

Gilford Steamer

THURSDAY, SEPTEMBER 9, 2021

GILFORD, N.H.

Gandini cruises to win at Early Bird Invitational *Gilford boys finish second, girls finish third at Gunstock*

BY JOSHUA SPAULDING
Sports Editor

GILFORD — After a year away, the Gilford cross country team once again played host to the Early Bird Invitational at Gunstock Mountain Resort on Thursday, Sept.

2. The race brought in teams from around the Lakes Region and beyond and Gilford more than held its own against the tough competition.

Gilford star Patrick Gandini ran to the win
SEE RACE PAGE A6

JOSHUA SPAULDING

Patrick Gandini cruised to the win in the season opening Early Bird Invitational last Thursday.

JOSHUA SPAULDING

Sydney Eastman closes in on the final mile of the Early Bird Invitational last week.

Tax collection, guest pass revenue strong

BY ERIN PLUMMER
mnews@salmonpress.news

Tax collection has been strong and beach guest passes have been selling surprisingly well according to an update by the town clerk-tax collector.

Town Clerk-Tax Collector Danielle LaFond gave the selectmen a regular update on her department during the Aug. 11 meeting.

Tax bills for the first part of the 2021 billing period were mailed out on May 19 with a July 1 due date. So far, 85 percent of taxes has been collected and all the escrow payments have been received. Last year at this time they had collected 66 percent.

The second billing went out and will be due on Sept. 9.

Beach passes are available for residents or property owners to purchase for guests. LaFond said they have sold around 75 of the new guest passes, bringing in almost \$15,000 in revenue.

She said she and Parks and Recreation Director Herb Green were surprised by how many sold.

"We ordered 100, and people are still buying them," LaFond said.

LaFond said everyone in the department

is up to date on training, though there have been few recent training opportunities because of the pandemic. Town clerk/tax collector certification classes were canceled again for the second year in a row, but there have been virtual opportunities for members of the office staff to get recertified and keep up to date on voting regulations.

An annual town clerk/tax collector conference was coming up and she planned to attend the Thursday session only due to staffing issues. She was hoping the other two people in the office would be able to attend workshops as well.

Members of the board praised the town clerk-tax collector's office for their hard work and dedication. Benavides said in his work as a real estate agent he overheard a person selling their property in Gilford telling the new buyer about how great the town clerk-tax collector's office was.

"I wanted to praise you and your department that because that shows a level of customer service for our... residents... that has been passed on," Benavides said. "That's real-

SEE UPDATE PAGE A6

JOSHUA SPAULDING

Carter Forest climbs a hill during his team's meet at Gunstock last Thursday afternoon.

JOSHUA SPAULDING

Georgia Eckhardt led the way for the Gilford girls in their first meet of the season.

Town Clerk's office continues seeing surge in online business

BY ERIN PLUMMER
mnews@salmonpress.news

With the advent of the pandemic, more people have been using online town clerk-tax collector services this year than coming to the counter, according to a recent report by the town clerk-tax collector.

Town clerk-tax collector Dan-

ielle LaFond gave the board of selectmen an update on her office during the Aug. 11 meeting.

LaFond said people are coming to the counter, though the numbers of people coming in person have been much smaller. By the tax deadlines of 2019, they had around 300 people that year at the counter. In 2020 in the middle of

the early pandemic that number was closer to 74. This year so far they have seen 81 people at the counter.

LaFond said more people have been using online services or using the drop box or sending things through the mail.

By contrast, 4,500 differ-
SEE ONLINE PAGE A10

Yard signs available to support police

BY ERIN PLUMMER
mnews@salmonpress.news

People around Gilford can get signs showing their support of the Gilford Police Department thanks to the efforts of a local man.

Tony Limanni has undertaken an effort to show support for the police and give people an opportunity to see what police do in a coming event. He is offering yard signs that support the Gilford PD for a donation that goes back to the police.

Limanni is a retired math teacher and helped develop a testing protocol for police officers around

the state from local agencies to Fish and Game and the Corrections Department.

"When you do things like that you work with law enforcement officers, you get to know them, how they think, how they feel and they're just like us and they have a nasty job," Limanni said.

His nephew is a police officer, and he said he prays for his safety. His

ERIN PLUMMER

(Left) A local man is showing support to the Gilford Police (with representatives seen here at Old Home Day) with some new yard signs and organizing a coming event.

neighbor is also a state trooper. Limanni said the police have helped him and his family in a few different situations, including after a car accident.

Limanni said he was motivated to undertake this effort because of how public opinion has turned against the police in recent years after incidents of police brutality.

"They're great people, they're like you and me, they have children and so I was really, very sad to see (the media) try to make everybody think the police are not your
SEE POLICE PAGE A6

Notes from the Gilford Public Library

Classes & Special Events
Sept. 9 – Sept. 16
Thursday, Sept. 9
 Geri Fit, 9-10 a.m.
 French, 4-5 p.m.
 NH Humanities: Harnessing History, 5:30 p.m.
 How dog sledding developed in New Hampshire and how the Chinook played a major role in this story. Explaining how man and his relationship with dogs won out over machines on several famous polar expeditions, Bob Cottrell covers the history of

Arthur Walden and his Chinooks, the State Dog of New Hampshire. Opportunity to view all gear, sled, and a sled dog!
Friday, Sept. 10
 Senior Sculpt, 9 a.m.
 Bridge, 10:30 a.m.-12:30 p.m.
 Hand & Foot, 12:30-2:30 p.m.
 Knit Wits, 1:30-2:30 p.m.
 Advanced Conversational German, 2:30 p.m.
 Lower Intermediate Line Dancing, 4-5 p.m.
Monday, Sept. 13
 Geri Fit, 9-10 a.m.

Tai Chi, 10-11 a.m.
 Mahjong, 12:30-3 p.m.
Tuesday, Sept. 14
 Senior Sculpt, 9 a.m.
 Things to Know Storytime, 10:30-11:30 a.m.
 Bridge, 10:30 a.m.-12:30 p.m.
 Lower Intermediate Line Dancing, 4-5 p.m.
Wednesday, Sept. 15
 Check out an Expert, 10 a.m.-noon
 Early Release: Welcome Back Backpack, 1:30-2:30 p.m.
 Join us to decorate a backpack & play a variety of games.

Thursday, Sept. 16
 Geri Fit, 9-10 a.m.
 Babies and Co. Storytime, 10:30-11:30 a.m.
 Join Miss Megan for a storytime just for babies and their families. Come and enjoy simple stories, songs and activities! Call, email or visit the library to sign up.
 French, 4-5 p.m.
 Book Reading: Memories by James Novak, 6 p.m.
 We are delighted to have local author James Novak have a reading about his latest book,

Memories. A warm and interesting person open to share his unique experiences in his life. In this book, the author shares his fondest memories traveling all over the world from Turkey to Thailand and living throughout the United States from New Hampshire to Seattle. He re-

calls his near-death experience when he was buried in an avalanche while helicopter skiing in Canada. You will also read about hangings, tornadoes, hurricanes, Sharia law, the Vietnam War, a bigger-than-life con man, and much more as he takes you on the journey of his life.

GILFORD POLICE LOG

The Gilford Police Department reported the following arrests from Aug. 23 to Sept. 1.

Nancy Jean Bemis, age 55, of Canaan was arrested on Aug. 24 for Unlawful Passing on the Right.

A 22-year-old male from Middleton, Del. was taken into protective custody for intoxication on Aug. 24.

A 41-year-old female and 40-year-old male from Candia were taken into protective custody for intoxication on Aug. 24.

A 35-year-old male from Derry was taken into protective custody for intoxication on Aug. 24.

A 22-year-old male from Waterbury Center, Vt. was taken into protective custody for intoxication on Aug. 24.

A 55-year-old male from Andover, Mass. was taken into protective custody for intoxication on Aug. 25.

Trevor Robert Bond, age 37, current address unknown, was arrested on Aug. 26 in connection with a warrant.

Danielle M. Cangialose, age 29, of Gilford was arrested on Aug. 27 for Driving After Revocation or Suspension.

Vicki Diane Stewart, age 60, of Gilford was arrested on Aug. 27 for Driving Under the Influence-Impairment.

Travis P. Irish, age 33,

of Laconia was arrested on Aug. 27 for Driving After Revocation or Suspension.

Christopher Lee Couch, age 25, of Epsom was arrested on Aug. 27 in connection with a warrant, and subsequently charged with Simple Assault-Physical Contact or Bodily Injury.

A 29-year-old male from Dorchester, Mass. was taken into protective custody for intoxication on Aug. 27.

Leo M. Hanson, Jr., age 54, of Laconia was arrested on Aug. 28 for Operating After Certification as a Habitual Offender and Breach of Bail.

Dennis B. Gray, age 50, of Meredith was arrested on Aug. 29 in connection with a warrant.

Joseph T. Lemieux, age 55, of Carroll was arrested on Aug. 29 for Driving After Revocation or Suspension, Suspension of Vehicle Registration, and Possession of a Controlled Drug.

Edgar Lara-Ramos, age 34, of Forth Worth, Texas was arrested on Aug. 29 for Criminal Trespassing.

Joshua S. Colby, age 24, of Alton Bay was arrested on Aug. 30 for Driving After Revocation or Suspension.

Leroy H. Boynton III, age 53, of Laconia was arrested on Aug. 30 in connection with multiple bench warrants.

SPORTS

Gilford field hockey cruises in opener

BY JOSHUA SPAULDING
 Sports Editor

GILFORD — The Gilford field hockey team got the new season off to a flying start with a 7-0 win over Mascoma on Tuesday, Aug. 31.

“A good transition passing game helped the Eagles with a 7-0 win over Mascoma,” said veteran coach Dave Rogacki.

The Gilford offense was led by Aly Pichette, who put in three goals and added a helper, while freshman Olivia Kennan added two goals and an assist and Maddie Wernig and Megan Hughes each put a goal in the net.

Rogacki noted that the defensive unit of Taryn Wernig, Kayla Gallagher and Lauryn Nash-Boucher had a solid game in front of the goal for the Gilford girls.

The Golden Eagles continued the season after early deadline Friday at Winnisquam and at Laconia on Tuesday, Sept. 7. Gilford will be hosting Berlin on Friday, Sept. 10, at 4 p.m. and will be at Conant on Monday, Sept. 13, at 4 p.m.

Sports Editor Joshua Spaulding can be reached at 279-4516, ext. 155 or josh@salmonpress.news.

Lexi Shute moves the ball up the field in action against Mascoma last week.

RC GREENWOOD

Megan Hughes looks to control the ball during last week's season opener with Mascoma.

RC GREENWOOD

Gilford Public Library Top Ten Requests

1. “Sooley” by John Grisham
2. “It’s Better This Way” by Debbie Macomber
3. “Class Act” by Stuart Woods
4. “The Madness of Crowds” by Louise Penny
5. “Dead by Dawn” by Paul Dionon
6. “The President’s Daughter” by James Patterson and Bill Clinton
7. “The Shadow” by James Patterson
8. “A Gambling Man” by David Baldacci
9. “Choose Me” by Tess Gerritsen
10. “The Maidens” by Alex Michaelides

Call us today for a free estimate

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

Best of the Lakes Region 2021 Winner

Thanks for voting us Best Paving Company

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

HOME IMPROVEMENT SEASON IS THE REASON... TO GET ORANGE!

DUMPSTER RENTALS STARTING AT \$450

THE DUMPSTER DEPOT Waste Recycling Services

CALL US TODAY TOLL FREE 1-866-56-DEPOT LOCAL 603-783-8050

WWW.DUMPSTERDEPOT.COM

SAVE WITH OUR DUMPSTER DEPOT BUCKS

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

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

DELIVERING FUN, UNIQUELY TAILORED, LUXURY EXPERIENCES ABOARD THE WINNI ADVENTURER, A 28 FOOT BOSTON WHALER OUTRAGE!

LAKE WINNIPESAUKEE Adventures

Let us host you...

HOURLY • FULL DAY • FISHING
 SUNSET DATES • DANCE PARTIES
 WINE & DINE • SWIMMING
 AND SO MUCH MORE!

BOOK YOUR Adventure TODAY!

FOR MORE INFORMATION VISIT WINNIADVENTURES.COM

Enjoy@WinniAdventures.com • (925) 200-3914

Volleyball Golden Eagles ready to defend their championship

BY JOSHUA SPAULDING

GILFORD — Last year was unusual for everybody involved in fall sports around New Hampshire.

However, one thing that wasn't different was the Gilford volleyball team being in the Division II championship game, as the Golden Eagles claimed another title and will return some key players from that team for coach Amy Tripp.

"My goals are for the team to have a lot of fun playing the game they love," said Tripp, in her fourth year as head coach. "With COVID shortening the amount of games and practices last season, the team is really excited about a full schedule and playing most teams in Division II."

The Golden Eagles will be led by a pair of fourth-year players in Kate Sullivan and Riley McDonough, who have been named captains for the new season. Sullivan is a middle blocker and hitter and McDonough is a setter and hitter.

Also returning to the fold will be second-year senior Harper Meehan, who will serve as a defensive specialist and setter, while second-year junior Ashley Sander-son returns as a libero. Abby Seal is back for her second year as a sophomore and will serve as a middle and right side hitter.

The Golden Eagles will be buoyed by the arrival of junior transfer Molly Moynahan,

Riley McDonough returns for her senior year as a team captain for the Gilford volleyball team.

who will be a middle blocker as she makes her Gilford debut.

"My expectation is for the girls to be fit, strong and tough," Tripp noted. "But most importantly, to be united in a world that is fairly divided right now."

She noted that "united" is the team's motto this year as the girls prepare to face whatever comes their way, on the court or off. After last year's tough season, Tripp said that it's important to mentor the underclassmen a bit more since COVID affected the skill level a bit and she also cited the importance of being able to make adjustments if COVID protocols change during the season.

Gilford will face a Division II schedule that features two

games each with Winnisquam and Laconia plus single games with Souhegan, Prospect Mountain, Oyster River, Fall Mountain, Coe-Brown, Milford, Plymouth, St. Thomas, Somersworth, Kingswood, John Stark and Manchester West.

The season kicked off after early holiday deadlines on Friday, Sept. 3, at Souhegan and continued on Wednesday, Sept. 8, against Winnisquam. Gilford visits Prospect Mountain on Friday, Sept. 10, will be at Oyster River on Tuesday, Sept. 14, and at Fall Mountain on Thursday, Sept. 16.

Sports Editor Joshua Spaulding can be reached at 279-4516, ext. 155 or josh@salmonpress.news.

Gilford-Belmont back at it for another football season

BY JOSHUA SPAULDING

REGION — The Gilford-Belmont football team heads into the new season with some simple goals that coach Josh Marzahl hopes will lead to success on the field.

"Our goal is to take each game at a time and put every effort we have into being successful each week," Marzahl said. "We have goals beyond winning games that we are striving for, including being disciplined, relentless, hungry and accountable."

"If we can accomplish these things, the rest will take care of itself," the sixth-year head coach noted.

The team will be looking at a solid stable of returning players, with some players moving around to fill in the holes created by last year's graduation.

Junior Michael Kitto will return to lead the defense for Gilford-Belmont. He started at linebacker as a sophomore and is back to lead the way. A smart, fast and strong athlete, he will

also be the team's full-back on offense.

Classmate Stratford Kenney stared on the offensive line as a sophomore and will be back on the line this season and will also be playing outside linebacker on the defensive side of the ball.

Sophomore Isaiah Reese is back on the team but is moving from wide receiver to quarterback. He brings a strong arm to the position and according to his coach, has a great understanding of the offense and the ability to lead the offense. He plays in the defensive backfield as well.

Neil Downs started on the offensive line as a freshman and is back for his second year and will be the team's center.

In the backfield, Austin Normandin is back for his senior year. Marzahl notes that he is hard to bring down on first contact and drives for extra yards. The big, strong runner also plays in the defensive backfield on defense.

Classmate Luke Loyer is also back and will be a running back and outside

linebacker. He brings breakaway speed to the team.

Senior Riley Marsh will play at wide receiver and in the defensive backfield and comes to the team with great hands and an ability to go up and get the ball.

Sophomore Logan Grant earned his coach's praise for the hard work put in during the off-season and brings good size and speed to the receiver position on offense and the defensive backfield.

Michael Macaione has a high motor and a ton of energy, which serves him well on the offensive and defensive lines and has shown an ability to dominate his matchup up front.

Sophomore Hutch Haskins will be back as a running back and linebacker and junior Luke Jackson will be an inside linebacker for Gilford-Belmont.

New to the team, Marzahl expects seniors Alex Waite and Jack Segalini to both chip in on the offensive and defensive lines.

"We expect this team

to work hard every day and give it everything they have," Marzahl said. "They are an extremely hard-working group of kids that love the game of football."

The Golden Eagles will be hosting a night home game on Sept. 11 at The Meadows. Marzahl offered his thanks to MB Tractor for supplying the lights to make the game happen and invited community members, students and staff to attend the event.

Gilford-Belmont returns to a normal Division II schedule this year, which features games against Sanborn, Pembroke, Kingswood, Lebanon, Timberlane, Kennett, Merrimack Valley, Plymouth and St. Thomas.

The season kicked off at Sanborn last week and continues with the aforementioned home game at 7 p.m. on Saturday, Sept. 11, against Pembroke.

Sports Editor Joshua Spaulding can be reached at 279-4516, ext. 155 or josh@salmonpress.news.

HIGH SCHOOL SLATE

Thursday, Sept. 9	WINNISQUAM
BELMONT	Field Hockey vs. Littleton; 4
Golf at Con-Val; 4	Tuesday, Sept. 14
WINNISQUAM	BELMONT
Cross Country at Sandwich; 4	Cross Country Home Meet; 4
Friday, Sept. 10	Girls' Soccer vs. Raymond; 4
BELMONT	GILFORD
Boys' Soccer vs. Trinity; 4	Cross Country at Belmont; 4
Volleyball at Kennett; 5:30	Unified Soccer vs. Winnisquam; 4
GILFORD	Volleyball at Oyster River; 5:45
Boys' Soccer at Campbell; 4	WINNISQUAM
Field Hockey vs. Berlin; 4	Cross Country at Newfound; 4
Girls' Soccer vs. Fall Mountain; 4	Unified Soccer at Gilford; 4
Volleyball at Prospect Mountain; 5:45	Volleyball vs. Laconia; 6:15
WINNISQUAM	Wednesday, Sept. 15
Boys' Soccer vs. Masencic; 4	BELMONT
Field Hockey at Kearsarge; 4	Boys' Soccer vs. White Mountains; 4
Volleyball vs. Pelham; 6:15	Golf at Prospect Mountain; 4
Saturday, Sept. 11	Volleyball vs. Hillsboro-Deering; 5:15
GILFORD	GILFORD
Cross Country at Oyster River; TBD	Golf Home Match; 4
GILFORD-BELMONT	WINNISQUAM
Football vs. Pembroke; 7	Boys' Soccer at Bishop Brady (NHTI); 4
WINNISQUAM	Thursday, Sept. 16
Football vs. Stevens; 2	GILFORD
Monday, Sept. 13	Boys' Soccer at Masencic; 4
BELMONT	Volleyball at Fall Mountain; 5:15
Golf Home Match; 4	WINNISQUAM
Volleyball vs. Raymond; 6:15	Volleyball at St. Thomas; 5:45
GILFORD	All schedules are subject to change.
Boys' Soccer vs. Hopkinton; 4	
Field Hockey at Conant; 4	
Golf at Belmont; 4	

GILFORD PARKS AND RECREATION NEWS

BY HERB GREENE

Director
Gilford Parks and Recreation

Gilford Old Home Day wrap up

The 101st Annual Gilford Old Home Day celebration was held this past Saturday, August 28th! After missing a year due to COVID-19, we were thrilled to be back hosting this wonderful community event once again. Annual activities included the parade, entertainers, pie-eating contest, egg toss, community dance and spectacular fireworks! The parade award winners were as follows:

Grand Prize, Best Overall - Gilford Public Library

Neighborhood Floats - 1st Place to Phoenix Mixed Martial Arts, 2nd Place to Lake Shore Park and 3rd Place to New Horizons Band

1st Place to Legacy Group, 2nd Place to Gilford Country Store and 3rd Place to Bank of New Hampshire

Mini Floats - 1st Place to Belknap County Sheriff's Office, 2nd place to Bektash Shriners and 3rd Place to Lakes Region Lacrosse Neighborhood Marchers - 1st Place to Gilford School Teachers, 2nd Place to the Lakes Region FRW Family Marchers - 1st Place to the Brown Family

Individual Marcher - 1st Place to Miss Winnepesaukee and 2nd

Place to Miss Winnepesaukee Outstanding Teen

Antique Vehicles - 1st Place to Hayden McLaughlin, 2nd Place to Neil Flaherty and 3rd Place to Hannaford Supermarket

Other Vehicles - 1st Place the NH Army National Guard and 2nd Place to Hawk Radio

The Parks and Recreation Department would also like to offer a special thanks to all the people who have worked so hard to make Gilford Old Home Day a success.

A special thank you to the Old Home Day Committee for their tireless effort and time, the Gilford High School Football Team for their assistance with the day before prep and the morning after clean-up, Franklin Savings Bank for their sponsorship of the musical performance by Bryan Conway - The One Man Band and all the Town Departments for their assistance throughout the event. To all others who helped to make the day so great, Thank you!

SCHWARTZBERG LAW
EXPERIENCE THAT MATTERS

Advising clients about Wills and Trusts since 1985.

Ora Schwartzberg, Esq.

572 Tenney Mountain Hwy, Plymouth, NH 03264

603-536-2700 | WWW.NHLAWYER.NET

Kenneth C. Smith Sr., a native of Moultonborough, N.H., died peacefully Friday morning, Nov. 27, 2020, in Ft Myers Fla. He was 88.

Services will be held Saturday, September 11th at 11 am at the Moultonborough Methodist Church, all are welcome to attend.

In lieu of flowers, please make a donation to your local Hospice House.

'Tis the season... for fairs

The first day of fall is just around the corner, and while we love the summer months, there is no season better than fall. One of the reasons for that is, of course, the slew of county fairs taking place all around us.

While entertainment and rides have evolved over the years, there is something so refreshingly simple about a fair that brings everyone down a few notches. When we remember why county fairs came to be, we are reminded of the simplicity that once was the way of life for our ancestors.

Each year, the fair served as a vehicle for farmers to show off their produce and livestock in various categories. As the years progressed, more activities of course took place, however at the core is farm life.

When walking around through the different exhibits, complete with crafts and baked goods, the feeling of down home, old fashioned living welcomes us like a warm morning sunrise. To make things even better, it is the one place where just about the entire community will venture off too, making for a grand reunion of sorts.

We cannot write about a fair, without talking about fair food. Each year, we tell ourselves the same thing—'no fair food this year.' Or perhaps you tell yourself something completely different, such as 'I cannot wait for fried dough and maple syrup'. But the fact remains, you should not exit the fair gates without eating a caramel apple or a steak bomb. An honorable mention goes out to kettle corn, fresh lemonade, soft pretzels and nachos.

The music scene at the county fair tends to lean towards country. This is just fine with us, as it helps to set the perfect backdrop to our ears for watching a draft horse pull or a demolition derby.

There is never a dull moment at a fair, especially for youngsters. There are petting zoos, contests and plenty of stores selling anything you can think of. Funny thing about the shops, they seem to be selling the same things they had in stock for the past 25 years. Mirrors, with a horse pictured in the middle with the silver or gold trimmed frame, invisible ink, rabbit foot key chains and a plethora of leather goods.

The midway games are a treat. We never really could figure out the basketball hoop, although we know there's a trick to it. The dart game, where you send one, hopefully straight into a balloon is a blast, but again, there's a technique involved.

In the states, the first fair took place in Pittsfield, Mass. in 1807, and was organized by Franklin Watson. Eventually, it became known as the Berkshire Country Fair and is still running today.

RC GREENWOOD

Opening win

Max Bartlett fires a shot over the charging Monadnock keeper during Gilford's opening game on Tuesday, Aug. 31. The Golden Eagles grabbed a 6-0 win to kick off the season. Gilford will be at Campbell on Friday, Sept. 10, at 4 p.m. and will be hosting Hopkinton on Monday, Sept. 13, at 4 p.m. and will be at Mascenic on Thursday, Sept. 16, also at 4 p.m.

NORTH COUNTRY NOTEBOOK

A fascination with old maps, 'and questioning a dog's love

By JOHN HARRIGAN
COLUMNIST

There's something about old maps. Once I've seen one, it's hard to stop studying it. North Pole, South Pole, all around the town--sorry, globe--it doesn't matter, because chances are that my reading has already taken me there.

Still, the reading only draws me into the vortex. If I stumble onto an old map that's even close to a place I've read about, I'm onto it--hooked near the right gill.

All of which is why I have to hie myself down to Plymouth before Sept. 17, which is the last day of an exhibit I've been wanting to get to since it opened in June. It's called "Wayfinding: Maps of the White Mountains," curated by Adam Apt and Cynthia Cutting, with support from David Govatski.

During my time as the temporary steward of a regional institution, the Coös County Democrat, a big framed print of Leavitt's Map of the White Mountains (ca. 1860) hung in the front office. It was one of the first things customers would see, along with the wood stove and the cat.

One of the many interesting features on the map was a small rendering of the historic Thayer's Inn, in downtown Littleton, which still stands (President Ulysses Grant was a guest), and where I've spent many a night.

The floors squeak in Thayer's rooms, and some of the doors are specially fitted to almost

JOHN HARRIGAN

Millie, who shamelessly worms her way into so many photographs, slinks off toward Sebago, trying to show that the circular patch of dead grass (it marks the septic tank lid) is not her fault.

trapezoidal frames, all traits of endearment to me. In that way, Thayer's reminds me of the Dix House at the Balsams. I've always been partial to the two front rooms on the second floor. From either, it's a short trip to the balcony, from which one can regard the whole of Littleton's Main Street, and watch sidewalk patrons traipsing by below.

Until I get to Plymouth, I'll wonder if Leavitt's Map is among the collection. One of its scenes shows Colonel Whipple discharging a gun, and the caption says "Old Whipple is shooting a bear." The story, which I found in more detail elsewhere, was that Colonel Whipple had somehow become famous for this.

One of Colonel Whipple's descendants was right there walking around town during my first years in Lancaster, and snatched up the pa-

per each week, so I had to be careful with that story.

(The exhibit features maps from 1667 to present, and related tools and paraphernalia. The museum, which is open Tuesday through Saturday, has a website, and information is also available from archivist and registrar Rebecca Enman at 535-3210)

+++++

My house is dog-friendly, and over the course of a year I play host to quite a few dogs. During the usual sniff and greet that all dogs do, the respective owners preside over it all and exchange pleasantries. The dogs inevitably sort things out.

But why let sniffing dogs lie? For a good growling, snarling, and hair-standing session (and that's just the people, never mind the dogs), you can steer the conversation around to one of the age-old debates about

our lovable canine companions.

You: "I've noticed how your pet Peeve wants to lick your hands and play fetch and chase you around with his chewtoy. Too bad it's all about food."

She: "It is not!"
You: "Uh, can we talk?"

And then, like a bulldozer digging itself ever-deeper into the sand, you drag up all the old arguments about how a dog's alleged "love" is really, right down to basics, down deep (like the bulldozer, churning away), about food.

She, archly: "It's not!"
Many a dog, and numerous amused hangers-on, have heard all this, and we're all still man's best friends.

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

Gilford Steamer

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

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

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

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

THE GILFORD STEAMER
PUBLISHED BY
SALMON PRESS

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

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

OPERATIONS DIRECTOR
JIM DINICOLA
(508) 764-4325

DISTRIBUTION MANAGER
JIM HINCKLEY
(603) 279-4516

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

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

USPS 024967

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

Lions to hold plastic collection

On Saturday, Sept. 11, from 11 a.m. to 1:30 p.m., the Laconia-Gilford Lions will partner with the Green Sanctuary Committee of the Unitarian Universalist Society of Laconia to collect recyclable plastics in front of the little white Church at 172 Pleasant St. in Laconia. We can all help this latest recycling project now by starting to save soft plastics rather than tossing them into the trash.

We are collecting clean plastic bags and wrapping, plastic grocery bags, pet food bags, vegetable bags (potatoes, carrots, celery, etc.), bubble wrap, air packing bags, bread bags, wrap from around 6-pack cans, and dry-cleaning bags.

Plastic bags from the last collection event.

We are not collecting hard plastics or rigid containers.

“Unrecycled plastic or plastic bags end up in landfills or the sea contaminating our drinking

water and seafood with micro-plastics and dangerous chemicals. Plastics are also often burned which releases toxins into our atmosphere,” explained Lions Club

President Matt Soza.

“With the help of so many in our community, our past two recycling events collected many pounds of soft plastics which were sent to a

manufacturer in Maine to be safely repurposed as composite decking and outdoor furniture. Every bit of plastic saved and collected helps protect all life and living on earth,” added Green Sanctuary Co-Chair Inez Andrews.

“Collecting will follow Covid-safe practices,” said Lion Bill Chandler. “Collectors will

wear masks and socially distance.”

Some other Lions Clubs have brought their plastics collection efforts to a successful conclusion. But the Laconia-Gilford Lions Club events are on-going. So set aside your plastics to drop them off at 172 Pleasant St. in Laconia on Saturday Sept. 11 from 11 a.m. to 1:30 p.m.

Auditions for student actors at the Winnepesaukee Playhouse

MEREDITH — The Winnepesaukee Playhouse in Meredith announces auditions for young actors ages 8-18 for two fall productions: “The Velveteen Rabbit” (for ages eight to 13) and “Spoon River” (for ages 13-18). Auditions will be Sept. 7 and 8 on the main campus of the Playhouse at 33 Footlight Circle. Audition appointments are required. Registration for appointments and detailed information about the productions—including complete rehearsal schedules and COVID-19 policies—are available at winnepesaukeeplayhouse.org/education or by calling 279-0333.

The Playhouse’s Director of Education, Timothy L’Ecuyer, will direct “The Velveteen Rabbit,” adapted for the stage by Janet Allard from the book by Margery Williams, first published almost a century ago.

L’Ecuyer says that the story, “has been a gentle

light illuminating the path of growing up for countless children. This new adaptation embraces the heart and poignancy of the classic story, but also infuses it with an energetic playfulness.”

The story will be told aided by the use of puppets to represent several of the characters. These unique puppets will be designed and handcrafted by professional puppeteer Leanne Brunn.

In “Spoon River,” directed by Meredith C. Brown, the denizens of a small town in the American Midwest address the audience from beyond the grave. The play is a contemporary adaptation of Edgar Lee Masters’ well known collection of poems. Some of the speakers fixate on a pivotal moment or a treasured relationship. Some of their stories brim with regret, others radiate gratitude or burst with humor. Some are devastating.

LRAA to host Building Realism in Acrylics class

TILTON — Artist Acacia Rogers will be teaching a six-week acrylic painting course! It will be held in the LRAA Gallery, 120 Laconia Rd. (Tanger Outlets), Suite 300, Tilton. Beginning Tuesday, Sept. 21, 11 a.m.-2 p.m., dates are as follows: Sept. 28, Oct. 5, Oct. 12, Oct. 19, and Oct. 26.

This thorough beginner friendly class is a perfect start for any new painter, or a great repertoire builder for the intermediate artist, I will use a combination of tested and proven academic principals with my own self taught techniques to

improve and refine your representational painting skills.

We will cover everything from materials and how to choose them, to color mixing and values, choosing references, using layers to build dimension and much more. With ample side by side easel time and a group critique at the conclusion. Join me in September to take your painting the next level and learn what you can really do!

Students will bring their own supplies. A supply list can be found at AcaciaRogers.wix.com/FineArt under the

“Workshops” tab.

Acacia Rogers is a passionate self taught fine artist, and has been her entire life, over 10 years of which have been dedicated to various painting mediums. Her inspiration mostly comes from nature and the beauty of the natural world, with a particular affinity for wildlife. Her first memories of artistic inspiration as a child stem largely from Disney movies and their whimsical, fluid, and creative animation style. Particularly the work of Aaron Blaise stood out to her, who worked on beloved clas-

sics such as the Lion King, Mulan, Brother Bear, and Aladin.

She later added portraiture, still life, and landscape to her repertoire, slowly and painstakingly building up her skill through practice and research to learn the ins and outs of painting, as she loves everything about the process of painting. She is now a full time painter and painting instructor, and has worked along side many accomplished artists from a colorful array of backgrounds. She currently shows her work in the LRAA gallery in Tilton.

PEASLEE FUNERAL HOME
 & Cremation Service
 (603) 755-3535
www.peasleefuneralhome.com
 Main Office: 24 Central Street, Farmington, NH
 2079 Wakefield Road, Wakefield, NH
 Alton Funeral Home 12 School Street, Alton, NH

Bill Jedrey's Painting
 Ossipee, NH
 603-651-6639
 Insured

Free Estimates
 Reasonable Rates
 Interior • Exterior
 Power Washing
 EPA Certified

We work weekends so you don't have to!

Paid Advertisement Paid Advertisement Paid Advertisement Paid Advertisement Paid Advertisement

Edward Jones: Financial Focus

Help grandkids prepare for the future

If you're a grandparent, you don't need Grandparents Day, observed on Sept. 12, to remind you of the joys of having grandchildren. Yet, you might want to use this day as an opportunity to think about ways to help provide for your grandchildren's future.

The type of gift or support you provide will be different at various stages of your grandchildren's lives. Here are a few suggestions:

When they're born...

- Open a 529 plan. It's never too early to start saving for college or other types of advanced education. To help your grandchildren meet these costs, you could invest in a 529 education savings plan, which offers potential tax advantages if the money is used for qualified education expenses. If the grandchild for whom you've established the account ends up not using it, you can change the beneficiary to a qualified family member of the original beneficiary. (Be aware, though, that a 529 plan could affect your grandchild's financial aid prospects.) If your grandchild doesn't go to a college or university, a 529 plan can also pay for expenses related to apprenticeship programs offered through trade and vocational schools and registered with the U.S. Department of Labor. When they're children...
- Open a savings account. It's important for your grandchildren to develop good financial habits – and one way you can help is to open a savings account for them and encourage them to contribute to it. You might even offer an incentive, such as matching their contributions, either in whole or in part. Consider shopping around for a high-yield savings account that's free to open and charges no monthly maintenance fees.
- Establish a custodial account. You may want to introduce your grandchildren to the world of investing by starting a custodial account (known as UGMA or UTMA) in their name. You can put most types of investments, such as stocks and mutual funds, inside this account and track their progress along with your grandchildren. Children often enjoy learning about investing – and they may like owning shares of companies that make familiar products and services. The earnings generated by these investments can have tax implications, so you'll want to consult with your tax advisor before opening the custodial account. And you can't hold onto this account forever – once your grandchildren reach the age of majority, they gain control of the account, so they can do what they please with the investments. When they're young adults...
- Help with the down payment on a home. Once your grandchildren are out in the world, they may well want to become homeowners. And, as you know, it can be challenging to come up with a down payment, so, if you can afford it, you may want to help in this area. You'll be doing your grandchildren a big favor, because home ownership is a key element in building wealth.
- Provide financial guidance. As your grandchildren join the working world, they could benefit from advice and guidance on various issues, such as setting short- and long-term goals, managing their 401(k) plans and choosing an appropriate investment mix. So, consider making an appointment for them with a financial professional. By helping your grandchildren at different points on their road through life, you can make their journey more pleasant – and, in the process, you'll gain a lot of satisfaction.

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

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

NEW HAMPSHIRE
BOAT MUSEUM

WOLFEBORO VINTAGE RACE BOAT REGATTA
 SEPT. 17 + 18

8 AM - 4 PM
 WOLFEBORO BAY

VINTAGE RACE BOATS
 PROMOTIONAL RIDES • HOT PIT PASSES

399 Center Street, Wolfeboro
 603.569.4554 • nhbm.org

PETS OF THE WEEK

Gannon

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

If you are looking for a mature dog who needs help learning what love is really all about, then ask us about Gannon!

Meeko

Hello, my name is Meeko. I arrived at NH Humane as a stray and have bonded well with my friends here at NH Humane. I am a sweet and affectionate boy looking for a home to call mine. I would do well in most homes with proper introductions.

NH Humane Society
 Over a century of love for those without a voice. 1305 Meredith Center Rd Laconia, NH 03246 • (603) 524-9539

Forest Pump & Filter Co.

Serving The Greater Lakes Region Area for Over 50 Years

WE DO IT ALL

WELL DRILLING PUMP SYSTEMS
 FILTERS

Family Owned Business for 40 Years

CALL FOR SERVICE
FOREST PUMP & FILTER CO., INC.
 603-332-9037

Lakes Region Art Association to host 'Being Young at Art' exhibition

TILTON — If you are a mother, father or guardian of a grade and/or junior high school student who loves to draw, paint or take photographs, the Lakes Region Art Association will host its 'Being Young at Art' exhibition for them to publicly display their original creations in the LRAA Gallery, Oct. 3-23.

(Right) Practicing his skills as a young artist, Dante Fico, Deerfield, NH is preparing to submit one of his original paintings to the Lakes Region Art Association's 'Being Young at Art' Exhibition. The LRAA Gallery will display for free, art and photography created by grade to junior high students, up to 15 years old, in its gallery from Oct. 3-23. The gallery is open every Thursday-Sunday, 10 a.m.-6 p.m. located in the Tanger Outlets, Tilton, Suite 300. For information call co-chairs Duane Hammond, 569-3745, or Lynn Casey, 393-3518. Registration forms are available at the gallery.

play their original creations in the LRAA Gallery, Oct. 3-23.

test, and no prizes will be awarded, but instead, a great opportunity for any young artisan to have fun and show the world their raw talent and skills in art to include drawing,

painting and/or creative photography. Each participant will receive a certificate, signed by LRAA President, Thomas Hitchcock, acknowledging their participation. There are no costs to enter and it's free to exhibit in the gallery. Any media is accepted from pencil, crayon, watercolor, acrylic, markers, digital art, poster paint, to oil, etc. No matting or framing permitted as all entries

will be inserted in a clear plastic envelope and then hung on a 'clothes line' for display. The exhibition is open to the public every Thursday-Sunday from 10 a.m.-6 p.m.

On Saturday, Oct. 9, the 'Being Young at Art' exhibit will host an ice cream social from noon-3 p.m. It is open to friends and families of each student. Registration forms are now available at the gallery and submissions

must be delivered to the gallery no later than Oct. 2-3, 6 p.m. The Lakes Region Art Assoc. Gallery is a non-profit, 501 C-3 organization dedicated to supporting and promoting the arts since 1940. The Gallery is located in the Tanger Outlets, 120 Laconia Rd., Tilton, NH, suite 300.

For information, contact co-chairs: Duane Hammond, 569-3745, or Lynn Casey, 393-3518.

RACE

(Continued from Page A1)

with a blazing time of 17:04, more than a minute and a half ahead of the closest competition. Gandini's win helped the Golden Eagles to second place overall behind Newfound.

Mitchell Townsend was the second Gilford boy, finishing in 19:48 for seventh place and Carter Forest was 11th overall in 20:21, tying with teammate Alden Townsend, who placed 12th in the same time.

Dane Dehart rounded out the scoring for the Golden Eagle boys with a time of 24:38 for 47th place.

Dylan Wright was 73rd in 28:48, Joseph Schelb was 86th overall in a time of 31:01 and Benjamin Smith finished in 90th place in a time of 34:23.

On the girls' side of things, the Golden Eagles were without top runner Catherine Stow, but still finished in third place overall behind Hopkinton and Plymouth.

Georgia Eckhardt led the way for the Gilford girls with a time of 24:28

for eighth place overall.

Sydney Eastman was next across, finishing in a time of 24:38 for 10th place and Vanessa Genakos finished in 34th place overall with a time of 27:43.

Madeline Burlock finished as the fourth Golden Eagle in 27:59 for 36th place and Tessa Tanner rounded out the scoring in a time of 28:53 for 39th place.

Kaitlyn O'Brien finished out the field of Gilford girls with a time of 31:04 for 46th place.

ished out the field of Gilford girls with a time of 31:04 for 46th place.

Gilford will be back in action on Saturday, Sept. 11, at the Bobcat Invitational hosted by Oyster River. On Tuesday, Sept. 14, the Golden Eagles run at Belmont at 4 p.m.

Sports Editor Joshua Spaulding can be reached at 279-4516, ext. 155 or josh@salmonpress.news.

UPDATE

(Continued from Page A1)

ly great."

Selectman Chan Eddy said his mother, who has been living in Gilford for around 18 years said the

office does a great job and makes processes easy, especially compared to communities in Connecticut she has lived in.

POLICE

(Continued from Page A1)

friends, they're not your neighbors, they're out there to kill people," Limanni said. "I'm sure in every aspect of life there are bad people, and there are people that get hurt."

Limanni decided to organize a police appreciation event, including a police appreciation event. Planning for this started for over a year but was put on hold because of the pandemic.

Limanni printed up signs supporting the Gilford Police, similar to signs that can be seen in Rochester and other communities.

The signs were printed at Gator Sign shop, who donated some services, he got some help from Lowe's and Patrick's Pub and Eatery.

The signs can be purchased for \$10 with proceeds going to the Gilford Police Relief Association. He and members of his family started distributing them though the community on Old Home Day

weekend.

Limanni is planning a police appreciation and awareness night, possibly sometime in September. He said he wanted to have an event where police from Gilford and other agencies talk about what they do. He is working with the Gilford School District to hold it in Gilford High School.

Limanni said he wants to educate people about the police so they will develop their own opinion of what they do and understand how they support the community.

"I want people to be critical thinkers come list to what goes on see the present and make your decisions," he said. "Do you believe police officers are here for our good?"

Limanni's signs are available to anyone who wants one. Call him at 528-6234 and leave a message asking for a sign. He can also be reached by email at tonyfayelimanni@gmail.com.

Dining & Entertainment
LAKES REGION

East of Suez
Asian Cuisine

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

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

IRRIGATION SERVICES

We offer complete lawn sprinkler services: installation of new sprinkler systems, repair and renovation of existing and older sprinkler systems, monthly service accounts, activation/winterization, and consultation. We also offer yard/driveway grading and filling, and drainage work. Fully insured. Service since 1981. Summit Irrigation and Lighting: 603-812-5721

THE SALMON PRESS 2021/2022 NEW HAMPSHIRE

WINTER GUIDE

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

SIZE & PRICING INFORMATION

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

GLOSSY PAGE PRICING (sizing same as above)

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

ALL ADS INCLUDE:

- FREE LAYOUT & DESIGN
- FREE LISTING IN OUR ADVERTISER'S INDEX

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

ON NEWSSTANDS LATE NOVEMBER

TO PLACE AN AD PLEASE CONTACT:

Tracy Lewis (603) 616-7103
tracy@salmonpress.news

or

Lori Lynch (603)444-3927
lori@salmonpress.news

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.

Lakes Region Chimney Sweep

Chimney Pro

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

CERTIFIED CHIMNEY SWEEP

Video Chimney Inspections

603-520-7217

BBB Fully Insured

REAL ESTATE

HELP WANTED

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

...

LACONIA OFFICE
1921 Parade Road
(603) 528-0088

SEARCH NH REAL ESTATE: WWW.ROCHEREALTY.COM

 \$349,000 MLS# 4880303	 \$310,000 MLS# 4879695	 \$479,900 MLS# 4874525	 \$139,900 MLS# 4880137
---	--	--	---

Year-round Lake Winnepesaukee cottage at Holiday Bay Condos. This almost-new condo cottage is adorable! Features an open concept living/kitchen/dining area w/ knotty pine walls & ceilings plus HW floors. Steps away from the private association beach.

Beautiful 2 BR/ 1 & 1/2 bath townhouse w/ updated interior incl. granite countertops, cherry cabinets, stainless steel appliances, and bamboo floors. Open concept living, gas fireplace, and deck overlooking backyard. Direct entry access from the 1-car garage.

South Down Shores on Lake Winnepesaukee; a gated waterfront community of fine homes. This 2-BR, 4-bath condo has 3 levels, large rooms, gas fireplace and many windows. Fully finished basement and patio. Private beach, boat club, walking trails & more!

This fully furnished & updated 1BR/2BA condo w/ living room/dining/kitchen area, two decks + a lock-out BR. HOA covers internet/phone, trash, plowing, water & sewer. On-site rental program and short term rentals ARE allowed.

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

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

55 Plus MODEL HOME OPEN SUNDAY 12 to 2

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

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

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

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

Must meet income limit guidelines

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

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

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

NEW 14 WIDES List Price \$63,995 56' 2 Bed	List Price \$60,995 64' 2 Bed, 2 Bath	BUY NOW WHILE PRICES ARE LOW!	
List Price \$61,995 66' 2 Bed, 2 Bath	List Price \$62,995 64' 2 Bed, 2 Bath		
DOUBLE WIDES List Price \$94,995 40' 3 Bed, 2 Bath	List Price \$98,995 48' 3 Bed, 2 Bath	Homes From COLONY, NEW ERA, & TITAN	
List Price \$112,995 48' 3 Bed, 2 Bath	List Price \$106,995 48' 3 Bed, 2 Bath		
MODULARS List Price \$134,995 3 Bedroom (Base Price)	List Price \$164,995 2 Bedroom	List Price \$202,995 1,900 sq. ft. 2 Story 1st Floor Master Bedroom	

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

CLASSIFIED

FOR ADVERTISING CALL (603) 444-3927

BIG BOY TOYS

2003 100th Anniversary Road King Classic
Loaded & Sharp!

1997 Heritage Springer Soft Tail
One of the featured bikes at the 100th Anniversary Harley Davidson Rare Bike!

Call for More Info
603-569-4799

LOW COST SPAY/NEUTER

Rozzie May Animal Alliance, nonprofit serving NH and Maine.

Cat Cab service available.
Cats \$70-\$85. Military discounts.

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

REDUCE RECYCLE RENEW

Equal Housing Opportunity

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

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

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

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

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

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

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

McDevitt Trucks, Inc.
Help Wanted

One to four years of experience in heavy truck repair. Can perform general truck repairs; general adjustments and installations. Requires direction and supervision.

QUALIFICATIONS:

- Oxy/Acetylene torch cutting.
- NH Overweight inspection license.
- Familiarity with truck computer systems.
- CDL License
- NH State Inspection license.
- Able to lift at least 50 pounds.

Service shop bays of dealership. Willing to get dirty and see a job to completion if necessary. Uniform required.

Greg Hatfield
603-788-2504
McDevitt Trucks, Inc.
19 Bridge Street
Lancaster, NH

Full-Time Installers Assistant

Energysavers Inc, a 46 year old hearth & spa product retailer in the Lakes Region, is looking for a motivated individual that wants to learn the trade of installing hearth products. You must be comfortable working on roofs when necessary and able to work with an installer to move heavy items. Energysavers pays for all educational costs to get and maintain NFI wood, gas and pellet certifications as well as a NH gas fitters license for gas hearth installations and service. LEARN WHILE YOU EARN!

No prior experience required. Must have a valid driver's license and pass the pre-employment drug screening. Stop in to fill out an application:

Energysavers Inc,
163 Daniel Webster Hwy, Meredith NH

Shaker Regional School District
EMPLOYMENT OPPORTUNITIES

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

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

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

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

BELMONT MIDDLE & HIGH SCHOOL
Math Coach

DISTRICT WIDE
Custodial positions
Grounds positions
Substitute Teachers
Substitute Nurses

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

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

Think

OUTSIDE THE BOX

Contact your Sales Representative

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

HELP WANTED

BERLIN PUBLIC SCHOOLS BERLIN, NH

SCHOOL SOCIAL WORKER

One Year Position
Master's Degree in Social Work
Job-Related Experience
In School Counseling
Must hold or be eligible for
School Social Worker Certification (NH0049)

Interested applicants should send a letter of interest and resume to Berlin Public Schools, 183 Hillside Ave., Berlin, NH 03570, email hr@sau3.org, or apply on School Spring. EOE

NCVH Upper Connecticut
Valley Hospital

JOB OPPORTUNITIES

FULL-TIME

Occupational Therapist / Cardiopulmonary Rehab Coord
Multi-Modality Radiologic Technologist
Environmental Services Technician
RN Surgical Services Manager
RN - M/S Charge, Night Shift
RN E.D., Charge, Night Shift
Patient Access Specialist
Rehab Services Director
LNA/Unit Coordinator
RN Nurse Manager
Physical Therapist
ED Technician
Cook

PART-TIME

Cook (temporary)
Environmental Services Technician

PER DIEM

Cook
LNAs - RNs - Certified Surgical Tech - Medical Assistant
Patient Access Representative

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

MAKE A DIFFERENCE IN THE LIFE OF A VETERAN!

INFECTION PREVENTION AND CONTROL PROGRAM ADMINISTRATOR

NH VETERANS HOME
139 Winter St, Tilton, NH 03276
603-527-4400

Our mission is to provide the best quality of life for NH Veterans with dignity, honor and respect.

Administrator I

Position #19328 - Job ID: 21616
Labor Grade: 27
Salary Range: \$59,966.40 -85,446.40

EXCELLENT STATE BENEFITS PACKAGE

Health and Dental Plans
Cost per pay period: Single \$22 /
2-Person \$44 or Family \$66

Lead a team of professionals who implement infection control and prevention policies, procedures and standards of practice.

Prescription Plan, Wellness Incentives & Vision Discounts
Generous Leave Time Policy

Please review the entire job description, minimum qualifications & links to benefit information at WWW.NH.GOV - Job ID#21616.
Resumes are not accepted in lieu of a State application.

Apply online today!

Please feel free to contact Human Resources at careers@nhvh.nh.gov. EOE

WE ARE HIRING!

PSI Molded Plastics is located in beautiful Wolfeboro, NH.

We offer competitive pay rates

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

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

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

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

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

Sander 1st Shift - Starting Pay \$14.50

**Machinist 2nd Shift - Starting pay
depending on experience.**

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

For immediate consideration, please come to Five Wickers Drive Wolfeboro, NH to complete an application or visit our website for more information at www.psimp.com.

You can also email your resume directly to donna.doyle@psimp.com, please be specific as to what shift and position.

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

PROSPECT MOUNTAIN HIGH SCHOOL

Immediate Openings

F/T 2nd Shift Custodian and Paraprofessionals

Prospect Mountain High School has an opening for a full time 2nd shift custodian. This position is Monday through Friday from 3:00 PM to 11:30 PM.

Paraprofessionals to work one to one and with mainstream students.

Prospect Mountain High School provides an attractive benefit package.

Interested applicants can call 603-875-7890 for an application or visit www.pmhschool.com.

Please mail applications to:

Human Resources
252 Suncook Valley Road
Alton, NH 03809
Or email to spatterson@pmsau.org

Open Until Filled

Prospect Mountain High School is an Equal Opportunity Employer

2022 Part Time Seasonal - Marine Patrol Officer Trainees

The Marine Patrol Unit of New Hampshire State Police is seeking individuals to join their team for the 2022 boating season. NHSP - Marine Patrol is the primary state agency dedicated to ensuring safe boating on NH's waterways. Marine Patrol Officer Trainees are responsible for the enforcement of criminal, boating, and other laws to provide public protection and safety. Functions include: maintain law and order, detect and prevent crimes, apprehend suspects, prosecute violators, and provide security for NH's seacoast ports, lakes and rivers. First year Marine Patrol Officer Trainees earn \$21.07 per hour.

Applications must be submitted by 9/13/21.
The final testing for this position will be held on 9/25/21.

Apply today at www.nh.gov (Online Services, State Employment).

For more information, please contact:
Stephanie.D.Colcord@dos.nh.gov or call (603)227-2135.

OPEN HOUSE / JOB FAIR

WEDNESDAY, SEPTEMBER 15th

7:00am to 11:00am

&

THURSDAY, SEPTEMBER 16th

4:00pm to 8:00pm

Machine Operators - All shifts

Assembler - 2nd and 3rd shift

Sanders - 1st shift

Pay starts at \$14.50 plus shift \$.75 differential for 2nd & \$1.50 shift different for 3rd.

Painter - 3rd shift starting pay \$16.00 plus \$1.50 shift differential

PSI Molded Plastics

Five Wickers Drive
Wolfeboro, NH 03894
603-941-0022

HELP WANTED

**To Heal, To Respect,
To Console**

Now Hiring for Registered Nurses for the following Departments:
(Some departments include working 72 hours and getting paid for 80 hours)

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

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

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

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

**A. N. MCSHEFFREY
WOODWORKS LLC**

Subcontractors needed for high end construction work around Lakes Region. Work includes framing, siding, interior finish. Experience preferred, but not necessary. Looking for motivated individuals to join our experienced crew.

Call Andy at (603) 608-7427 for more information.

First Congregational Church Wolfeboro

Part-time Sexton - First Congregational Church Wolfeboro. Duties include care and maintenance of church building and grounds. Oversee general cleanliness, monthly maintenance of building systems, restocking inventory of supplies, assisting in setup for church activities or functions, and providing handyman chores for small repairs. Outside work involves cleaning outside doors, clearing sidewalks for safe passage and trash removal. Regular cleaning, lawn care and snowplowing are not required. Among other skills, candidates must be reliable, responsible and self-motivated, exhibit attention to detail, be able to climb stairs and ladders, lift or carry 50 pounds and have knowledge of basic tool use. Paid at an hourly rate. For a more detailed job description or to express interest, email admin@wolfeboroucc.org or call 603-569-1555.

BELMONT HIGH SCHOOL COACHING POSITIONS

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

JV Girls Soccer
Varsity Golf

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

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

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

Make an appointment to visit our facility and apply
Call or Email Leah
603-621-4421
LShadeed@Burndy.com

In **Lincoln** @ 34 Bern Dibner Drive, Lincoln, NH 03251 •
In **Littleton** @ 150 Burndy Rd, Littleton, NH 03561 •
See all our open positions and apply online at:
<https://careers.hubbell.com/>

Open positions Include:
Automation Technician Machine Operators Maintenance Mechanic Powder Room Machine Operators Tool Assembly/Repair Technician Warehouse Associates Weekend Shift Supervisor

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

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

*Sign on bonus paid after 90 days

PITTSFIELD, NH

LOOKING FOR A JOB WITH PURPOSE?

How does helping to protect firefighters sound?

Join the MSA Globe Family

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

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

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

Open Positions:

Stitching Machine Operator

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

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

Special Knowledge, Skills and Abilities Required:

- Able to speak, read and write English
- Have basic knowledge of computers or tablets
- Willing to learn
- Enjoy working with your hands
- Able to sit and/or stand for long periods of time
- Able to lift approximately 30 pounds
- Strong organization skills and high attention to detail

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

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

Cutting Room Associate

- Work in a fast paced environment preparing materials and fabrics used to create the firesuits / turnout gear
- Will spread fabric on one hundred foot table, perform quality inspection, and measure and mark fabric to be cut to specification
- Cut fabric into pieces using a Gerber Cutter
- Place cut goods on rolling racks
- Prepare material for other areas of production
- Bag goods

Special Knowledge, Skills and Abilities Required:

- Able to speak, read and write English
- Have basic knowledge of computers or tablets
- Able to use and understand a ruler and measurements
- Must be able to stand/walk, bend, reach and work with your hands for full shift
- Able to assist in team lifting of approximately 30 pounds
- Strong organization skills and high attention to detail
- Previous experience in Quality Control and Inspection desirable
- ANSI rated safety shoes (composite, steel or alloy toe) and safety glasses required

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

Apply NOW @ msasafety.com/careers

16-6396-MCP / 08.2021 * Terms and conditions apply

Lakes Region Scholarship Foundation gears up for Pumpkin Figure Contest

REGION — Fall is rapidly approaching, and Lakes Region Scholarship Foundation is getting a head start on the season

COURTESY

Center here in Laconia with eight entries from the different disciplines.”

Switzer continued, “We were trying to think of a project that would be fun, seasonal and involve the whole community. It turned out to be a great idea, not only for those who participated, but also for the community at large. People throughout the area were able to go around and see the creations first hand on a beautiful Fall weekend.”

The contest is open to individuals, families, schools, businesses and non-profits, with prizes going to Best Overall, Cutest, Scariest, Best by a Child, Most Unique, Best Non-Profit, Best Business, Best from a School, and Best Family or Group. Pumpkin figures must include at least one pumpkin and other recycled and creative parts. In order to qualify for the contest, an entrant must live in the Lakes Region, and the entry forms must be received by Lakes Region Scholarship Foundation by Oct. 1.

A local “pumpkin” farmer is hoping for a bountiful crop of Pumpkin Figures this year for the Second Annual Lakes Region Scholarship Foundation Pumpkin Contest.

with the announcement of their Second Annual Pumpkin Figure Contest.

Executive Director, Karen Switzer, announced that the scholarship foundation is looking forward to building on their successful first year with their Second Annual Pumpkin Figure Contest.

so many wonderful entries last year from a variety of areas including schools, individuals, families, businesses and even a non-profit. The time invested, the creativity and the willingness to share their creations with the community was so great! One of the most notable participants were the students from the Huot

She said, “We had

ONLINE

(Continued from Page A1)

COURTESY

Town Clerk/Tax Collector Danielle LaFond gives an update during the recent selectmen’s meeting.

ent transactions went through the online services in 2020 compared to 2,400 in 2019. So far 2,500 transactions have been done online as of July 31 of this year.

“We do see people, but the numbers are not what they used to be,” LaFond said. “The online (option) is really where it seems to be.”

Board Chair Gus Benavides said if there are any positives that have come from the COVID-19 situation, it’s that a lot more people became comfortable using online services.

“I think in every aspect of our lives certain

things became a little more out of necessity and now all of a sudden ppl gravitated to accept it,” Benavides said, saying people have found the online option wasn’t as hard as it looked.

LaFond said the office has been working with their software company to load tax bills and can now give taxpayers a PDF of their tax information.

Selectman Kevin Hayes asked about the security measures in place to keep residents’ information secure. LaFond said they use software by Interware, which works closely with the town’s

computer provider Mainstay Technologies, to keep information protected.

She said the moment checking account information is accepted and the payment goes through, the system will account number is cleared from the system. For cards, only the last four digits are kept, and the rest of the account number is cleared. LaFond said people will tell them to use the card they have on file, but the office tells them they don’t store that number and they have to reenter it with each transaction.

COURTESY

Painting for Relaxation class at LRAA Gallery

Have you ever wanted to get more creative with painting, but didn’t know how? Have fun with Painting for Relaxation. This is a beginner class where we will experiment with different subjects of abstract and techniques. All experiences and ages 16 and up are welcome. This class will be held at the LRAA Gallery, 120 Laconia Rd., Suite 132 Tilton, NH 03276. Every other Sunday 2-3 p.m., the next class is Sept. 5. Class size is limited and pre-registration is required. To sign up, please contact Krista Doran: 833-7795 or marblestudiosllc@gmail.com.

“Shop Where The Pros Shop”

CYR LUMBER & HomeCenter
Windham • Warner • Tilton, NH

Benjamin Moore Paints
ACE The helpful place.

Help a child.
BECOME A CASA VOLUNTEER.

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

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

www.casanh.org/info-sessions

JENNIFER MCCULLOUGH & BETTY ANN BICKFORD

358 Sleepers Island Alton, NH
\$ 965,000 | 2BED 2BATH | SLEEPERS ISLAND
Cell: 603-234-2721 Office: 603-569-3128
lakejen@maxfieldrealestate.com

Thousands of Properties... One Address

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