRA, 401(k) or other retirement plan – you also need to invest wisely. You can fund your IRA with virtually any investments you choose, while your 401(k) or similar plan likely offers an array of investment accounts. So, between your IRA and 401(k), you can create portfolios that reflect your goals, risk tolerance and time horizon. It’s especially important that your investment mix offers sufficient growth potential to help you make progress toward the retirement lifestyle you’ve envisioned.
- **Don’t “raid” your retirement accounts early.** If you start withdrawing from your traditional IRA before you turn 59½, you may have to pay a 10% tax penalty in addition to normal income taxes due. (If you have a Roth IRA and start taking withdrawals before you are 59½, the

earnings will be taxed and may be subject to a 10% penalty – but contributions can be withdrawn without any tax and penalty consequences.) As for your 401(k) or similar plan, you may be able to take out a loan, but you’ll have to pay yourself back to avoid any tax or penalty consequences. (Also, not all plans offer a loan option.) More importantly, any money you take out early is money that no longer has a chance to grow to help you meet your goals. Try to do everything you can, then, to keep your retirement plans intact until you actually do retire. One suggestion: Build an emergency fund containing three to six months’ worth of living expenses, kept in a liquid, low-risk vehicle outside your IRA or 401(k).

National Save for Retirement Week reminds us that we all must act to help ourselves retire comfortably. By making the moves described above, you can do your part.

This article was written by Edward Jones for use by your local Edward Jones Financial Advisor.

This article was written by Edward Jones for use by your local Edward Jones Financial Advisor.

For more information or to sign up for their monthly newsletter, contact **Jacqueline Taylor**, Financial Advisor, at **279-3161** or email Jacki@edwardjones.com. Her office is located at 14 Main Street, Downtown Meredith.

For more information, see <http://www.edwardjones.com/> or “like” her on Facebook www.facebook.com/EJAdvisorJacquelineTaylor.

SMALL BUSINESS

The Backbone Of America

Maheu Insurance has been a proud member of the Laconia community since 1983. We offer a full of products in all insurance markets.

We have a product that will fit your needs and at a competitive price.

- Home,
- Auto,
- Motorcycle,
- Boat
- Recreational Vehicle

We also offer the following coverage at outstanding rates.

- Commerical Business
- Contractor’s Liability
- Business Automobile
- SR22’s

Give us a call so we can give you a **FREE QUOTE.** It only takes a few minutes. We can probably save you some money

172 Union Avenue, Laconia
603-524-0753
www.maheuinsurance.com

The Legacy continues!

Lakes Region Tourism Association celebrates 80 year milestone

REGION — A lot has happened since 1936! The Lakes Region family of tourism professionals has made the region a premier destination for travelers from all over the world. Those seeking a quintessential New England experience, find the astounding beauty of the New Hampshire's Lakes Region unsurpassed. The Lakes Region Tourism Association marks their 80th year by celebrating some of the most historic places and heartwarming stories found in the hospitality industry.

On Nov. 1, the non-profit association that was established in 1936 will hold their annual meeting. The celebration will honor the numerous family-owned businesses in the region, many of which have been in business for over 50 years! The Lakes Region Tourism Association was founded by visionaries who saw the need and had the foresight to establish tourism as the Lakes Region's "industry." This incredible destination has thrived ever since, with beauty, nature, fun activities, great food and lodging and above all the reputation for providing a welcoming hospitality found nowhere else.

The organization is funded through membership dues, advertising dollars, state joint promotional program grants and fundraising. They are known for producing the annual "Where To in the Lakes Region" guidebook which started in 1936. Years later the LRTA also began producing the "Lakes Region Map and Guide," both are still produced today and distributed in state, out-of-state, and internationally. The very active association also maintains the regions premier destination website found online at LakesRegion.org.

org.

The region, with the famous Lake Winnepesaukee as its foundation, has been drawing visitors for generations. Governor John Wentworth is credited with the Wolfeboro claim of being the oldest summer resort in America.. In the 1800's, steamers would transport people to Center Harbor and after the Civil War, the railroad brought people from Concord to Alton. Today, one of the most popular and iconic attractions is the M/S Mount Washington Cruise Ship which continues to delight to this day.

There are some 15 Lakes Region businesses that have been family owned and operated for more than 50 years!

Here is a quick look at these landmark operations.

Ames Farm Inn – The oldest family-owned and operated business is the Ames Farm Inn, located on the shores of Winnepesaukee in Gilford. The property was first purchased and operated as a working farm in 1777. In 1890, when the demand for tourism increased, James Noah Ames turned the property into a place for travelers to stay. The first visitors on the property pitched tents in the fields. Latter the farmhouse was operated as an Inn, and the first cottage was built in 1954. People arrived by train and would then take a scenic cruise on the Governor Endicott Steamship. They provided entertainers, movies and dancing up until the 1960's in the beautiful old barn. Peter Ames and daughter Peggy just welcomed a family that has been staying with them since the 1930's...a fifth generation guest!

Purity Springs Resort – The Hoyt family of

East Madison has been providing year-round family camp destinations since the 1800's. This 4th generation family-owned business operates an Inn, house rentals, lodging rooms, campground, restaurant and ski area. Originally named Purity Spring Farms and Cottages, guests from around New England were attracted to the more than 1,000 natural acres of fields and forests which surrounded spring-fed Purity Lake. Over the years the family made land preservation a priority, opened a camp for boys, and in 1938 installed a rope tow near Bald Ledge to interest people in the new sport of snow skiing! In 1962 the first trails were cut for the King Pine Ski Area which now welcomes over 60,000 skiers each season.

Half Moon Cottages – In the 1930's, Robert Wagner constructed the Half Moon Tea Room, a restaurant, snack bar, bowling alley and cabins on Lakeside Avenue in Weirs Beach. The property has continued to grow throughout the years. Sidney Ames purchased the property in the 1950's and has been family-owned and operated for more than 50 years. Friendly service and reasonable rates have been enjoyed by guests for generations. A vintage menu from the Half Moon Tea Room boasts a Lobster Dinner for just \$1.75! Those were the days!

Hart's Turkey Farm – Russ and Larry Hart and their wives established this unique brand in the late 1940's. They left New Jersey to begin farming in New Hampshire. Helen and Gerda helped their husbands grow vegetables and apples. In addition, the two couples sold chickens, eggs and turkeys from a delivery truck. In 1953, they raised turkeys exclusively and in 1954 opened a 12-seat restaurant specializing in turkey sandwiches and dinners. "Quality, service and home-style cooking" has always been the restaurant's motto and highest priority. Back in

the day, guests remember coming down the hill on Route 3 into Meredith and hearing the turkeys gobbling behind the restaurant. Today, on a busy day, Hart's serves more than one ton of turkey, 40 gallons of gravy, 1,000 pounds of potatoes, 4,000 dinner rolls and more than 100 pies. The third generation keeps the business growing with a restaurant that seats 500, a lobby gift shop as well as off-site catering services.

Clark's Trading Post – Florence and Ed Clark opened "Ed Clark's Eskimo Sled Dog Ranch" in 1928. It featured guided tours of their pure-bred Eskimo sled dogs and artifacts from the far North. The Trading Post offered souvenirs, tonic and maple candy to visitors. They purchased their first Black Bear in 1931. The bears were the perfect "stopper" gaining much attention of the curious passer-by. In 1949, their sons began teaching and training the bears for shows. The shows entertained and educated the audience with a healthy dose of wit, humor and hospitality. This fifth generation business has up to 20 family members still working at this unique attraction.

Maxfield Real Estate – Founded in 1954, the Maxfield family has provided real estate services for over 60 years. Chip Maxfield, President and co-owner and wife Tina Maxfield bring a lifetime of real estate experience to the region. Chip, the second generation to run the business fondly recalls joining his dad on property showings at the age of eight! The family has three offices which are located in Wolfeboro, Alton and Center Harbor.

NASWA Resort – Jim and Fannie Salta were exploring a rocky hillside near Weirs Beach and found a natural spring of clear water. The purchased the property in 1935 and founded the Natural Spring Water Company. They sold spring water and homemade baked beans cooked in an outdoor

oven from their general store. Demand grew for lodging, so they added five one bedroom cabins. They raised their children at the NASWA and their daughter, Hope purchased the property with her husband Peter in the 1940's and added even more cabins. The colorful cottages that exist today were built by Peter in the 1950's. The resort features a large sandy beach, a beach bar called the NazBar and Grill, and an upscale restaurant called the Blue Bistro. Now, some four generations later, the children and grandchildren operate the resort with lakeside room, suites and cottages, boat dock and plenty of entertainment and activities for the entire family.

Santa's Village – Owned and operated by three generations of its founding family for 64 years, Santa's Village offers rides, shows, visits with Santa, crafts and fun for the entire family. Located in Jefferson, Santa's Village opened in 1953 and is a unique Christmas-themed amusement park featuring 23 rides and spectacular shows. Normand and Cecile Dubois were in the dry cleaning and clothing business on Main Street in Jefferson for more than a decade when they decided to open a Christmas-themed amusement park! Their vision continues to amaze visitors to this day and was recently noted as TripAdvisor's top 25 amusement parks in the nation.

Pow-Wow Lodges – Located on Mirror Lake, just outside the quaint and picturesque town of Wolfeboro, Pow-Wow Lodges provide cottages and motel suites offering guests a relaxing experience of nature along this pristine lake with mountain views. Charlie and Beverly Fairbanks purchased the property in 1963 and today, their daughters keep the dream alive by providing a place where families can build unforgettable memories.

Irwin Marine – What's a lakeside vacation without a full-service marina? Irwin Marine was established in 1919 by Jim Irwin Sr. Jim was a musician from South Boston who came to the Lakes Region of New Hampshire with his trumpet and his band to play for weddings, dance parties, dinners, clam-bakes and picnics. Jim would take the train to the Weirs to enjoy the excitement of the area. In 1921, Jim bought the old music hall which was his first business. One day, Jim said to his sons, "Boys, I know there's a really big fortune in boating and I have an idea." That idea was the inspiration to open the marina on the shores of Pausus Bay and the oldest Chris Craft dealer in the country for more than 66 years. The third generation Irwin family now operates the marina and features one of the largest boat company

brands, Sea Ray.

Margate Resort – For more than 64 years, the Margate Resort has been family-owned and operated by the Antico/Parsi family. On the shores of Pausus Bay, the resort has a beautiful sandy beach and outdoor beach bar serving lunch or dinner. The facility also provides meeting and function facilities as well as breakfast, lunch and dinner served in their Blackstones Restaurant.

Abakee Cottages – Once a part of the Indian village known as Aqedoctan, Abakee Cottages are on the shores of Lake Winnepesaukee and offer an impressive view of the White Mountains, Mt. Chocorua, the Ossipee Range and Mt. Washington. Owner Denise Poirier is proud of the natural and secluded setting located at the end of a private road. The extensive shorefront and sandy bottom provide a protected beach for youngsters and keeps families coming back year after year for their annual vacation get-aways.

Fay's Marina – In 1944, Fay's Marina, a full service marina, was established in Gilford on Lake Winnepesaukee. Led by Merrill Fay, this third generation family business prides itself on its personal service, offering pre-owned boats, new boats, boat rentals, slips, storage and boat repairs and are top rated in power and sailboat brands and service.

Lamprey Real Estate – Robert Lamprey Jr. and his brother Stewart formed Lamprey & Lamprey in 1945. Today, Bob's daughter Mary is at the helm and the company remains one of the oldest independent agencies in the area. The first office was located right in the center of Moultonborough, on the site that is now home to the Moultonborough Historical Society Museum, which was the home that Bob and Stewart grew up in. Even with all of the "new" technology in the real estate industry, the benchmark of Lamprey Real Estate is still "good, old fashioned service". Their in-depth knowledge of the region has provided them with repeat customers and many referrals from friends and family who find that knowledge a valuable resource.

FunSpot – At the age of 21, Bob Lawton borrowed \$750 from his grandmother Mary Long, to start his own miniature golf course and arcade. The year was 1952 and the venture was called The Weirs Sports Center and was located on Lakeside Avenue. Bob and his two brothers formed a partnership and in 1964 moved to the current Route 3 location and named it "FunSpot." They continued to add new features, coin operated games, billiards, and a snack bar. In

SEE LRTA, PAGE A15

TILTON TRAILER RENTAL
Storage on Our Site or Yours...
Rt. 3 (512 W. Main St.) • Tilton

Your Own Lock & Key

Your Yard

Open 7 Days

Our Yard

1-800-332-2621

286-4845

INFO@TILTONTRAILER.COM

On-Site Mini Rentals Starting @ \$59/mo.
8x10 8x20 8x40

MONTH & LONG TERM RENTALS
HEATED SPACE AVAILABLE

GILFORD WELL COMPANY

NOW HIRING

Driller Assistant

- CDL required
- Year round position
- Clean driving record
- Ability to lift 50-100 lbs.
- 40+ hours per week

Pump/Filter Mechanic

- Plumbing experience
- Knowledge of well pumps & filtration systems
- Year round position
- Clean driving record
- Ability to lift 50-100 lbs.
- 40+ hours per week
- Competitive pay and benefits

Apply in person at
Gilford Well Company
1440 Lake Shore Road, Gilford
EEO

MOONLITE KENNELS
Boarding & Grooming

Quality Care For Dogs & Cats

SCOTT and LISA PARSONS
59 Autumn Drive
E. Tilton (Lochmere), NH 03276
524-0995
inspection invited

DJ's Septic Pumping, Inc.

Professional Septic Service for over 30 years

- Sewage Pumps Serviced & Installed
- Septic Tanks Pumped
- Emergency Service
- Maintenance Schedules
- 200 ft. hose
- Fully Insured

HONEY BUCKET

Wolfeboro, N.H.
Lic. # 391

Ph. 569-5286
www.djsseptic.net

Belknap House landscape renewal moves ahead

LACONIA — Belknap Landscape Company recently spent two full days at Belknap House at 200 Court St., Laconia, removing overgrown shrubbery, grading, replenishing top soil, and installing drip line stone. These donated efforts prepared the property for the coming installation of an entrance stairway, new shrubbery, and lawn hydroseeding. During cold weather months, Belknap House will serve as a safe shelter for homeless families in Belknap County. The shelter will open in late December 2016.

Mike Collins, owner of Ready Equipment, donated specialty equipment for part of the landscape renewal work, while Buzz Holmes of Iron Wood Stump Grinding completed the stump grinding. After an irrigation supply line is installed, Bruce Tibbets of Liquid Lawn will contribute hydroseeding services.

Belknap Landscape Company is a family owned landscape business established in 1988 by Hayden McLaughlin. The company has a distinguished history of expertise in the landscaping business. It supports the community by generously assisting organizations like the Kirkwood Gardens, New Beginnings, the United Way, the Boys and Girls Club, and the

COURTESY
Alfred Columb, BH Treasurer & Landscape Coordinator; Hayden McLaughlin, owner, Belknap Landscape; Steve Osmer, Project Manager, Belknap Landscape; and Mark Smith, Construction Department Head, Belknap Landscape.

Opechee Beach is ready for Plunging

Salvation Army Captain Scott McNeil and his sidekick Tommy Turkey recently visited Opechee Beach and deemed it ready to go for the annual Turkey Plunge. Tommy gave the beach a personal “Plunger Up”, the turkey equivalent of a thumb’s up sign. The event takes place on Saturday, Oct. 29 at 11 a.m. with a luncheon open to plungers and the general public to follow in the Laconia Middle School. Come out and enjoy this fun-filled family event and stay for a delicious luncheon for only \$5. Numerous gift certificates will be drawn at the luncheon.

Indoor golf tournament to benefit the Children's Auction

GILFORD — How about playing a round of golf this fall, with the proceeds going to support the Greater Lakes Region Children's Auction?

Club Manager Dan Wilkins, along with Cheri Sweeney and Ann Wainwright of Laconia Country Club, are inviting area golfers to play at the Lakes Region's newest golf amenity, the Golf Club at Patrick's Place, with proceeds going to support children and families here in the Lakes Region.

Sweeney and Wainwright are the newest tea captains for the Laconia Country Club 19th Hold Pub Mania Team, and will be leading the way for their effort at Patrick's Pub Mania event on Dec. 8 & 9. One hundred percent of the donations to Pub Mania pass through to the Children's Auction.

“We're excited to be part of the Pub Mania event, and proud to represent Laconia Country Club,” says Sweeney. “We're grateful for the Golf Club and Dan Wilkins to allow us to run this fundraiser at their facility.”

“This facility is a really great place to play golf whenever the weather is not cooperating, which is quite often around here,” said Wilkins. “Also, it is an ideal place for golf lessons and those serious about improving their game.”

The Club will make

New Hampshire State Police Association.

McLaughlin commented “Belknap Landscape Company is pleased to be a part of the Belknap House project. We're committed to our community and know that needs sometimes go unanswered. Management and staff are always willing to pitch in and make a positive impact where we live and work.”

In remarks following completion of this part of the renewal efforts, Alfred Columb, Belknap House Treasurer & Landscape Coordinator said, “We are extremely thankful and happy for the excellent work that the Belknap Landscape crew did for us. It was a lot of effort to remove all of the old overgrown vegetation, sidewalks and steps no longer needed, and to prepare everything for new plantings. They did a beautiful job. Also deserving of our thanks are the businesses of Mike Collins and Buzz Holmes for their help in seeing that this project gets done. It really takes a supportive community to get a place like Belknap House up and running for the families and children who need it.”

Belknap House encourages and welcomes volunteers. To view the current list of volunteer opportunities, please visit www.facebook.com/belknaphouse/ Fundraisers and donations from generous area residents, businesses, and community and religious organizations support the shelter. To donate, please go to www.belknaphouse.org.

Nachos \$5.00
Handcut Fries \$4.00
Chips & Salsa \$3.00
Chips and Homemade Guacamole \$4.00

RIO BURRITO

276 Main Street, Tilton, NH 03276
603-729-0081
Open Tues-Thurs 11am-8pm; Fri & Sat 11am-10pm Closed Mondays

el Jimador
Mexican Restaurant

Happy Hour
Every Tuesday & Thursday ALL DAY

House Margarita \$5.99
Draft Beer 16oz \$2.50
26oz \$4.00

Now Open
another location in Weirs Beach!

eljimadornh.com

Find us on Facebook

171 Daniel Webster Hwy., Belmont, NH 03220 • (603) 527-8122
Open Sunday-Thursday 11am-10pm • Friday & Saturday 11am-11pm

STOP THE FLU!

Make an Appointment with Your Provider Today!

AVAILABLE OCTOBER 3, 2016

AGES 3-18, CALL YOUR PROVIDER FOR AN APPOINTMENT DATES/TIMES/LOCATIONS:

CONVENIENCE CARE

- Laconia Clinic
- Occupational Health Services at Hillside Medical Park

Mon - Fri 7am - 7pm and
Sat - Sun 8am - 5pm

FRANKLIN REGIONAL HOSPITAL

- Occupational Health Services

October 5 - November 16
Wednesday's 10am - 3pm

Out-of-pocket cost of a flu shot is \$25; most insurances will cover.

For up-to-date flu information, please call the LRGHealthcare Flu Hotline at 527.7069 or visit lrgh.org

LRGHealthcare
care. compassion. community.

DONNA RHODES

Tilton Police Officer William Patten was presented with the Community Involvement Award from McDonald’s Corporation last week. On hand to congratulate the officer as he prepared to coach a WRHS football practice were (left to right) Chief Robert Cormier, McDonald’s Area Supervisor Kerry Fortin, Brand Ambassador Larry Johnston, Patten, Tilton Selectman Joe Jesseman, Tilton McDonald’s General Manager Richard Lower and Police Capt. Ryan Martin.

PATTEN

CONTINUED FROM PAGE A1

to be part of the coaching staff for the WRHS football team, while for eight years he has also served as a wrestling coach. Additionally, he can be seen attending all types of school events, whether it is athletics, drama or any other extra-curricular activities. “I have children in this school district and I know a lot of the students and their

parents. I feel like I have a real stake in this school and I want to support all they do here,” Patten said. He loves each and every one of the young men on his teams, acknowledging that they are one of the reasons he loves his job. During the school day he also loves knowing he can make a difference in a student’s life and gives his all in ensuring their safety and well-being. “I’m really honored to hear I was one of the few SROs in the state who were select-

ed for this award and that means a lot to me. Thank you all,” said Patten. Tilton Selectman Joe Jesseman was on hand for the presentation as well and added that he personally thinks Patten has one of the hardest jobs in the police department, caring for all the students, staff and administrators in the middle and high schools. “You do an exceptional job and I’m so glad you continue to do it. Congratulations,” Jesseman said.

SHOOTING

CONTINUED FROM PAGE A1

near Pirate’s Cove in Meredith, where nothing was found. On Friday, however, a person who saw Cuocolo’s photograph on the local news

recognized him and called police to inform them of his supposed whereabouts. That tip led officers to Livingston Road in Meredith, where Cuocolo was taken into custody by Meredith Police and

turned over to state law enforcement officers without incident. Cuocolo is currently being held in jail for his prior felony charges, as well as the latest vicious assault charge in Belmont.

HAUNTED

CONTINUED FROM PAGE A1 is all about the scares though, and this year Geisert and her crew from White Tiger Karate have gone out of their way to make it an experience older visitors won’t soon forget. “We have all kinds of great new frights along the trail this year,” she said, without divulging any of the details.

In the past a hayride started people on their journey through the haunted woods, but this year, they will walk out in small groups, again led by storybook characters who may not be as pleasant once the sun sets. A short distance into the woods visitors are left on their own, with hopes that they make it out, Geisert said with a sly chuckle. “There’s no longer a wait for the tractor to return and load everyone up, just small groups heading out on foot for a more intimate experience. It’s awesome,” she said. Last weekend, the Haunted Hike opened for the Halloween season and she said it was a huge success, with many people coming out for a good scare. “It’s all in fun and it’s, as always, for a good cause,” said Geisert. “This year, in addition to helping a few local families in need, we will also use the proceeds to purchase Physical Education equipment for Compass Classical Academy in Franklin, a new charter school serving the state. What a great way for people to help children for

DONNA RHODES

Residents of the New Hampshire Veterans’ Home painted a Gingerbread House for the 12th annual Charity Haunted Hike in Tilton, which is welcoming for little ones during the day but may hold a few unexpected frights for teens and adults who visit at night. Proceeds of the events will benefit local residents and school children.

years to come.” Making this year’s Haunted Hike possible were parents and students of White Tiger Karate who spent countless hours creating “scares,” making costumes, maintaining the trail and building the sets for each site along the way. Among them, Geisert said, were costumer and make-up artist Cindy Burns, Seth Woodward, John and Lisa Toli, Will and Katt Gerlach and family, “Uncle Gary,” the Bragdens, Popes, Bill Cunningham, the Demoss family and many more. “We have a group of really dedicated people who have come forward to make this all happen,” she said. “We get our creativity by feeding off one another’s ideas and I couldn’t do it without them.” For the first time ever, the men and women of the New Hampshire Veterans’ Home also played a role in the 2016 storybook theme of the event. Under the guidance of Maureen Campbell and her NHVH recreation staff,

residents of the veterans’ home painted the Gingerbread House, one of many stops along the way. “It was really great to get them involved with us this year and we’re very grateful for their help,” Geisert said. The Enchanted Forest will be open from noon-3 p.m. on Oct. 22, 23, and 29. While not required, children are encouraged to come in costume and light refreshments will be available for them to enjoy. Adults and teens are invited to enjoy the real frights from 6-9 p.m. on Oct. 21, 22, 28, and 29 where there will also be traditional barbecue foods such as hot dogs and hamburgers for sale, and a bonfire for all to enjoy. The 12th Annual Haunted Hike and Enchanted Forest is located at 142 Calef Hill Rd. in Tilton. While the hikes are held rain or shine, people may visit the White Tiger Karate Facebook Page to check for any cancellations in the event of more severe inclement weather.

MASQUERADE

CONTINUED FROM PAGE A2 Gault said. In the initial plan the 12-foot tall archway was going to be made from aluminum, but the decision was made to construct it from plywood panels back with pine boards. Matthew Gault said this is something that can be brought back every year. He also created a 10-foot tall, aluminum moon for photos. His wife Heather Hilton-Gault painted all the structures. Matthew Gault owns Aqua Greens, which

creates aquatic driving ranges. This business led him to doing special events and corporate functions. He said doing this event was a natural process for him. He also created the ball’s billboard on Route 106 in Belmont. Some of the artists are also painting a series of large masks that will be put around the ball. Makowski said they are doing what they can to help people. “We’re helping people figure out if they even have value,” Makowski said. “Everybody is trying to do what they do to help their fellow human beings.” Makowski said she might not have a lot of money to give but can give her talents, which she said is a common theme with many of these artists. The Belknap House Pumpkin Masquerade Ball will take place on Friday, Oct. 21 at 6 p.m. in the St. Andre Bessette Parish Hall on Gilford Avenue in Laconia. Semi-formal and formal attire is required for the ball and attendees are asked to wear masks.

What’s not to “like”?

Vote for a local school district to win a \$3,000 health and wellness grant and you can enter to win a FitBit® Blaze Smart Fitness Watch for yourself.

Visit our Facebook page to vote for your favorite local school district’s entry! Plus you can enter for a chance to win one of five FitBit® Blaze Smart Fitness Watches.

At Meredith Village Savings Bank, we’re committed to supporting our region – and making it a better place to live, work and learn. Visit Facebook today and join us.

[Facebook.com/MeredithVillageSavingsBank](https://www.facebook.com/MeredithVillageSavingsBank)

Individual FitBit® Blaze Smart Fitness Watch Sweepstakes is open to U.S., New Hampshire residents, 18 years or older. Health Grant Contest is open to school districts in Meredith Village Savings Bank’s service area. Both begin on 10/04/16 and end on 11/18/16. No purchase necessary to vote, enter or to win. Void where prohibited by law. For official sweepstakes and contest rules and how to enter visit any of our offices or mvsb.com/contest.

800.922.6872 mvsb.com

This Month's "No Cavity Club" Winner!

Congratulations Mercedes M. My Dentist ROCKS!

CHILDREN'S DENTISTRY

2016 TOP DENTISTS
Lakes Region White Mountains North Country

527-2500 536-2500 444-1500
www.CHILDRENSDENTISTNH.com

Dr. Matthew Smith, Pediatric Dentist ★ Dr. Melissa Kennell, General Dentist ★ Dr. Timothy Smith, Pediatric Dentist

Reduce, Re-use, Recycle!

Bank of New Hampshire launches Seventh Annual Feeding NH Food Drive

REGION — The holiday season is growing near, and local food pantry shelves are in need. Help feed your community to ensure that every family gets to enjoy the season of giving. All Bank of New Hampshire offices will be accepting non-perishable food items as well as monetary donations

from Oct. 17 through Nov. 14, and all donations will benefit local food pantries throughout the state. “Being an outstanding corporate citizen is very important to Bank of New Hampshire,” stated Vickie Routhier, EVP – Chief Retail Banking & Marketing Officer for Bank of New Hampshire. “Re-

peating our annual food drive will help support food pantries across New Hampshire. Between our employee’s contributions and the community’s support, we hope to make a difference.” For a full list of Bank of New Hampshire office locations, visit BankNH.com.

COURTESY

In 2015, Bank of New Hampshire collected nearly 2,300 non-perishable food items and more than \$500 in monetary donations. These donations were delivered to 19 local food pantries throughout New Hampshire.

Bank of New Hampshire, founded in 1831, provides deposit, lending and wealth management products and services to families and businesses throughout New Hampshire. With 24 banking

offices throughout New Hampshire and assets exceeding \$1.4 billion, Bank of New Hampshire is the oldest and largest independent bank 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.

LRTA

CONTINUED FROM PAGE A12

1978, the video games took over. Over the years FunSpot continued to grow with more and more video games, a bowling center, and bingo hall. FunSpot is now the largest arcade in the world, according to Guinness World Records, with over 600 games of all types and 75,000 square feet of family entertainment. It is a family business and Bob, now in his 80’s continues to work over 60 hours a week and opens FunSpot daily!

Amy Landers, Executive Director of the

Lakes Region Tourism Association encourages other Lakes Region businesses and visitors to send their stories about this premier vacation destination. “We are using this 80 year milestone as an opportunity to thank and honor these great businesses and the families that keep them running,” Landers comments. “We urge everyone to send in photos and stories so we can continue the legacy of hospitality that we as a group have built.” Share your stories and photos at www.lakesregion.org/stories.

Tourism Association is the official tourism board of the region, representing close to 100 communities, 273 lakes and ponds, and more than 400 businesses in central New Hampshire, including area attractions, restaurants, retail establishments and accommodations. For more information or visitors’ guides, visit LakesRegion.org, facebook.com/NHLakesRegion or follow on Twitter. For more information about New Hampshire, go to www.visitnh.gov. The LRTA office is on Route 3 in Tilton, and it can be reached by calling (800) 60-LAKES.

LETTER

CONTINUED FROM PAGE A4

According to the National Center on Addiction and Substance Abuse “teen substance use is a public health problem and addiction is a complex brain disease which in most cases, originates in adolescence.” Prevention programs help build resiliency in our young people, which in turn, helps them learn to better navigate the ups and downs of daily living without succumbing to peer pressure, substance

abuse or juvenile crime. Annually, the Youth Assistance Program serves over 300 youth and 30 parents through its various programs.

As the economy has made a downturn and tax dollars have had to stretch, the Youth Assistance Program has had to look elsewhere to help support the program’s many offerings. Our annual appeal campaign is one such effort. Any donations made will go to insure the continuance of this important community resource. Any

amount you are able to donate will be helpful and appreciated. Donors are awarded “Friends of YAP” status and will receive program news throughout the year.

Thank you so much for supporting the Youth Assistance Program and the youth in our community!

Sincerely,
Scott Hilliard,
Chairman of the Board of Directors
Dawn Shimberg,
Director
Youth Assistance Program

DONNA RHODES

A crowd of 100 or more roamed the silent auction tables during the annual Taste of the Trail fundraiser that provides money each year used to develop and maintain the Winnepesaukee River Trail that joins the communities of Franklin, Northfield and Tilton.

TRAIL

CONTINUED FROM PAGE A3

brought people together. “The trail’s been a great way to bring the communities together and we look forward to joining on to the Belmont trail in the future,” he said.

State Sen. Andrew Hosmer was also among the supporters who shared his enthusiasm for not only the Winni River Trail but all the recreation trails that are being developed around New Hampshire.

“They’re not only good for the quality of life here in our state but they’re a great economic stimulator as well, bringing people into all of the communities where the trails run. They draw people from all over who not only hike or bike the trails but shop, dine and stay in the area, too, and that’s always a good thing,” Hosmer said.

DONNA RHODES

Allan Powell of Onions Pub and Restaurant ladled cups of his delicious Bermuda Fish Chowder for all who attended the Taste of the Trail dinner and auction at Mojalaki Country Club last Thursday evening. Proceeds benefitted the Winnepesaukee River Trail.

GILFORD TRUE VALUE

GILFORD HOME CENTER

GILFORD
GILFORD EAST DR

The BIG BRAND NAMES You Love
at the SMALLER BOX You Trust

HONDA
Power
Equipment

BELGARD
— HARDSCAPES —

FESTOOL
Faster. Easier. Smarter.

carhartt

TimberTech
Less Work. More Life.

Poulin Grain
A Family Feed Company

AZEK
Building Products

Ball
Preserving
America
for 125 years

STIHL

ALLAN
BLOCK

SCAG
POWER EQUIPMENT

Cabot
PREMIUM WOODCARE
Since 1877

STANLEY
BOSTITCH

GILFORD TRUE VALUE

GILFORD HOME CENTER

BEHIND EVERY
PROJECT IS A
True Value.

Gilford Home Center

64 Gilford East Drive Gilford
603.524-5366
GilfordTrueValue.com

Find both on

32 Gilford East Drive Gilford
603.524.1692
GilfordHomeCenter.com

NEW ENGLAND FURNITURE®

"Let us make your home beautiful"
One of New England's Largest Furniture Store 71,228 sq. ft.
433 NH Route 11, Farmington • Open Mon-Sat 9am-8pm, Sun 9am-5pm
See Us In
Verizon
Yellow Pages

603-755-4402

www.newenglandfurniture.net

Warehouse Clearance Sale

SAVE UP TO
60% OFF
RETAIL PRICES!

Check out our
Facebook page
for updates on
our sales and
promotions

HAPPY
HALLOWEEN!!!

FREE DELIVERY
FREE LAYAWAY
FREE PROFESSIONAL SETUP

SPORTS

JOSHUA SPAULDING
Belmont senior Sarah Chase runs onto the ball in the visiting Raiders' 1-0 loss to Prospect Mountain on Friday in Alton.

JOSHUA SPAULDING
Senior Hannah Shirley gets her foot on the ball with a PM defender on her back in action on Friday.

Belmont soccer teams peaking at right time

BY JEFF LAJOIE

jlajoie@salmonpress.com

ALTON – For the first time in nearly a full month, the Belmont High School girls' soccer team suffered a defeat on Friday.

The red-hot Red Raiders saw their unbeaten streak snapped after a 4-0-2 run, falling on the road to Prospect Mountain, 1-0, in a Division III contest.

Belmont, which entered this final week of the regular season with a 8-4-2 overall mark, stood at just 4-3 following a loss to Raymond on Sept. 21. But the Raiders rolled from there, ripping off victories against Derryfield, Berlin, Gil-

ford and White Mountains, and ties against Gilford and Campbell (12-1-1 record).

In the team's loss to Prospect however, Belmont allowed just its second goal in its last seven games early in the first half. Just four minutes into the game, a long ball was sent into the box. Belmont goalkeeper Mariah Watson got to the ball but it managed to come loose, allowing PM's Tessa Carter to put it in for a 1-0 lead.

Watson made a couple big saves moving forward, cutting off a couple of PM crosses and passes in the zone. The Timberwolves controlled play in the first

half, but the Belmont defensive effort along with Watson kept it a 1-0 deficit at intermission.

Watson made a good save while colliding with Carter on an early scoring bid in the second half, and Belmont used that momentum to generate scoring chances from there. Chloe Sottak had a shot go just wide, while a good bid from senior Kelsey Scott was stopped.

Scott had a few more chances on the PM net that were thwarted, while Emma Chase also had a bid late that just went over the net. Katie Gagnon nearly connected with Sottak on a run late, but PM held tough and ultimately secured the 1-0 win.

The boys' team came up with perhaps their best win of the 2016 season on Friday, as a road trip to perennial power Hopkinton yielded a 2-1 overtime win to put Belmont at 10-3-1 overall entering the final week of the season and games

JOSHUA SPAULDING
Freshman Katie Gagnon shields a PM player off the ball in Belmont's 1-0 loss on Friday in Alton.

against Inter-Lakes and Raymond.

In the win against Hopkinton (11-3), Tyler Fleming scored in regulation for the Raiders, and the two teams played to a 1-1 score after 80 minutes, forcing overtime. In the extra session, it was senior Cole Contigiani who came

JOSHUA SPAULDING
Belmont senior captain Kelsey Scott dribbles through a pack of PM defenders in the Raiders' 1-0 loss on Friday.

through with arguably his team's biggest goal of the season. Contigiani tallied the game-winner, lifting the Raiders to a 2-1 win that put them at double digit wins for the

season. Belmont looks to lock up a top eight seed and potentially a top four seed with the D-III tournament slated to begin next week.

Zoë & Co.
Professional Bra Fitters
Stick 'em Up!
92 North Main St.
Concord, NH 03301
603.224.2727

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

DISPOSAL DONE RIGHT
FOR YOUR HOME OR BUSINESS.

CALL TODAY FOR PRICING!

THE DUMPSTER DEPOT®
Waste Recycling Services

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

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

623 Union Avenue, Laconia, NH
603-524-0770
www.cantins.com

THE LAKES REGION'S UNDERCOATING CENTER

NH Oil Undercoating gives your vehicle the ability to fight back!

NH Oil Undercoating Clear or Black will protect your vehicle against damage caused by salt, liquid de-icing and winter driving conditions, severe temperature changes and acid rain.

- Designed to penetrate the seams and cavities
- Eliminates moisture
- Maintains a dry condition to the inner panels while fighting corrosion

BEFORE **AFTER**

NH OIL UNDERCOATING

ANNUAL FLUID FILM® UNDERCOATING APPLICATION

Fluid Film® is safe, affordable, extremely effective application to help extend the life of your vehicle and reduce repair costs due to corrosion related issues.

IF YOUR VEHICLE IS DUE FOR STATE INSPECTION IN THE MONTHS OF AUGUST, SEPTEMBER, OCTOBER, NOVEMBER OR DECEMBER, YOU CAN HAVE IT DONE NOW!

NH State Inspection

\$39.95
- \$19.95*
\$20.00*

* Must present coupon. Cannot be combined with other offers. Pass or fail. Expires 12/31/16.

MUSIC NIGHTS

Tues. OPEN MIC NIGHT
Multi-talented host Jon Lorentz and a great variety of talent. To get in the gig, email: jlo_saxboy@yahoo.com

Wed. LADIES NIGHT
It's all about the ladies as Cody James sets the groove and ladies get 1/2 Off drinks*

Thur. 2 GOOD 2 BE TRUE
2 Local favorites on stage with \$2 Drafts and 2-for-1 Appetizers after 8pm*

Fri. DUELING PIANOS
Prepare your friends for some serious fun as YOU pick the music and join in the show beginning at 9pm

Sat. SATURDAY SESSIONS
Rotating styles of music each week beginning at 9pm.

***Specials and Entertainment Details at Patrick'sPub.com**

18 Weirs Rd. • Gilford, NH • 603-293-0841

Toupin comes up big but Bears edged by Newfound, 1-0

BY JEFF LAJOIE
jlajoie@salmonpress.com

BRISTOL – The end of season schedule makers certainly weren't kind to the Winnisquam Regional High School hockey team. The Bears, which entered the NHIAA Division III tournament this week, played eight of their final nine games against teams with winning records, including two games against top four sides last week.

Winnisquam played well against those top sides however, and it took a second half goal from Newfound on Oct. 11 to sink the Bears in a 1-0 loss in Bristol.

It was a sloppy game in the first half, though Winnisquam's best scoring chance came from freshman Meghan Cote

early when she forced a big Newfound save.

Winnisquam goalkeeper Riley Toupin came up with a few solid saves early, thwarting several Newfound penalty corner attempts. Toupin and the Bear defense held Newfound (12-1-1) scoreless until the second half, when a lone tally was all that separated the squads in a 1-0 final.

The loss was Winnisquam's sixth game decided by one goal or less, and it was the team's fourth one-goal loss over the course of the season. The D-III tournament kicked off this week after deadline, and the Bears entered as a dangerous lower seed capable of challenging just about any D-III side.

JOSHUA SPAULDING

Winnisquam goalkeeper Riley Toupin readies to make a save on the ball in the first half of the visiting Bears' 1-0 loss to Newfound on Oct. 11 in Bristol.

COURTESY/SHARI ELLIOTT

Winnisquam's Mikey Lowrey tries to get to the outside on a carry in Saturday's 48-7 victory over visiting Farmington-Nute. The Bears improved to 4-2 with the win, firmly entrenched in the NHIAA Division III South Conference race.

Bears route Farmington-Nute, move to 4-2

BY JEFF LAJOIE
jlajoie@salmonpress.com

TILTON – Two wins in a row has the Winnisquam Regional High School football team right in the thick of the playoff hunt.

The Bears picked up their second consecutive victory on Saturday afternoon, thumping an overmatched Farmington-Nute squad, 48-7, to improve to 4-2 on the

season. Winnisquam currently sits in a tie for second place in the NHIAA Division III South Conference with Campbell High School (4-2), one game back of first-place Bishop Brady (5-1). Winnisquam will have a chance to move past Campbell when the teams tangle this Saturday in Litchfield.

In the win over Farmington-Nute (0-6), the

Bears jumped out to a 20-0 lead after one quarter and rolled from there. It was 27-0 at halftime before they outscored the Tigers by a 21-7 margin in the second half for the 48-7 win.

After the huge game with Campbell on Saturday, Winnisquam will close out the regular season at home against Epping-Newmarket (3-3) on Oct. 29.

JOSHUA SPAULDING

Cailey Clogston of Winnisquam dribbles the ball past the outstretched arm of a Newfound player in the Bears' 1-0 loss on Oct. 11.

JOSHUA SPAULDING

Winnisquam's Cora Kelley holds possession of the ball in the first half of the visiting Bears' 1-0 loss to Newfound.

RC GREENWOOD

First win for Eagles

Gilford-Belmont tailback Joe Bonnell crosses the goal line for a touchdown on Saturday, as the Golden Eagles picked up their first victory of the season and first as a Division II program in a 40-0 rout of Pembroke Academy at the Meadows.

Celebrate the Best of the Lakes Region

Gala Benefit for
Lakes Region Community Services

THURSDAY, NOVEMBER 3, 2016
5:00 - 8:00 PM
Church Landing at Mill Falls • Meredith, NH

SILENT AUCTION

Start your holiday shopping at the Uncorked auction! A Caribbean Cruise, Southwest Tickets, Disney Passes, Sports Tickets and more!

TASTING ROOM

Sample the Best from 25 local vendors and enjoy fine foods, desserts and live music.

ONLINE TICKETS

uncorked16.eventbrite.com or www.lrcs.org
or contact LRCS 603-524-8811

Title Sponsor Joe and Pasena Maroun Family Foundation

Visit us online at www.salmonpress.com

THE WINNISQUAM ECHO:

The next best thing to word of mouth advertising!

MEET YOUR SALES REPRESENTATIVE

MAUREEN PADULA:

- Maureen has been in advertising for several years.
- My goals are to help increase sales for our clients by expanding their reach into the community through a partnership with the papers.
- One thing I do better is that I really care about the customer and want to make a campaign that is truly beneficial to them by listening to their needs as an advertiser.

Call Maureen today at 520-8510, (603) 569-3126 ext. 3
or e-mail maureen@salmonpress.com

Our advertisers trust us, our readers trust our advertisers!
www.NewHampshireLakesAndMountains.com

Belknap County Sportsmen's Association celebrating 85 years

Organization raising funds to purchase land where clubhouse is located

BELKNAP COUNTY — The Belknap County Sportsmen's Association (BCSA) is committed to providing opportunities for people, young and old, to experience the outdoors, to educate them in environmental and conservation programs, as well as the strict adherence to the Fish and Game laws of the state of New Hampshire. BCSA actively participates with other organizations in projects that ensure the continuation of New Hampshire wildlife for future generations. The organization is completely staffed by member volunteers.

BCSA history

Organized April 16, 1931 with more than 135 enthusiastic residents at the meeting.

Elected were Victor Norton, President, Frank Pearson, Vice President, Ted Kirk, Secretary and Frank Bucklin, Treasurer.

Sled dog races

Laconia Sled Dog Races were started in 1929/1930. They were sponsored by the New England Sled Dog Club. The races ended in 1938 due to the threat of WWII. In 1956, BCSA sponsored the comeback of sled dog races to Laconia. In 1957, former members of Laconia Sled Dog Club formed the Lakes Region Sled Dog Club and have produced the race ever since.

Winnepesaukee summer fishing derby

The derby was started by BCSA in May of 1982 with the Lakes Region Chamber of Commerce as co-sponsors. This is an ongoing annual event drawing thousands to the Lakes Region each year. It is now organized and run by the Meredith Rotary Club.

Archery program

In 2002, the group donated \$5,000 in support of the "National Archery In The Schools Program" to Gilford High School, Gilford Middle School, Laconia Christian Bible School and Belmont Middle School.

Current annual activities

BCSA runs two kids fishing derbies annually, a March ice fishing derby on Lily Pond and a June derby at the Gunstock Mountain Pond. These events are completely free to all children 16 and under. Each participant gets a gift and the top three winners receive special awards. Food and drinks are also provided free of charge.

Hunter safety course, spring and fall

A two and one half day course focused on how to hunt safely, responsibly and ethically. Emphasizing safe gun handling knowledge of firearms and ammunition, wildlife identification, conservation and wildlife management. More than 4,500 participants have been trained in the last 30+ years.

Becoming An Outdoors Woman (BOW)

This is a chance for women to learn outdoor skills such as learning how to survive in an outdoor emergency situation. Learn how to fly fish, tie flies, cook over an open fire and wildlife track identification. This program is taught by Fish and Game. BCSA sponsors three women per year.

Barry Camp

BCSA sponsors 4-5 children per year to the Barry Conservation Camp outside Berlin.

COURTESY PHOTO

The Belknap County Sportsmen's Association clubhouse is located at the Laconia Airport.

Laconia Scholarship Fund

BCSA contributes \$2,000 each year to award scholarships to students who are furthering their education in the field of environmental sciences. More than \$30,000 has been contributed to date.

Sig Sauer course

BCSA contributes \$100 for up to three women per year to take this gun safety course.

Spring clean-up of Gilford Beach

Gilford Beach is left open for ice fishermen and snowmobilers who use it for access to and from the lake. This is made possible because BCSA has made a commitment to the town of Gilford that the club will completely clean the beach of all debris left by the ice fishermen and snowmobilers in the spring.

Hiking program

In 2006, BCSA began sponsoring a program

where participants can earn a patch by hiking all 12 mountains in the Belknap Range. More than 600 patches have been earned to date.

501c3 recently formed

The association's 30-year lease with the Laconia Airport Authority ends in March 2017.

The association owns the buildings but the land they sit on is

owned by the Airport Authority.

The BCSA needs to purchase the land from the airport and are currently in negotiations attempting to settle on a price.

By setting up a 501c3 charitable, non-profit, the group can fundraise and accept donations for the land purchase (which will be tax-deductible to the donor).

The Belknap County

Sportsmen's Association has actively supported the community for more than 85 years. It now needs the community's help to allow to continue the mission of outdoor education. Every donation large or small will be gratefully accepted.

Donations can be made to: Belknap County Sportsmen's Charitable Fund, PO Box 214, Laconia, NH 03246.

Newfound searching for alpine coach

BRISTOL — Newfound Regional High School has an opening for a varsity boys' alpine skiing coach. Please send letter of intent, resume and names and phone numbers of three referenc-

es to Superintendent Stacy Buckley, SAU4, 20 North Main St., Bristol, NH. 03222. Questions should be directed to Peter Cofran, Athletic Director at pcofr@sau4.org or 744-6006, x1507.

Carpe Diem String Quartet

Saturday October 29th 7:30 PM

Brewster's Anderson Hall 205 S. Main St.

Perhaps America's premier boundary breaking "indie" string quartet

Performance Sponsored by:
J Clifton Avery Insurance
MillRiver Wealth Management
Sugar Hill Retirement Community

Season Sponsors:
-Benefit Strategies
-Paul and Deb Zimmerman

Tickets at \$20 are available at:
Avery Insurance ~ Black's Paper & Gift ~ Innisfree Bookshop;
online at WFriendsOfMusic.org; or at the door.
High school students are admitted free with ID.
Middle & elementary school students admitted free with their parents or accompanying adults.
For more information
Call 569-2151 or visit www.wfriendsofmusic.org.

Now Salmon Press offers:

MULTI-PAPER BUYS!

Get a special rate for ordering 2 or more web subscriptions on-line.
(These packages are web-only and must be ordered on-line).

Special package pricing:

Any 2 papers: \$40 (reg. \$72) Any 5 papers: \$90 (reg. \$180)
Any 3 papers: \$60 (reg. \$108) Any 6 papers: \$100 (reg. \$216)
Any 4 papers: \$80 (reg. \$144) Any 7 papers: \$110 (reg. \$252)

Go to our website and click on Multi-Paper Buy

www.newhampshirelakesandmountains.com

BERKSHIRE HATHAWAY | Verani Realty HomeServices

Moultonborough: 603-253-7766
60 Whittier Hwy # 3 | Moultonborough NH 03254

Meredith: 603-279-6000
290 Daniel Webster Hwy | Meredith NH 03254

Bristol: 603-744-5411
459 Lake Street | Bristol NH 03222

Moultonborough, NH - MLS # 4316033 - \$94,900

Private one acre wooded Suissevale lot with expired 5 bedroom septic design. Faces 44 acres of common land. One of the finest lots left in Suissevale. Ideally located between public marina and Suissevale beach. Subject to right of first refusal by POASI.

Center Harbor, NH - MLS # 4487446 - \$419,900

This beautiful home sits on 2.8 private acres overlooking Lake Winnepesaukee and Belknap Mountains. Built in 1990 with the views in mind, this home has been very well maintained with meticulous attention to detail. 3 BRs, 3 BAs, LR, FM room with fireplace, 2 car garage, finished sun room and a large deck with a screened in Gazebo.

Hill, NH - MLS # 4493176 - \$189,900

Private log cabin nestled on 30.76 acres. 2+ bedrooms, 1-1/2 baths, walkout basement. Mountain views from large covered porch. Former helicopter landing pad and can add a hangar if needed. Needs some TLC and new deck, but well worth the effort. If you like privacy and lots of space, come take a look.

www.Verani.com

©2016 BHH Affiliates, LLC. An independently owned and operated franchisee of BHH Affiliates, LLC. Berkshire Hathaway HomeServices and the Berkshire Hathaway HomeServices symbol are registered service marks of HomeServices of America, Inc.® Equal Housing Opportunity. Information not verified or guaranteed. If you home is currently listed with a Broker, this is not intended as a solicitation.

Meredith Office
97 Daniel Webster Hwy
(603) 279-7046

Laconia Office
1921 Parade Road
(603) 528-0088

Call for our new brochure!
Visit our website at:
www.RocheRealty.com

Meredith: Exclusive Waldron Bay waterfront home with 211' on Lake Winnisquam. This 4-bedroom home has hardwood floors, open concept kitchen, dining room and cathedral ceilings with a fireplace that leads out to the great deck overlooking the lake. Detached and heated, 2-car garage with 2nd story separate entrance, sunroom and small deck for a hot tub. Waldron Bay amenities include, huge sandy beach, clubhouse, picnic area, green space and more.

\$975,000 MLS# 4516904

Laconia: Immaculate home in a great location. The property features an open concept floor plan with ample storage space, oversized living room, hardwood floors and much more! 3-bdms, 2-baths, 1,560 sqft., all in immaculate condition. **\$259,900 MLS# 4514617**

Belmont: 3 bedroom, 3 bath, 3,400 sq.ft. log cabin on 7-acres. Includes amazing fieldstone fireplace open on both sides, hardwood floors with radiant heat. Finished lower level, 3-car detached garage with finished space above and huge barn with overhead doors and car lift. **\$409,999 MLS# 4486790**

Sandwich: Absolutely turn-key home in North Sandwich, on 2-acres. Adorably spacious 2-bedroom home has newer hardwood floors, a beautiful kitchen with custom cabinetry and kitchen island, a totally renovated bathroom and plenty of windows for bright natural light. **\$184,900 MLS#4514492**

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

Dussault Real Estate: www.dussaultrealestate.com

ERA Masiello: www.masiello.com

Granite Group Realty Services:

www.granitegrouprealty.com

Gowen Realty: www.gowenrealty.com

Lakes Region Realty: www.lakesregionrealestate.com

Lamprey & Lamprey Realtors: www.lampreyandlamprey.com

Maxfield Real Estate: www.maxfieldrealestate.com

Michelle Eastman Realty: www.michelleeastmanrealty.com

Old Mill Properties: www.oldmillprops.com

Peabody and Smith: www.peabodysmith.com

Pine Shores Real Estate: www.pineshoresllc.com

Preferred Vacation Rentals: www.preferredrentals.com

Remax Bayside: www.baysidenh.net

Remax Bayside-Steve Banks: www.winnihomes.com

Roche Realty: www.rocherealty.com

Strawberry Lane Real Estate: www.strawberrylane.com

Town & Forest Realty: www.townandforest.com

"Simply the Best"
OVER 60 YEARS IN
THE LAKES REGION

Island
Real Estate
A Division of Maxfield Real Estate

Wolfeboro: 15 Railroad Avenue • 569-3128
Center Harbor: Junction Rtes. 25 & 25B • 253-9360

Alton: 108 Main Street • 875-3128

Luxury REAL ESTATE

MAGNIFICENT Lake Winnepesaukee home in Moultonborough features 2 story entry foyer with fireplace; lake and mountain views from most rooms. Home theater, study, granite countertops, breakwater, 2 docks and sunsets!
\$1,975,000 (4228378) Call 569-3128

BREATHTAKING Lake Winnepesaukee waterfront parcel in Moultonborough includes a vintage 2 bedroom cottage and two lots of record. This rare offering also includes your own deeded island.
\$1,899,900 (4492078) Call 253-9360

RARE 350' Lake Winnepesaukee waterfront in Moultonborough on 1-acre with a 3-bedroom cottage + bonus sleeping cottage, sugar sand beach w/ permanent U-shaped dock, westerly exposure...this is a special property!
\$930,000 (4486786) Call 253-9360

SPECTACULAR waterfront home on the shore of Merrymeeting Lake in New Durham. 3 lots of record w/a total of 1.68 acres. Wraparound deck. New chef's kitchen w/granite counters & SS appliances opens to FR & DR, surrounded by windows.
\$799,000 (4514050) Call 569-3128

Island REAL ESTATE

MELODY ISL. - WOLFEBORO // Captivating 500' frontage peninsula. 4BR contemporary, water views from every room. Grand FP. Boathouse, 10x50 crib dock, custom docking. Privacy, sunrise, sunsets, wildlife, 100' natural sand swimming. VIEWS. Rare offering.
\$949,000 (4483500) Call 569-3128

BEAR ISL. - MEREDITH // A former guest cottage of Bear Island hotel. 3BR, LR/DR/Kit, ¾ bath. Decks, views, westerly exposure, sandy swim area. Abuts Lover's Lane, one of many trails on island interior.
\$335,000 (4488447) Call 569-3128

ALTON // CUSTOM POST & BEAM WATERFRONT w/ stone fireplace, gourmet kitchen, wet bar, fully finished walk out basement, fabulous master suite, 2 large decks & awesome 4 season porch.

\$575,000 (4600275) Call 875-3128

HOLDERNESS // Historic Stone Chapel now a graceful 3 BR home. Brand new roof, close to 3000 SF of living space, 16 antique stained glass windows, antique woodwork so much personality!

\$499,000 (4509277) Call 253-9360

HOLDERNESS // Squam Lake year round 2 Bedroom cottage with 24' dock, sandy beach and a wonderful association. Large patio by the lake, FHA furnace, community water and septic.

\$235,000 (4475519) Call 253-9360

ALTON // Choice location w/150' frontage on Hills Pond. Two Bedroom cottage has a rustic interior, new shakes for siding, new bath & detached garage. The water's edge deck leads to the 40' dock. Great sunset views.

\$229,900 (4428623) Call 875-3128

NEW DURHAM // Merrymeeting Lake: This year round home is nestled in the woods on 1 acre just across the street from your shared 60 foot waterfront lot.

\$219,900 (4479520) Call 875-3128

LAND and ACREAGE

MOULTONBOROUGH // One of the largest tracts of land currently on the market in the town of Moultonborough! Come check out this special property!
\$199,900 (4374070) Call 253-9360

ASHLAND // PRICED BELOW ASSESSMENT!!! Squam River Landing deeded boat slip, unit #21 which accesses the Squam Lakes. Ownership includes clubhouse, patio, close to parking and marina amenities.
\$54,900 (4472353) Call 253-9360

BARNSTEAD // 7.5 acre level lot. Building site cleared with driveway and power installed. Footings in place for 34'x26' home. Private rural location.
\$50,000 (4473604) Call 875-3128

NEW DURHAM // Nice 1.1 acre building lot. Roughed in driveway, cleared and a dug well on property.
\$35,000 (4501857) Call 875-3128

www.Maxfield RealEstate.com • www.IslandRE.com

RENTALS

SEASONAL AND LONG-TERM RENTALS

Halle McAdam @ 253-9360

Pat Isaacson @ 875-3128

or altonrentals@maxfieldrealestate.com

Quality homes in demand for busy rental market. Please call about our rental program.

if you only
had the time, right? Now you do.
3-12 MONTH assignments now available.

Peace Corps now offers short-term Volunteer assignments overseas for 3 months to 1 year for especially skilled professionals with at least 10 years experience.

PEACE
CORPS

RESPONSE

peacecorps.gov/response

Plymouth Apartments
1 & 2 bedroom units
Subsidized rent based upon income.
Income restrictions apply.
Contact us Today!
536-4402
(TDD accessible)
Hanaway Management Company
An Equal Opportunity Housing Agent

Plymouth Terrace:
One bedroom units.
Lovely apartment community for tenants 62 or over OR handicapped or disabled regardless of age.
Subsidized rent based on income.
Income restrictions apply.
Contact us today!
536-4402
(TDD Accessible)
Hanaway Management Company
An Equal Opportunity Housing Agent

55+ MODEL HOMES
OPEN SUNDAY: NOON - 2PM

Call Kevin
603-387-7463
Directions I-93 exit #23.
Right for 1/2 mile,
left at post office for 800'
Mansfield Woods.
88 North, Rt. 132,
New Hampton, NH.
\$139,900

MOVE YOUR BUSINESS DOWNTOWN
>>> Wolfeboro <<<
Great Location - 1 Unit Left
• Move in Ready •
900± Sq Ft
Retail or Office
603-515-6090

HODGES COMPANIES
Deer Run
Meredith, NH
NOW taking applications for our **SHORT** waiting list!

Credit, criminal, landlord and sex offender checks conducted.

COLDWELL BANKER
RESIDENTIAL BROKERAGE

CENTER HARBOR
32 Whittier Hwy
603-253-4345
CenterHarbor.NH@NEMoves.com

LACONIA
348 Court Street
603-524-2255
LakesRegionInfo@NEMoves.com

Gilford \$6,495,000 #4452124
A family compound with 2 spacious homes that surpasses excellence. Experience sun-filled days and ever-changing sunsets from this level waterfront point of land.
Susan Bradley 581-2810

Moultonboro, \$2,895,000 #4432771
The ultimate serene Squam-like location; quality built stunning home in a private protected Winnepesaukee cove with outstanding access to Moultonboro Bay and beyond. The sandy beach and oversized U-shaped 'lge' dock are sunny all day.
Janet Cramer 603-707-2771

Alton, \$1,749,000 #4602392
Lake Winnepesaukee Craftsman style home with gorgeous VIEWS!!! Covered dock with breakfast, granite steps, walkways & patios, paved driveway, garden shed, 2 parking areas & end of the road location on Black Point.
Ellen Mulligan 603-387-0369

Meredith \$899,000 #4510461
A Federal Contemporary over looking Lake Winnepesaukee; 5.17 acres of wooded area. Features a great room with 18 foot ceilings. MUST SEE!
Adrien Labrie 603-455-5511

Moultonborough, \$895,000 #4403115
Crystal clear sandy waterfront and fantastic views are just a couple of the great features of this property.
Susan Bradley 581-2810

Alton, \$660,000 #4447492
Big views from this year round waterfront cottage on Lake Winnepesaukee with a walk-in sandy beach with privacy fence & U-shaped dock. 2 story home with 2 BR's plus den.
Ellen Mulligan 603-387-0369

Moultonboro, \$595,000 #4441808
This detached condominium is charming and inviting with a tasteful and relaxing decor. Overlooking a large expanse of lawn from a picturesque and spacious veranda, the setting is tranquil and picturesque.
Bob Williams 603-455-0275/Danielle McIntosh 603-393-5938

Meredith \$449,000 #4510469
Expansive lake views from this adorable cabin nestled in the woods. Has an enchanting feel as you drive down the driveway with 51' of water frontage on serene Lake Wicwas.
Bob Williams 603-455-0275/Danielle McIntosh 603-393-5938

Meredith \$389,000 #4487262
Bring your boat and enjoy living in Sands Of Brookhurst. A 24' dock and sandy beach are only a few hundred feet away from this totally re-modeled cape. This house has it all.
Bill Richards 603-253-4345

Gilford \$325,000 #4512860
Solid, custom Deck house with cedar and stone exterior in the quiet setting within walking distance to Village and schools. Updates include furnace, kitchen, roof and more.
Judy McShane 581-2800

Center Harbor, \$244,000 #4439184
Great 2 BR, 2 BA detached condo in a small private condo association that backs onto Waukegan Golf Course.
Judy McShane 581-2800

Meredith, \$232,000 #4500557
MEREDITH NH great location with quick walk to Lake Winnepesaukee. Three bedrooms, two baths, finished lower level, fire pit, horseshoe pit, shed.
Bruno Coppola 603-244-9544

Gilmanton, \$199,900 #4435284
Brand new quality built 3 BR, 2 BA dormered Cape w/ high ceilings. Walk to beach on beautiful Crystal Lake. Great Central location.
Peg Thurston 581-2823 & Robin Dionne 581-2867

Ask about our Coldwell Banker Home Protection Plan
Administered by
American Home Shield

ONE STOP SHOPPING:
Real Estate
Mortgage
Title Services

www.NewEnglandMoves.com

www.salmonpress.com

Camelot HomeCenter
Rt. 3, Tilton NH, exit 20 on Rt. I-93 across from Lakes Region Factory Mall

BLOW OUT SALE!!!! HURRY & HURRY DOWN!!

\$29,995 56' 3 bed	\$33,995 66' 3 bed, 2 bath	\$42,995 76' 3 bed, 2 bath	\$33,995 52' 2 bed
\$49,995 44' 3 bed, 2 bath	\$55,995 44' 3 bed, 2 bath	\$59,995 48' 3 bed, 2 bath	\$64,995 48' 3 bed, 2 bath

SEE OUR AD AT WWW.CM-H.COM • HOMES FROM COLONY, NEW ERA & TITAN

\$106,995 56x28' Ranch
Roman Spa Bathroom, Irresistible Kitchen!

\$74,995 38x26' Sunny Cape

\$109,995 2000 sqft, 2 Story

WE HAVE DELIVERED OVER 10,000 HOMES TO SATISFIED CUSTOMERS. CAN WE DELIVER ONE TO YOU?
ALWAYS OPEN DAILY, 10 TO 6 SATURDAYS & SUNDAYS 10 TO 5 Rt. 3, Tilton NH WWW.CM-H.COM

(3) FORECLOSURE SALES AT PUBLIC AUCTION

[3] Convenience Store/Gas Station/Car Wash Properties in New Hampton, Ashland & Plymouth, NH

TUESDAY, NOVEMBER 1 BEGINNING @ 10:30 AM
— Each property to be sold from its respective address —

■ Sale #1 @ 10:30 AM • 309 Route 104, New Hampton, NH
Convenience Store/Gas Station/Car Wash Just off I-93
ID #16-290 • New Hampton Convenience is located on a MU, Mixed-Use zoned 2.05± acre lot along heavily traveled Route 104, just .1 mile from I-93 exit 23 • Great visibility & average daily traffic count of 12,000 • 4,032± SF, 1-story wood frame convenience store/fuel sales facility built in 2008 features FHA/gas heat, central AC & ample parking • 2,928± SF canopy with 5 double-sided gas pumps • Detached 864± SF wood frame, 1-tunnel car wash built in 2008 • Prime Lakes Region location! • Tax Map R4, Lot 92. Assessed value: \$1,364,450. 2015 taxes: \$24,819. Mortgage Ref: Belknap County Registry of Deeds Book 2775, Page 408. This is a 3rd mortgage.

■ Sale #2 @ 1:00 PM • 162 Main St., Rte. US3/NH25, Ashland, NH
Convenience Store/Gas Station/Car Wash Just off I-93
ID #16-291 • Prime Mixed-Use property located on a CM, Commercial zoned 1± acre site along Route US3/ NH25, just .1 mile off I-93 exit 24 • Excellent visibility & average daily traffic count of 8,600 • 1,884± SF, 1-story convenience store built in 1970 also used for fuel sales features FHA/gas heat & central AC • 1,040± SF, 1-tunnel touch-free car wash • 42' x 24' canopy (pump island is currently under construction) • Ample parking, public water & sewer • Great retail location along heavily traveled road leading to center of town & Squam Lakes! • Tax Map 4, Lot 2-26. Assessed value: \$885,250. 2015 taxes: \$22,105. Mortgage Ref: Grafton County Registry of Deeds Book 3885, Page 128. This is a 3rd mortgage.

■ Sale #3 @ 3:00 PM • 374 Tenney Mountain Hwy., Plymouth, NH
Convenience Store/Gas Station/Car Wash on Busy Rte. 3A/25
ID #16-292 • Plymouth Convenience/Tenney Mountain Car Wash are located on 2 lots totaling 9.06± acres along heavily traveled Route 3A/25 in the White Mountains Region • Excellent visibility & average daily traffic count of 12,000 • 1,792± SF, 1-story convenience store built in 2001 features FHA/gas heat, central AC, ample parking, well & septic system • 2 canopies - each with 2 double-sided gas pumps • 3,696± SF car wash built in 2001 features 2 automatic bays, 2 self-service bays, 5 vacuum islands, and town water • Zoning is Agricultural (convenience store) & Commercial Industrial (car wash) • Tax Map 212, Lots 49 & 50. Assessed value: \$1,415,900. 2015 taxes: \$34,605. Mortgage Ref: Grafton County Registry of Deeds Book 3885, Page 128. This is a 3rd mortgage.

Counsel: All sales per order of Mortgagee by its Attorneys: Myers Associates PLLC, Lebanon, NH; Howard B. Myers, Esq. **Terms for each sale:** \$10,000 deposit by cash or certified check to bid. An additional deposit to increase total deposit to 10% of bid price due within 10 business days. Balance of purchase price due within 45 days after the date of the sale. Other terms may be announced at time of sale. All information herein is believed but not warranted to be correct. The Mortgagee does not warrant the condition or existence of any feature described above.

CALL OR VISIT OUR WEBSITE FOR COMPLETE DETAILS

James R. St. Jean
AUCTIONEERS
603-734-4348 ■ **www.jsjauctions.com**

NH Lic. #2279

NAA
Auctioneer

Section 8 Voucher Holders Welcome!

- Rental Assistance Available
- ☒ Quiet setting
 - ☒ Professional management
 - ☒ Low utility costs
 - ☒ On-Site Laundry & parking
 - ☒ 24-hour maintenance provided
 - ☒ 2 bedrooms with a 2 person minimum per unit.

Rent is based upon 30% of your adjusted income. **Hurry** and call today to see if you qualify or download an application at:
www.hodgescompanies.com
Housing@hodgescompanies.com
603-224-9221
TDD # 1-800-545-1833 Ext. 118

HODGES COMPANIES
Ledgewood Estates
Ashland, NH

NOW taking applications for our **SHORT** waiting list!

Credit, criminal, landlord and sex offender checks conducted.

Rental Assistance Available
Section 8 Voucher Holders Welcome

- ☒ Quiet, country setting
- ☒ Professional management
- ☒ Low utility costs
- ☒ On-Site Laundry & parking
- ☒ Easy access to I-93
- ☒ 24-hour maintenance provided
- ☒ 2 bedrooms with a 2 person minimum per unit.

Rent is based upon 30% of your adjusted income. **Hurry** and call today to see if you qualify or download an application at:
www.hodgescompanies.com
Housing@hodgescompanies.com
603-224-9221
TDD # 1-800-545-1833 Ext. 118

RE/MAX Bayside

208 Daniel Webster Hwy
Meredith, NH 03253
(603) 279-0079

New Downtown Location!
604 Main Street
Laconia, NH 03246
(603) 527-8200

www.baysidenh.net

MEREDITH
A value like no other! 2 BR, 2 bath end unit townhouse has a garage under and is within walking distance and a short drive to downtown Meredith, Lake Waukegan beach, boat launch, Meredith town docks & restaurants. Private deck, lots of light and storage & an easy commute to the highway for north or south commute! **\$179,900**
Debbie Tarlantino 491-5404

GILFORD
Room for the entire family. 3 BR home in a convenient location offers a big family room, master suite, and lots of light with plenty of windows. 2-car garage has extra storage, large deck off the back & a nice level back yard. Mobile home on the property could be fixed up for extra income! **\$194,900**
Jane Angliss 630-5472

MOULTONBOROUGH
The perfect get away home in one of the best water access communities on Winnepesaukee. 3 BRs, 1st floor master, screened porch & the stone hearth with wood stove gives the interior a wonderful cozy feeling. Large association beach is perfect for the whole family and the amenities provide hours and hours of fun! **\$211,400**
Rob Wichland 387-7069

MOUNTAIN VIEW YACHT CLUB
A home for your boat on Lake Winnepesaukee! A great investment! 3 slips available for 13' x 38' boats. Beautiful yacht club features gas docks, bath house, electric, water, cable, 2 sandy beaches & outstanding lake & mt. views. It's the ideal lake location within walking distance to restaurants and shopping. **\$59,000 Each.**
Russ Poirier 493-0013

Vacation Rental Management & Services

FRANCONIA
Notch Vacations
1-800-247-5536

Enjoy all the comforts of a vacation home on your next White Mountains Holiday!

Call on THE Franconia Notch Vacation Rental Specialists for all your Vacation Rental Service & Sales Needs!

VRMA **www.visitfranconianotch.com & www.franconiarentals.com**
287 Main Street, Franconia, NH • info@franconiares.com

HOW DO YOU STOP A MAN FROM HITTING HIS WIFE?

TALK TO HIM WHEN HE'S 12.

One in four women will experience domestic violence in her lifetime. You have the power to change that statistic. Teach the boys in your life how to have healthy relationships. Get conversation starters and tips at **TeachEarly.org**

START THE CONVERSATION TODAY AT TEACHEARLY.ORG

TEXTING AND DRIVING MAKES GOOD PEOPLE LOOK BAD.

STOPTEXTSSTOPWRECKS.ORG

Ad Council **NHTSA**

When Placing Your Classified Ad:
Please give a full description of what you are selling & don't abbreviate your words. Always remember to include an asking price for the item you're selling.

Place your ad early in the week (Tues.-Fri.). **The Monday Morning 11 AM deadline** is for the papers of that week.

Keep in mind we are a weekly publication and for best results you should run your ad more than once.

Read your ad carefully the first time it appears in the paper. If it contains any errors, or if you wish to make a change, call us immediately. Errors will only be credited after the first run date.

Your New Best Friend...

The FREE Consumer Action Website is the consumer's new best friend. It's got thousands of links to companies and government agencies the names, numbers, advice, and connections you need to get your wrongs righted.

So use the power of the Internet and the Federal government. Log on to **www.pueblo.gsa.gov**, and click on the FREE Consumer Action Website.

We'll fetch whatever you need, and promise never to chew up your slippers!

www.pueblo.gsa.gov

I AM NOT A TRINKET

Tens of thousands of elephants are killed every year for their ivory tusks, which are made into everything from knickknacks to souvenirs.

Find out what you can do to stop wildlife crime.

STOP WILDLIFE CRIME
IT'S DEAD SERIOUS

worldwildlife.org/wildlifecrime

FORECLOSURE & SECURED PARTY'S SALE AT PUBLIC AUCTION
SQUAM LAKES REGION BED & BREAKFAST
k/a THE GLYNN HOUSE INN
WEDNESDAY, NOVEMBER 9 AT 10:00 AM
57-59 HIGHLAND STREET, ASHLAND, NH

ID #16-289 • Glynn House Inn is located in a quiet setting a short walk to center of town, minutes to Squam Lakes & easy drive to major ski areas via I-93 • Property is comprised of 3 lots totaling 0.89± acres • The Inn has 2 buildings totaling 7,241± SF GBA - a c.1896 Victorian and a c.1920 Colonial with 12 guest rooms, most with fireplaces, and owner's quarters • Main building features commercial kitchen, breakfast room, living room, spacious open porches, and detached storage shed • Paved parking • VR, Village Residential zone • Served by town water and sewer • Tax Map 16, Lots 3-15, 3-16 & 3-18. Assessed value: \$790,550. 2015 taxes: \$19,740. Mortgage Ref: Grafton County Registry of Deeds Book 3261, Page 0322. Sale per order of Mortgagee by its Attorneys: Pierce Atwood, LLP, Portsmouth, NH; Denis O. Robinson, Esq. **Terms:** \$20,000 deposit by cash or certified check to bid. An additional deposit to increase total deposit to 10% of bid price due within 10 calendar days. Balance of purchase price due within 30 days after the date of the sale. Other terms may be announced at time of sale. All information herein is believed but not warranted to be correct. The Mortgagee does not warrant the condition or existence of any feature described above. **For more information, please visit our website.**

James R. St. Jean
AUCTIONEERS
603-734-4348 ■ www.jsjauctions.com

NH Lic. #2279

ANTIQUES AUCTION

Period Furniture, American Art, Sterling, Native American
Sat, Oct. 22, 2016 • 10AM 3247 Route 302, Lisbon, NH

We are pleased to offer for public auction an exceptional collection of American and other antiques, art, glass & pottery, and more from a number of local families. **Furniture:** Hand painted German Kas (wedding cupboard) w/portraits, dated 1805, from the Ernest Poole family; pcs. originally owned by Elkanha Irish, Portland, ME, includ. 6-drawer cherry chest of drawers, c1780, Period mahog. swing-leg table w/boxwood & string inlay, c1800, and Frederic Wingate tall case clock, c1816; mahog. Federal secretary desk w/French foot, string inlay, c1790; Colonial Revival 1-drawer table w/carved eagle from USS Constitution oak, c1926; walnut Canterbury magazine rack, c1850; child's oak lift-top writing desk w/chair; sewing machine base tables; 5-drawer pine chest; Boston rockers; walnut nursing rocker; walnut layman's bed. **Art:** Paintings orig. owned by RI Gov. Wm. Gregory (Lt. Gov. 1898-1900, Gov. 1900-1901) includ. Oil/board "The Cotton Picker" by William Aiken Walker c1880 and large oil/canvas ship scene by James Gale Tyler, c1895; oil/canvas still by B. Young; oil/canvas farm scene c1900; The Flying Cloud by Henry Optiz; "Birches" by Nutting; A & S 57th Anniversary poster by Martha Delorie; 1920's "Renee" w/blue headed macan signed A.P.; pastel of child "Willie"; other. **Native American:** pots from Mormon Ruins, Rio Puerco, Arizona, c1914; asst'd baskets. **Silver:** Sterling flatware service for 12, Int'l "Richelieu" pattern; Sterling nut and candy dishes, handled baskets, bowls, ramekins, other; 33 Ltd. Edition \$10 silver casino tokens. **Glass/Pottery:** Mixing bowls; redware; art glass; figures; crocks, jugs, pitchers, planters, other. **Misc:** Old quilts; wooden horse pull toy, c1900; tobacco basket; early tin hanging lamp w/mercury reflector, c1860; brass Miller kerosene lamp w/milk glass shade; oil & electric lamps; towleware; coffee grinder; enamel ware; tabletop bible stand; handmade bible box w/snipe hinges; walnut wall display cabinet w/glass door/sides; early English Federal barometer, c1810; other Federal barometer; wooden molding planes & levels; spinning wheel; quilt racks; chicken whirlygig; early NH books, includ. State Papers/NH, New England Magazine, Granite Monthly, Revolutionary war rolls; History of Coos County; 1950's Appalachian mags; old county & district maps, hotel & industry prints; tin Tonka & Structo trucks; more! **PREVIEW: Fri, 10/21: 3-6PM & Sat, 10/22: 8-10AM or by appointment. TERMS OF SALE: 10% BUYERS PREMIUM, cash or check, w/ proper ID; all items sold AS IS; all sales final. Refreshments available.**

Ammonoosuc River Auction Company
Auction & Appraisal Services
Michael J. Carver, Auctioneer
NH Lic. # 3081/VT Lic. # 2371
3247 Route 302, Lisbon, NH 03585
Ph: 603-444-1136

Details & pics @ amriverauction.com

Large, Affordable HUD Apartments with Utilities Included.
2 Country Settings, 2 Convenient Village Settings.

Apartments currently available at Indian River, Canaan & Country Manor, Bristol

Rent is 30% of adjusted income.
Elderly Preferred under Title VI
Qualified, Targeted Income Applicants Wanted
(Income Limit for Extremely Low TI Preference is \$14800 for one and \$16900 for two persons)

Bristol Town Square - Bristol
Country Manor - Bristol
Prospect Pines - Enfield
Indian River - Canaan

Must pass credit, criminal, sex offender registry and landlord checks. No smoking allowed.

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

EMPLOY CLASSIFIED FIRST

Looking for New Customers?

FROM THE LAKES REGION TO THE GREAT NORTH WOODS.

- The Baysider
- Meredith News
- Berlin Reporter
- Gilford Steamer
- Granite State News
- Littleton Courier
- Record Enterprise
- Winnisquam Echo
- Newfound Landing
- Coös County Democrat
- Carrol County Independent

CALL 603-279-4516 TO PLACE YOUR AD TODAY!

SAU #68
CHILDFIND NOTICE

Under the IDEA-Individuals with Disabilities Education Act, it is the responsibility of the Lin-Wood Cooperative School District (Administrative Unit #68) to seek and identify children who may have an educational disability. If you suspect that a child, from age 2 ½ to 21, in Lincoln or Woodstock has a disability, or if you have any questions, please call the Director of Pupil Services at 745-2214 for information or to make a referral.

Lin-Wood High School seeks to contact students with educational disabilities who have left school prior to earning a diploma or becoming twenty-one years of age. The school would like to invite these students to return to school. Please contact Kelly Mask, Director of Pupil Services, at 745-2214 for information about programs and services that are available.

PEABODY & SMITH REALTY
Residential & Commercial

Plymouth, NH - Amid the wonderful setting sits this executive colonial, surrounded by 2.3 acres of expansive lawns and perennial gardens. The setting is wonderful, and the home is even more so. This gracious home is warm and inviting, and is complete with an updated kitchen, a large living room with a fireplace, a study or office with a corner fireplace, and even a family room with a fireplace. That's 3 in all. Come and see, you won't be disappointed.

MLS #4515548 | Offered at \$289,900

View More Listings at: www.peabodysmith.com "One Click and You're Home!"

620 Tenney Mtn Hwy Plymouth, NH 603-238-6990 | **Curry Place Holderness, NH 603-968-7615** | **3 Mill Street Meredith, NH 603-279-6476**

Call us for a FREE COPY of Peabody & Smith's Buyer's Guide.

NORTH COUNTRY HEALTH CONSORTIUM

A dynamic, innovative non-profit organization has the following positions available:

Become part of the solution: Substance Misuse and Prevention Programs
Positions require strong written and verbal communication skills. Candidates must be highly organized and comfortable working with the public and with a team. Experience with reporting/data and reliable transportation is needed to travel within Coos and Grafton Counties. Classified as full-time, based on grant funding.

Substance Misuse Prevention Program Coordinator
Responsible for supporting the substance misuse prevention (SMP) program as the SMP point of contact. In addition, this position will support the promotion and coordination of Continuum of Care (CoC) efforts between key Prevention, Intervention, Treatment and Recovery stakeholders in Northern NH. Works in collaboration with state-wide partners and monthly meetings/travel to Concord, NH. **Qualifications required:** MPH, MSW, or Bachelor's Degree in systems development/community development with 2-3 years' experience in public health systems development, macro social work, or community development/organizing. Required to be a Certified Prevention Specialist (CPS) or pending certification within one year of start.

Community Coalition Program Coordinator
Responsible for planning and coordinating a variety of community-based education and prevention activities in Coos and Northern Grafton Counties. Will focus on implementing Drug Free Communities (DFC) and support Substance Misuse Prevention (SMP) program work plan deliverables. Will work with coalitions to develop partnerships with schools, youth groups, businesses, law enforcement, educators, and more to implement environmental strategies to prevent substance misuse among youth. **Qualifications required:** A Bachelor's Degree in a related field is preferred or 3-5 years of experience in a related field. Knowledge of substance abuse prevention, strategic prevention framework and alcohol/drug prevention a plus. Required to be a Certified Prevention Specialist (CPS) or pending certification within one year of start.

Please send resume and cover letter to BY OCTOBER 25th:
Lynda Bloom, Administrative Assistant
North Country Health Consortium
262 Cottage Street, Suite 230, Littleton, NH 03561
lbloom@nchnh.org
EOE

Buy Local

Town-to-Town

Home of the *Jumbo Ad*,
reaching loyal readers of eleven weekly papers

CLASSIFIEDS

www.salmonpress.com

1-877-766-6891

Place your ad today!
Call toll free
or visit our website

Misc. For Sale

DOLL CLOTHES~ Handmade, hand-crafted fits 18-inch dolls. Ranges from denim, coats, colonial-style and contemporary/modern, pants, dresses, etc.. \$10 per outfit; three for \$25. Located in Lancaster NH. Call or text 603-631-5002.

OLD NH FISH and Game, ca. 1890, bearing laws, penalties and seasons on moose, caribou, furbearers, fish, etc. measures 12"x18" May be seen at the Coos County Democrat, 79 Main St., Lancaster, NH. Price, \$4; if mailed, \$8. Call 603-788-4939 or email lancoffice@salmonpress.com

Lost & Found

Found Ads
Are published Free of Charge.
30 words for 1 week.

Lost Ads
Are Charged at our regular classified rates.

Call Toll Free
Mon-Fri 8:00-4:00
1-877-766-6891
or go to
www.nhfrontpage.com
24/7

LOST STUFFED ANIMAL: Help! A visiting family has lost a very beloved member of their family! Their 4yr old daughter lost her stuffed puppy snowflake in the parking lot of the Inter-Lakes Junior High School. They were vacationing in Moultonborough and stopped in the parking lot to make sure all of their gear was tied down and he jumped (fell) out of the car! It happened yesterday, 9/21 around 4:30 near the entrance to the junior high. If found please contact the Meredith News at (603) 279-4516 and we will reach out to the family. Thank you!

LOST DOG!!
SHANE- Shetland Sheep Dog Lost in Laconia NH on August 27, 2016. 9 year old male, very shy. Prefers women. **Please do not chase!** If sited in the area call 1-855-639-5678. Not from the area- he slipped his collar upon arriving.

Thank-You

Thank you
for browsing
**The Town To Town
Classifieds** in the

**West
Meredith News
Record Enterprise
Winnisquam Echo
Newfound Landing**

Publication Rates (30 words)
\$12 - 1 Week
\$20 - 2 Weeks
\$27 - 3 Weeks
\$36 - 4 Weeks

Call Our main Call Center
1-877-766-6891
Mon-Fri 8:00-4:00

or place online 24/7 at
newhampshirelakesandmountains.com

Deadline:
Monday 10:30 am

Auctions/Antique:

NH Estate Auction from the Seacoast plus additions Oct 29th 4PM with preview starting 1 PM by Gary Wallace Auctioneers inc RT 16 Ossipee NH Gallery. Fine paintings, Antique furniture, China, Tall clock, Decorative items- see www.wallaceauctions.com for pictures. NH lic #2735- 15% buyers premium. call us at 1-603-539-5276

Fuel/Wood

FIREWOOD: Cut, Split, Local Delivery \$200 Green. Please Call 286-4336

Pets/Breeders

LOW COST SPAY/NEUTER
Dogs Conway clinic starting at \$100. Cats Mobile clinic NH&ME \$70-\$85. Rozzie May Animal Alliance www.RozzieMay.org 603-447-1373

General Help Wanted

Carpenter- Foreman Wanted. Full time, year round position available for motivated and organized carpenter with experience. Competitive pay and benefits. Canaan, NH 603-523-4392

General Help Wanted

EXPERIENCED PAINTERS WANTED
Looking for full time interior/exterior painters for Lakes Region Area. Year round work. Must have own transportation and tools. Pay will commensurate with experience. Contact Bob at 581-4491

KITCHEN AIDE WANTED Part time position available at Plymouth Regional Senior Center. Please call 536 1204 or stop in at 8 Depot Street Plymouth for an application and information.

Looking for a patient, caring, and energetic individual to work part time with a young girl with challenging disabilities in Plymouth. Excellent opportunity for right person! Valid driver's license, auto insurance, and reliable vehicle are required.
Behavior training consultation support provided. Responsible and flexibility is a must, approx. 6 hours per week (Wed/Fri night/some weekends). Please visit www.lrcs.org to apply

Part-Time Help Wanted

The Town of Plymouth Highway Department is currently accepting applications for a highly motivated part-time employee, to work 32 hours per week as a sidewalk tractor operator. This is a supervised position, where you will also be required to do hand shoveling on sidewalks, walkways, and building entrances. This position requires you to work varied and sometimes long hours during adverse weather conditions, especially during snowstorms. This position is seasonal and runs from approximately October thru mid-April. The final candidate must pass a pre-employment drug and alcohol test and is subject to random drug and alcohol testing. Applications are available at either the Plymouth Town Hall (536-1731) from 8:00am until 4:00pm, or the Plymouth Highway Department (536-1623) from 7:30am until 3:30pm, Monday through Friday. To be considered, applicants must submit a completed Town application and resume, addressed to Joe Fagnant, Highway Manager, Town of Plymouth Highway Department, 6 Post Office Square, Plymouth, NH 03264. Applications will be accepted until a suitable candidate is appointed. The Town of Plymouth is an equal opportunity employer.

Professional Services

Our line ad classifieds
are on our website!

www.nhfrontpage.com

is the place to check our weekly
classifieds online!
More great coverage
and information from the

**Salmon Press
Town To Town
Classifieds!**

Why place your ads
anywhere else?
1-877-766-6891

TREE SERVICE- Single trees to entire lots! Fully insured, free estimates. Call Gary 603-315-5173.

Cleaning

Carpet Cleaning Special! The holidays are coming! Get you house ready for family and friends. Get \$50 off your next cleaning if you schedule before October 31st! Call 603-744-8822 now! \$125 minimum after discount.

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, r 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 adverting 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.

Rentals

Office space for rent in town Plymouth, Plymouth Professional Place. 4 rooms including large waiting area. Recently remodeled with plenty of parking, close to down town Plymouth. \$600 per month. Call Russ 536-1422

Rental Sharing

LACONIA: 1 ROOMMATE WANTED.
Clean, quiet, sober environment.
Will go Fast!
\$135/week. Call 603-455-2014

Houses For Rent

Lisbon
Large 5 bedroom 2.5 bath house with 2 car garage. Month to month. Income and background verification. \$1500 per month plus utilities. 1st month and security deposit required. www.vmoopropertyrental.com 603-616-7280

Tuftonboro- 2 bedroom, 1 bath Ranch with attached 2 car garage. Level lot with views. New oil furnace FHW. No utilities included. \$850.00 per month. Available now. 603-767-8818

Mobile/Modular Homes

\$29,995, 2 bed.
\$49,995, 28 wide 3 bed,
\$74,995, Modular Cape,
WWW.CM-H.Com. Open 7 days.
Camelot Homes. RT. 3, Tilton NH

Steer
clear
from
harm,
install
smoke alarms!

**PREVENT FIRE.
SAVE LIVES.**
<http://www.usfa.fema.gov>

United States Fire Administration
Federal Emergency Management Agency

Place Your Classified Line Ads

ONLINE!

24-Hours A Day • 7-Days A Week

www.salmonpress.com

Bear Down

Regardless of the season,
it's important to answer
the call of the wild.

Regulated hunting
preserves populations
and habitats.

SCI Foundation

800-377-5399

www.sci-foundation.org

LITTLETON

REGIONAL HEALTHCARE

Registered Sleep Technologist

A Registered Sleep Technologist performs comprehensive polysomnographic testing and analysis, and associated interventions under the general supervision of the practice manager and clinical director (MD, PhD, DO) or designee.

Must have current RPST and or RST credentials, high school graduate or GED, Associate's degree in life science related field preferred. CPR certification is required. Basic knowledge of applicable physiology and pathology must be demonstrated. Judgment capabilities and interpretation skills concerning test preformed must be developed in order to notify primary healthcare providers of documented abnormalities. Typing, office, and basic computer skills are necessary. Good judgment is required to deal appropriately with emergency medical situations. Must be able to work independently or with others and without direct supervision. Must be able to work third shift as assigned and maintain alertness and cognition. Must possess good interpersonal skills

Littleton Regional Healthcare offers generous benefits, competitive salaries and ample opportunity for professional growth and development.

Littleton Regional Healthcare

Human Resources Department

600 St. Johnsbury Road Littleton, NH 03561

Phone: (603) 444-9331 Fax :(603) 444-9087

Apply online at our website

www.lrhcares.org

Let our Town-to-Town

JUMBO Ad take your message

to loyal readers in

Ten WEEKLY NEWSPAPERS

1-877-766-6891

LITTLETON

REGIONAL HEALTHCARE

Assistant Nurse Manager

Littleton Regional Healthcare is seeking a full time Assistant Nurse Manager to join our team.

Under direction of the Clinical Director of Inpatient Services and the Clinical Director of Critical Care, the Assistant Nurse Manager assumes leadership accountability and responsibility for the nursing care team operations while maintaining responsibility as defined in the RN job description.

Essential functions include:

• Staffing and scheduling personnel on all nursing units

• Participating in recruitment, selection, orientation and retention of personnel

• Providing support to staff and functions as a clinical resource, ensures that all shifts are covered, stepping in as needed to provide clinical support, coverage and appropriate staffing in conjunction with Clinical Directors, Clinical Supervisors and the Manager of the Day

• Participating in planning of capital and operational budgets

• Participating in performance appraisal of staff

• Facilitates educational needs of staff

• Participating in the event management process

• Facilitating patient and staff flow in all nursing units

• Participating in policy development and review

• Participating in continuous Quality Improvements

• Providing support to the Case Management Department as needed

• Rotating of administrative and clinical call responsibilities with other members of the Nursing Leadership Team, to include participation in Manager of the Day

This position has clinical responsibilities, including the ability and expectation of taking patient assignments as necessary in all Inpatient and Critical Care Nursing areas, at their level of expertise and provides patient care, subject to the Registered Nurse job description

Viable candidates must be currently licensed as a Registered Nurse in New Hampshire. Graduate from an accredited school of nursing. BSN or related degree required. MSN degree preferred. Three to five years of clinical experience required. Leadership experience preferred. Certification within clinical area(s) of responsibility is preferred. Membership in a professional organization is preferred. ACLS, PALS, NRP, TNCC preferred, required within one year.

Littleton Regional Healthcare, located in the White Mountains of New Hampshire is a desired vacation setting which offers year round recreation including hiking, fishing, golfing, skiing, and snowmobiling, has great schools, and is conveniently located between Boston and Montreal. It's a place to build a life and a future for yourself and your family.

Littleton Regional Healthcare offers competitive compensation and a generous benefits package

Qualified candidates are invited to apply at our website www.lrhcares.org

Littleton Regional Healthcare

Human Resources Department

600 St. Johnsbury Road, Littleton, NH 03561

Phone: 800-464-7731or 603-444-9331

Fax: 603-444-9087

EOE

INDIAN HEAD

RESORT

Help Wanted

Exit 33 off I-93, Lincoln, NH

www.indianheadresort.com

Line Cooks– All Positions

Dishwashers

Wait Staff & Hostess-AM & PM

Busser- AM & PM

AM Food Runner

Bartenders

Housekeeping & Laundry

Front Desk & Gift Shop

Health Insurance & 401K Programs!

Call for interview 603-745-8000

CHUTTERS

WORLD'S LONGEST CANDY COUNTER

43 Main St., Littleton, NH

165 Main St., Lincoln NH

HELP WANTED

Looking for a highly motivated, multi-tasker with excellent customer service skills available to work in a fast-paced environment. Some heavy lifting, needs to be available to work on weekends and some evenings. Hours are 38-40 per week. This is a year round position with potential for growth. Stop by to fill out application or drop your resume off. All applicants for both stores should apply at Littleton address only. Please, no phone calls.

Genesis HealthCareSM

Lafayette Center

Full Time RN, LPN's and LNA's Wanted

Competitive Pay and Benefits

Offering sign on Bonus

Fax cover letter and resume to:

Tanya Ingerson - Human Resources

603-823-7173

Or apply online @ www.geneshihcc.com

You may also call 603-823-6514 to inquire

About the position

LITTLETON

REGIONAL HEALTHCARE

RN, Endocrinology

Littleton Regional Healthcare has an exciting and challenging opportunity for a full time Registered Nurse to work in our Endocrinology practice.

The Registered Nurse (RN) is accountable for the coordination of nursing care, including direct patient care, patient/family education and transitions of care. The RN supports professional nursing practice across practice settings and across the continuum of care to meet the needs of the patient and family, which includes accountability for planning, implementing, evaluating and communicating all phases of nursing care for assigned patients.

Viable candidate must have a minimum of 1 year of recent clinical experience in acute patient care setting required. Previous IV placement and POC glycemic monitoring experience preferred. Minimum 2 years experience in endocrinology.

Littleton Regional Healthcare offers competitive compensation and a generous benefits package

Qualified candidates are invited to apply at our website: www.lrhcares.org

Littleton Regional Healthcare

Human Resources Department

600 St. Johnsbury Road, Littleton, NH 03561

Phone: 800-464-7731or 603-444-9331

Fax: 603-444-9087

EOE

HELP WANTED

F/T HOUSEKEEPERS

F/T EXECUTIVE

HOUSEKEEPER

Weekends Required

Please Apply in Person at

RIVERGREEN,

48 Cooper Memorial Dr.

Lincoln, NH 03251

Join Our Team

The Corner House Inn

Center Sandwich, NH

284-6219

info@cornerhouseinn.com

Now Hiring:

Waitstaff

BURNDY

NESCO

RESOURCE

Machine Operators and Plating Technician openings

Nesco Resource a natiowide staffing service is currently partnering with Burndy LLC to hire over 20 people in their Lincoln facility.

Please contact Deb Allaire

toll free 1-603-417-3000

Burndy® and Nesco Resource are Equal Opportunity Employers-M/F/Veteran/Disability. All Qualified applicants will receive consideration for employment without regard to race, color, religion, sex, natural origin, disability, protected veteran status or any other protected class.

THANK YOU FOR READING THE CLASSIFIEDS

Looking for New Customers?

FROM THE LAKES REGION TO THE GREAT NORTH WOODS.

• The Baysider

• Meredith News

• Berlin Reporter

• Gilford Steamer

• Granite State News

• Littleton Courier

• Record Enterprise

• Winnisquam Echo

• Newfound Landing

• Coös County Democrat

• Carol County Independent

CALL 603-279-4516 TO PLACE YOUR AD TODAY!

J.D. Power 2016 IQS Results Are In And We Couldn't Be More Proud!

“Highest Ranked Compact Multi-Purpose Vehicle in Initial Quality” by J.D. Power
For the 2016 Soul*

“Highest Ranked Small SUV in Initial Quality” by J.D. Power
For the 2016 Sportage*

SIGN IT & DRIVE IT

\$0 Down + \$0 1st Month's Payment
+ \$0 Security Deposit + \$0 Due at Signing

2016 **FORTE LX**
With Popular Package

MSRP \$20,220
AutoServ -1020
Customer Cash Rebate -\$2500
Buy For **\$16,700***

0% APR
FOR 66 MONTHS
AVAILABLE*

#KC6262

SAVE UP TO
\$3,520

Buy For
\$233 /MO*
ZERO DOWN!

SIGN IT & DRIVE IT
LEASE

\$215 /36 MO*
ZERO DOWN!

2016 **SOUL**

MSRP \$17,265
AutoServ -\$565
Customer Cash Rebate -\$1000
Buy For **\$15,700***

0% APR
FOR 66 MONTHS
AVAILABLE*

#KC6220

SAVE UP TO
\$1,565

Buy For
\$227 /MO*
ZERO DOWN!

SIGN IT & DRIVE IT
LEASE

\$220 /36 MO*
ZERO DOWN!

2016 **OPTIMA LX**

MSRP \$23,120
AutoServ -1020
Customer Cash Rebate -\$2500
Buy For **\$19,600***

0% APR
FOR 66 MONTHS
AVAILABLE*

#KC6228

SAVE UP TO
\$3,520

Buy For
\$272 /MO*
ZERO DOWN!

SIGN IT & DRIVE IT
LEASE

\$247 /36 MO*
ZERO DOWN!

2017 **SPORTAGE LX AWD**

MSRP \$25,610
AutoServ -1310
Buy For **\$24,300***

0.9% APR
FOR 60 MONTHS
AVAILABLE*

#KT7026

SAVE UP TO
\$1,310

Buy For
\$336 /MO*
ZERO DOWN!

SIGN IT & DRIVE IT
LEASE

\$275 /36 MO*
ZERO DOWN!

2017 **SORENTO LX AWD**
V6

MSRP \$31,835
AutoServ -1535
Customer Cash Rebate -\$1500
Buy For **\$28,800***

0% APR
FOR 66 MONTHS
AVAILABLE*

#KT7050

SAVE UP TO
\$3,035

Buy For
\$398 /MO*
ZERO DOWN!

SIGN IT & DRIVE IT
LEASE

\$320 /36 MO*
ZERO DOWN!

Every Eligible Vehicle Comes With AutoServ for Life Benefits:

☒ Lifetime Engine Guarantee

☒ Lifetime Oil Changes

☒ Lifetime State Inspection

☒ Lifetime Multi-Point Inspection

☒ Lifetime Pre-Vacation Check-Up

☒ Lifetime Free Auto Body Shop Estimates

☒ 50% Off Paintless Dent Repair

☒ AND MUCH MORE!

AutoServKia.com

Exit 20
Off I-93 on 140 in Tilton

40 Tilton Road • Tilton (603)524-0552

*Pricing assumes all factory rebates and applicable incentives assigned to dealer and may not be combined with other promo offers or any direct mail sale voucher. Payments based on tier 0 (A credit) approval. KIA RETAIL: all 'Buy For' payments require: ZERO down, 3.89% APR for 84mos & include all fees; actual rate and term depend on conditions of credit approval. KIA LEASES: All "Sign & Drive" (S&D) lease payments require NO security deposit, NO money down & include all fees in payment. All advertised lease payments reflect all discounts, manufacture rebates and promotions (not all will qualify). KIA 36 month leases: #KT7050: TOP \$11520 S&D, LEV \$19419; #KC6220: TOP \$7920 S&D, LEV \$8805; #KC6262: TOP \$7740 S&D, LEV \$10312; #KC6228: TOP \$8892 S&D, LEV \$12716; #KT7026: TOP \$9900 S&D, LEV \$16646. Oil change offer limited to maximum value of \$40 per oil change. See dealer for details. All offers end on Oct. 31, 2016.
†The Kia Soul and Sportage received the lowest number of problems per 100 vehicles among compact MPVs and Small SUVs in the J.D. Power 2016 Initial Quality Study, based on 80,157 total responses, evaluating 245 models, and measures the opinions of new 2016 vehicle owners after 90 days of ownership, surveyed in February-May 2016. Your experiences may vary. Visit jdpower.com.