

THE COÖS COUNTY DEMOCRAT

www.newhampshirelakesandmountains.com

Publishing news & views of Lancaster, Groveton, Whitefield, Lunenburg & other towns of the upper Connecticut River valley of New Hampshire & Vermont

democrat@salmonpress.com

VOL. CXLVII, NO. 12

WEDNESDAY, MARCH 19, 2014

LANCASTER, NEW HAMPSHIRE

TELEPHONE: 603-788-4939

TWENTY-FOUR PAGES

75¢

DARIN WIPPERMAN/LITTLETON COURIER

With plenty of red, white, and blue behind them, Lancaster's selectmen had a busy two hours at town meeting on the evening of March 11. The trio spoke with voters prior to the 7:30 start time, then made motions and speeches as warrant articles were discussed. Pictured are, from left to right, Leo Enos, Leon Rideout, and David Stickney.

Despite 75% state aid, WMRSD voters nix \$18 million CTE project

BY EDITH TUCKER
etucker@salmonpress.com

WHITEFIELD — The White Mountains Regional School District school board didn't close the sale. Almost the same number of voters said "yes" to the proposed \$18 million Career and Technical Education (CTE) project on March 11 as in last year's effort, but the number of "no" votes swelled by 267 over a similar effort on March 12, 2013.

Despite a guarantee of a whopping 75 percent in state aid that would have reduced the District's direct cost to some \$4.5 million, a majority of voters in all five SAU 36 towns voted "no" against the proposed 70,000-square-foot CTE addition at WMRHS: Lancaster, 360 to 391; and Whitefield, 209 to 233; Jefferson, 118 to 134; Carroll, 125 to

141; and Dalton, 113 to 136. Only 47.19 percent of the 2,017 voters said "yes" at the polls this year.

On March 11, 925 voters cast "yes" votes, and 1,035, "no," plus 57 blanks, making a total of 2,017 ballots. Under SB2, passage of a bond issue requires a 3/5ths super-majority of 60 percent.

This year's count fell short by nearly 13 percent; blanks do not count when percentages are computed.

Last year a warrant article for the same purpose received 54.76 percent of the "yes" votes after the March 19 recount, only slightly more than five percent short of passage.

The 2013 recount was tallied with 932 "yes" and 770 "no," plus 48 blanks, making a total of 1,750

WMRSD, PAGE A14

Voters in a spending mood

BY DARIN WIPPERMAN
courierreporter@salmonpress.com

LANCASTER— All business at the March 11 town meeting was completed in less than two hours. Voters agreed to every spending proposal, except the only article not defended by a speaker on the floor.

The evening kicked off

when town moderator Jay Riff discussed the ground rules. He noted the importance of civil discourse. "We're all townspeople. We are all neighbors," he said, "Hopefully we are all friends."

A close vote occurred early in the night. Article Three requested \$135,000 for eight different reserve funds, with the money to

be raised through taxation. Joyce McGee rose to request an amendment which would have taken the money from the town's fund balance.

McGee said Lancaster's fund balance retention is about 18 percent of town appropriations, higher than the state's recommended level. Even if the \$135,000 for Article Three

came from fund balance, McGee said, Lancaster would retain about ten percent in fund balance, within the state's suggested level.

McGee said the town would be better off using fund balance, which she deemed "monies that have already been raised," rather than use new taxes for the reserve funds. The \$135,000, she concluded, would mean the town's tax rate would be roughly unchanged, rather than rise 41 cents.

Town Manager Ed Samson confirmed that the town was retaining around 18 percent in its fund balance. He opposed McGee's amendment, however, saying the town has been using some fund balance. Additionally, he said the town's effort to realistically budget projected revenues might permit the use of fund balance later in the year to buy down the tax rate.

"I discourage the change in funding," Samson said, to sum up his opposition to McGee's amendment.

Chris Parker spoke in favor of McGee's idea. "If we can level fund our budget, this is a good start," Parker said in support of using fund balance, rather than new taxes, for the reserve funds.

As discussion wrapped up, Riff called for a show of shiny pink cards. The amendment failed on a vote of 41 in favor, with 48 opposed. The original article then passed by a comfortable margin.

After the Article Three debate, other matters proceeded at a swift pace. Each item on the warrant passed with limited debate, except for Article 22. Tri-County Community Action's request for \$4,600 to support its Community Contact Division was soundly defeated. Some residents expressed disgust that the organization would ask for town tax dollars without bothering to have someone show up to speak in favor of the expenditure.

Lancaster, PAGE A14

Whitefield votes yes for new municipal building

BY EILEEN ALEXANDER

WHITEFIELD — A lively one-and-a-quarter hour discussion preceded the ballot vote on Whitefield's \$1.27 million proposal to build a new Municipal Services Building to house the Town Offices, Police Department, Fire Rescue and Recreation departments. The article, which needed a two-thirds majority, passed overwhelmingly 105 to 34, but many people left for home at the conclusion of Town Meeting before the votes had been counted, and had to wait until Wednesday morning to hear the results.

More than a dozen residents took to the micro-

phone, and some more than once, to express their opinions on building a new town hall on land that the town owns on Route 116 next to the Fire Station. The town has been without a Town Hall building since water, rot and mold were discovered in the old Town Hall in 2008, which was torn down last year. The town currently rents space for the Town Offices and Police Department in the former Astle building on King's Square.

Much of the discussion revolved around two issues, with some residents getting behind a proposal made by Sam Gooden and his son to increase the size

of the bond in order to build a full-size basketball court within the municipal complex, while others offered their support for keeping the town hall downtown, within the Common area.

Although the bond article passed, the project is still contingent on receiving \$180,000 in grant money from various sources. If all the pieces fall into place, final designs for the project are due to be completed this spring, with construction to begin in June and occupancy in June of 2015.

The town's operating budget of \$2,668,908 was approved with virtually

Whitefield, PAGE A16

PHOTO BY EDITH TUCKER

Rep. Herb Richardson, left, of Lancaster welcomed former U. S. Senator Scott Brown and his wife, Gail Huff, a longtime TV reporter for ABC-affiliates, to his home on Sunday afternoon in Lancaster's Page Hill Mobile Home Park Cooperative.

Former Sen. Scott Brown visits Rep. Herb Richardson at home

BY EDITH TUCKER
etucker@salmonpress.com

LANCASTER — Former U.S. Senator Scott Brown, a Republican of Massachusetts, who won the seat formerly occupied by the late U.S. Senator Edward "Ted" Kennedy in a special election and is now seriously considering a run against Senator Jeanne Shaheen, a Democrat, visited the home of Rep. Herb Richardson, a Republican of Lancaster, and his wife Rita on Saturday afternoon.

Brown and his wife, Gail Huff, formerly a TV reporter, headed north after the 2014 Northeast Republican Leadership Conference ended in Nashua and spent Saturday night at the Town and Country Motor Inn in

Shelburne.

Brown, who officially became a resident of Rye in Dec. 2013, announced on Friday that he had

Visit, PAGE A14

INDEX

Business DirectoryB4
Calendar.....B3
Classified.....B5, 7
Editorials & LettersA4-5
ObituariesA2, 15
Real Estate.....A15
Sports.....B2, 6

PHOTO BY LYNN LAPARDI

This week's winner comes to us from Lynn Lapardi, her dog looking back from a spectacular view of Berlin from Mount Forist, in Berlin. The winner will be announced next week.

Phoebe B. Jensen (nee Carlson)

Phoebe B. Jensen (nee Carlson)

BETHLEHEM— Phoebe B. Jensen (nee Carlson), 94, a World War II veteran who served in Europe, died March 8.

Mrs. Jensen had been visiting Bethlehem for seven decades and built a house in 1998.

Born on September 14, 1919 in Quincy, Mass., she was the daughter of Captain Frederick G. E. Carlson, who rose from enlisted man to retire as a Captain in the U.S. Navy and served in World War I and World War II.

When she was four years old, her mother Hilda Amalie, nee Landergren, died of tuberculosis at the age of 27.

Since her father was away in the Navy she was raised, for the most part, by her grandparents who lived in Easton, Mass. Her grandmother was killed in the hurricane of 1938.

She worked her way through college as a waitress and graduated from Boston University's Sargent College in 1944 with a B.S. in physical education and a major in physical therapy. She loved to swim.

After hearing recruiters say physical therapists were desperately needed to help wounded soldiers recover, she immediately enlisted in the Army's medical corps.

She admitted to ap-

proaching her basic training with some un-military-like mirth. Once, during an exercise in basic training in which trainees were to don gas masks, she stuck her head out of a tent and shouted: "Gas who?"

In March 1945, she was one of almost 11,000 soldiers who boarded the Queen Mary in New York City to sail for Europe. The Queen Mary had been converted into a troop ship, which made it a prime target for German submarines. Shortly after sailing, the ship had to turn around following a report of a German U-Boat waiting outside the harbor.

She served with the occupation forces, working with wounded soldiers in Regensburg, Germany, and once treated General Dwight D. Eisenhower for a shoulder ailment. She also attended the opening days of the war-crime trials in Nuremberg before returning to the United States,

where she was stationed at a military hospital in Florida.

There she met Wallace N. Jensen, a doctor and captain in the Army. They married in 1947 and received a congratulatory note from General Eisenhower.

During the polio epidemic in the early 1950's physical therapists were in great demand and she worked with polio patients, while also caring for two small children and her grandfather.

She was known for her extraordinary generosity, sense of humor and amazing patience. She was predeceased by her husband of 56 years, Wallace, a professor of medicine.

She raised two wonderful dogs and three passable offspring.

She is survived by two sons, a daughter and five exceptional grandchildren.

Her son, Christopher, and his wife, Cheryl, live in Bethlehem. Both are reporters. They shared a house with Phoebe.

Her daughter, Johanna Jensen McInerney, lives in New York City and works at The Metropolitan Opera.

Her son, Jonathan, a gastroenterologist, lives in Longmont, Colo., with his wife, Judith.

Three of her grandchildren, Christopher, Caitlin and Andrew McInerney live in New York City; grandchildren, Jonathan and Johanna Jensen, live in Colo.

She is also survived by Marilyn Johnson, of Bethlehem, a friend since 1943 and cherished member of the family.

The Pillsbury Phaneuf Funeral Home and Crematorium are assisting the family with arrangements. For more information, please visit our website at www.pillsburyphaneuf.com.

Stratford, Bloomfield and Brunswick through the years

STRATFORD—Cohos Historical Society, is holding open discussion. Share how these towns have changed as the years go by. Audience Participation. We are meeting March 28 (the last Friday in March) at 6 p.m. at Fuller Town Hall-lower level, In Stratford.

We will also make a list of history related subjects that is of interest to you or some information you are willing to share as a speaker for future meetings.

Any questions? Please call 922-8337

Carroll E. Ingerson

Carroll E. Ingerson

JEFFERSON— Carroll E. Ingerson, 86, died Tuesday afternoon March 12, 2014 at Dartmouth Hitchcock Medical Center surrounded by his family.

Mr. Ingerson was a lifetime resident of Jefferson. He was born there on July 12, 1927 the son of Albert and Helen (Page) Ingerson. He graduated from Lancaster Academy and for 22 years worked for the Ingerson Dairy. He then worked 23 years for Timberland Machine and several years at Santa's Village.

Carroll was a spiritual man and for many years taught adult Sunday School. He also assisted area churches by conducting Sunday services to cover for pastors who were away or for churches

between pastors. For the town of Jefferson he served as a selectman for 32 years.

His greatest enjoyment came from spending time with his family, especially his grandchildren and great-grandchildren.

Family members include his wife of 64 years Gladys L. (Boudle) Ingerson of Jefferson; two children Brenda Manuel and Lloyd Ingerson both of Jef-

ferson; 8 grandchildren; 11 great-grandchildren; two sisters Stella Paschal of Jefferson, Marilyn Wetmore of Brandon, Vt.; and many nieces and nephews. He was predeceased by a brother Elliott Ingerson.

Visiting hours will be held Friday evening March 14 from 6:00 to 8:00 pm at the Bailey Funeral Home, Lancaster. A funeral service will be held Saturday afternoon at 1:00 pm at the funeral home. Reverend Jay Dexter, pastor of the New Life Assembly of God in Bethlehem will officiate. Burial will be in the Spring in Summer Street Cemetery, Lancaster.

Please go to www.bailleyfh.net for more information or to send an online condolence.

Simone A. Cloutier

Simone A. Cloutier

STARK—Simone A. Cloutier, 89, of Stark passed away peacefully at her home on March 7, 2014 surrounded by her husband Albert and their children.

She was born Simone Lanciaux on January 7, 1925 in Dixville, Quebec. She was the seventh child of Emile and Eulalie (Lettourneau) Lanciaux.

On July 3, 1948 she married Albert Cloutier. They made their home in New Hampshire in 1951. They raised their five children together in a very loving home, while she assisted Albert with the family business.

Simone was a great wife, mother, grandmother and great-grandmother and enjoyed spending time with her family. Albert and Simone wintered in Florida for twenty-six years. Simone has joined her husband on many fishing and camping trips to Canada. She enjoyed getting together with family and friends and loved to play cards; gardening and cooking.

She leaves behind her loving husband of 66 years;

Albert Cloutier of Stark; her five children Johanne Kingston and husband Kevin of Lebanon; Norman Cloutier and wife Marlene of Columbia; Albert Cloutier, Jr. and wife Darlene of Stark; Jeanne Gervais and husband Reno of Island Pond, Vt.; and Linda Caron and husband Ron of Groveton. She also leaves behind eleven grandchildren Jacques Cloutier and wife Nicole; David Cloutier and wife Melissa; Erika Vasher and husband Shaun; Christen Cloutier and wife Jillian; Angela Morgan and husband Josh; Adrien Cloutier and fiancée Casey Penrod; Eric Caron and companion Jackie Catcher; Miran-

da Michaud and husband Mike; Amy Caron and companion Mark Valliere and Brett Gervais Melissa Lyons and husband Cass; seven great-grandchildren Cayden Cloutier; Thayer Cloutier; Tanner Michaud; Cheyenne Cloutier; Felicity Vacher; Philippe Cloutier and Braxton Lyons. She also leaves behind three sisters Rachel Chatel; Georgette Lanciault and Juliette Lanciault.

She was predeceased by five brothers and one sister.

Calling hours were held on Wednesday, March 12, 2014 at the Armstrong-Charron Funeral Home in Groveton. Mass of Christian Burial was on Thursday at the St. Francis Xavier Church in Groveton with Fr. Daniel Deveau, pastor officiating.

In lieu of flowers memorial donations may be made in Simone's name to a charity of one's choice.

To send the family your condolences via the online register book, one may go to, www.armstrongcharronfuneralhome.com

CORRECTION

In last week's Democrat the article on Jude Gesel's hopes of attracting a 2nd-floor tenant at 70 Main Street, the Rita, the name of one of his five children who attend the Lancaster School, was inadvertently omitted.

FIVE QUESTIONS

1. What pitcher has the most World Series victories?
2. Where in the USA was there a total eclipse in 1991?
3. What's Canada's largest inland sea?
4. What are there 88 of in the night sky, according to the international Astronomical Union?
5. What movie gave Julie Andrews the chance to portray a man?

NORTH COUNTRY GASTROENTEROLOGY
Howard S. Mitz D.O.

MARCH IS COLON CANCER AWARENESS MONTH...

Please join us at our **OPEN HOUSE** on March 31st from 4:00-6:00pm for free food and soft drinks and tours of the facility as we celebrate over 1,000 procedures done here!

DR. HOWARD MITZ, D.O. GASTROENTEROLOGY
220 COTTAGE ST, LITTLETON NH — (603) 444-0272

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

MULBERRY, Fla.— Leonard L. "Sonny" Gould, age 80, of Mulberry, Fla., died March 11, 2014, at Lakeland Regional Medical Center.

Born in Colebrook on Feb. 27, 1934, he was the son of Leonard and Ethel (Eastman) Gould. After serving two years in the U.S. Army, stationed in Germany, Sonny became a partner with his father-in-law on their dairy farm. He won several awards during his 20 years as a successful farmer, including a cow that set an all-time state record for milk production in a single year.

In 1978, Sonny and his wife Jean built a new Ag-way store in Gilford, which they operated together until selling the business to their partner and son in 1986. In semi-retirement, he launched yet another successful business, which became one of the larger landscaping companies in central NH.

Upon his full retirement,

Leonard L. Gould

Leonard L. Gould

Sonny and his wife Bettie enjoyed living in the warm weather of Fla. Known for his hard work in any endeavor, in his heart he was always a dairy farmer first.

Sonny was active in his community, serving many organizations, including the Congregational Church, FFA, Grange, Jaycees, 4H, town planning and school boards, PTA, and NH state agriculture boards.

Family members include his wife of 20 years, Bettie (Farnham) Gould of Mulberry; a daughter, Dawn (Gould) Brooks and husband Ronald of Gil-manton Iron Works, NH; a

son, Jeffrey C. Gould and wife Tracey of Mulberry; step-daughter, Tracy Remington of Concord; step-son, Richard Anthony and wife Erica of Pittsfield; six grandchildren and six step-grandchildren; three great-grandchildren and two step great-grandchildren; as well as nieces and nephews.

Mr. Gould is predeceased by his first wife of 37 years, Jean (Corbett) Gould; his sister, Alice (Gould) Crawford; three great-grandchildren.

Memorial calling hours in the North Country will be on Friday, March 28, 2014, from 5-7 p.m. at the Jenkins & Newman Funeral Home in Colebrook. A memorial service will be held at 1 p.m. on Sat., March 29, at the Monadnock Congregational Church in Colebrook with The Rev. Rebecca Larson officiating. A graveside service and committal with military honors will be later in the spring at the Colebrook Village Cemetery.

Expressions of sympathy in memory of Mr. Gould may be made to the American Cancer Society, 2 Commerce Dr., Suite 110, Bedford, NH 03110.

Condolences may be offered to the family on-line by going to www.jenkins-newman.com.

Funeral arrangements in NH are under the direction of Jenkins & Newman Funeral Home in Colebrook.

Tired of High Cable Bills? Switch to Satellite TV and save.

Call your local retailer
Germain's Satellite LLC
48 Main Street
Lancaster, NH. 03584

Tel: 603-788-4766 • Toll free: 800-676-4766

We carry both
Dish & DirecTV
Satellite services

More Obituaries are on Page A15.

PHOTO BY JON BENTON

Firefighters struggle to contain the fire in the building that housed Lancaster Auto Sales, on Route 3, last Wednesday. The building was once the home to Dalton Mountain Motor Sales and before that was where the press was located for the Coös County Democrat.

It's too soon to tell if Lancaster Auto Sales can rebuild

BY EDITH TUCKER

etucker@salmonpress.com

LANCASTER — Lancaster Auto Sales owner-operator Dan Fournier, whose 14,000-square-foot building at 475 Main Street (Route 3 North) was gutted in a fire called in just before 7 a.m. on Wednesday morning, March 12, by numerous residents and passersby said on Saturday that it is too soon for him to tell whether or not he will be able to rebuild the charred structure.

The building was once the home to Dalton Mountain Motor Sales and before that was where the press was located for the Coös County Democrat.

Insurance adjusters are on site, Fournier said in a telephone interview, but

toting up the losses could take some time and matching it to his coverage.

Meanwhile his employees are waiting to see what will happen. "They're a very loyal bunch," he explained.

The three tenants who occupied second-floor apartments lost everything they had in them, Fournier said. Two were in the building at the time of the fire and safely exited the building, but one was not on hand.

Although one firefighter apparently fell through a floor, no one was injured in the fire.

"I'm very grateful to all the volunteer firefighters who turned out to fight this fire, to town employees and officials who had been so

helpful, and for the good wishes of our customers," Fournier said, noting that his business serves a 60-mile radius. "Everyone's been just great!"

Groveton, Stratford, Lunenburg, Dalton, Whitefield, Jefferson, Twin Mountain, Bethlehem, and Littleton provided mutual aid, reported Lancaster assistant fire chief Steven Jones.

"The fire took approximately two hours to bring under control due to building instability; a total of approximately 55 firefighters were on scene," he said, noting that, as usual, the fire's cause is under investigation by the state Fire Marshal's Office, Lancaster Police and Fire Departments, and the State Police.

Lancaster and the American Revolution: Charles Ward Apthorp and William Molineaux

REBECCA W. S. MORE, PH.D.

The name Charles Ward Apthorp merits only two mentions in the 1900 Town History.

William Molineaux has only one. But their role in the establishment of Lancaster links the town's early history to the complex politics in Boston that led to the American Revolution. While the tiny settlement at Lancaster was firm in its resistance to the British government, its largest single landowner before the Revolution, Charles Ward Apthorp, was a Loyalist. However, Apthorp's agent for Lancaster, William Molineaux, became one of the leaders of the Boston Tea Party.

The story of Apthorp and Molineaux's involvement in the establishment of Lancaster reveals how a remote settlement on the frontier fit into the complex politics of Pre-Revolutionary New England.

Inscribed on the large undivided space between Martin Meadow Pond and the

Connecticut River on the 1789 Proprietor's Map of Lancaster (on display at Weeks Memorial Library) is the notation "C. W. Apthorp Ten Rights." Although not an original grantee/Proprietor in the 1763 Charter, Charles Ward Apthorp was the largest investor in Lancaster by 1767. As the numbers and names on the map indicate, Apthorp had bought up the rights of ten grantees, all of them part of David Page Sr.'s contingent from the Lunenburg Petersham Massachusetts are, including a son-in law and a brother. Surveyor Jonas Baker set them aside as a unit, known as the Cat Bow farm for the curve in the Connecticut River below Mt. Orne. By 1771, thanks to David Page, Sr.'s need for funds to sustain his own ambitious land grants on both sides of the Connecticut River, Apthorp had taken over 22 of Page's rights.

Charles Ward Apthorp (1726-1796) was the son of wealthy merchant and

COURTESY PHOTO

Royal Paymaster and Commissary of British land and naval forces at Boston. The Apthorps, along with other wealthy Boston merchants, invested in land throughout New England. They were Kennebec Propri-

etors, speculators in Nova Scotia, investors in sugar and slaves in the West Indies, and secondary purchasers of the proprietary lands originally granted by Benning Wentworth along the Connecticut with an eye to speculation, including David Page grants at Lancaster and Woodstock Vermont. The Apthorps were Anglicans and among the founders of King's Chapel and Trinity Church, Boston. They were also business associates and kin with the Wentworth clan in Portsmouth. By 1760 Charles Ward Apthorp

Revolution, PAGE A16

FILE PHOTO

Republican Joe Kenney of Wakefield won the March 11 special election to fill the vacancy created by the death of longtime Executive Councilor Ray Burton on Nov. 12, 2013, topping Democrat Mike Cryans of Hanover, 21,351 to 20,084. Executive Councilor Kenney, shown here campaigning at the Coös County Nursing Home in Berlin, carried Coös County, 2,706 to 2,345. Berlin's turnout in the special election was only 11% of registered voters, reported City Clerk Debra Patrick. There was an 89% turnout on Nov. 6, 2012, when President Barack Obama, a Democrat, was running for re-election against challenger Mitt Romney, a Republican. Now-incumbent Kenney will have to run for re-election on Nov. 4, since he was elected to fill out Burton's term. Cryans has not yet announced whether or not he will run for the District 1 seat again. Kenney, 53, is a former state representative and senator who ran for governor in 2008 against popular incumbent John Lynch. He's spent 30 years in the Marines and reserves. Cryans, a 63-year-old Littleton native, has been a Grafton County commissioner for 17 years. His position as executive director of Headrest, Inc., a nonprofit in Lebanon, ended on Feb. 28, and an interim director, Ed Rajsteter, has been appointed.

COURTESY PHOTO

The caption for this historic photo in Chapter Two, "Downtown," in "Lancaster," published for the Lancaster Historical Society by Arcadia Publishing Co. (www.arcadiapublishing.com), reads: "This remarkable photograph was taken in the summer of 1899. The Doonan Block is under construction to replace the gutted Eagle Block, which was destroyed, along with the Richardson Building, in January 1899. Construction of the Bailey Block (now Simon the Tanner) had not yet begun. Meanwhile, the circus train has come to town, and a parade with elephants and circus wagons is just turning the corner from Middle Street onto Main Street."

Help us raise funds and awareness

Lancaster—The Liberty house is the only transitional shelter for homeless Veterans in NH.

The VFW post 3041 Ladies Auxiliary has been collecting pennies and now they have made the top 7 finalists in The Farmers Almanac's pennies 4 profit contest.

Log on and vote each day until March 21.

Vote for Liberty House Inc. farmersalmanac.com/pennies4profit.

We have raised \$1794,01 so far over 1000 pounds of pennies.

We appreciate your support.

THANK YOU

TO OUR VETERANS FOR PRESERVING OUR FREEDOMS.

Chick Days Ahead!

No Minimums

Due Thursday, April 10th • Order Turkeys by Thursday, June 12th

	QTY	EACH	TOTAL
BANTAMS	➤ Silkies (SR)	\$3.20	\$
BROILERS (Meat Birds)	➤ Cornish Rocks (SR)	\$2.00	\$
DUCKLINGS	➤ White Pekin (SR)	\$4.95	\$
GEESE	➤ White Chinese (SR)	\$9.95	\$
GUINEAS	➤ French (SR) (2 lbs. heavier)	\$4.60	\$
LAYER PULLETS	➤ Araucanas (Easter eggs)	\$3.00	\$
	➤ Barred Plymouth Rocks	\$2.60	\$
	➤ Black Sex Links	\$2.80	\$
	➤ Buff Orpingtons	\$2.80	\$
	➤ N.H. Reds	\$2.60	\$
	➤ R.I. Reds	\$2.60	\$
	➤ White Leghorns	\$2.80	\$
ROOSTERS	➤ Specify Breed (w/initials)	\$2.50	\$
TURKEY POULTS	➤ White (Broad-breasted)	\$6.05	\$
	➤ Bronze (Broad-breasted)	\$6.10	\$

How many bags of starter will you need by pick-up time?

TODAY'S DATE: / / 2014 **ANS. CALLER**

NAME: _____ **MACHINE?** **ID#?**

PHONE: _____

WORK: _____

FRIEND: _____

CELL: _____

OTHER: _____

Total \$ _____

50% Deposit \$ _____

Balance \$ _____

No matter when your birds arrive, you must pick up between 10 and 4, THAT DAY with your own box.

Broilers, Layers, Ducks, Geese Turkeys Only Buy early and have set up ahead

? Approx. Wed., April 23rd? ? Approx. Fri., June 27th? Lamps, Waterers, Feeders, Grain

(Guineas one day later)

Call in morning to verify delivery.

MARTIN'S AGWAY

393 Main Street • Lancaster, NH • 603-788-2600

JUST ARRIVED: 6 Brands of Garden Seeds

Begonias, Glads, Red & Yellow Onion Sets, & Shallot Sets

Coming in April: Asparagus, Dahlia & Lily Bulbs, Lily of the Valley, Pansies, & Violas!

Coming in May: Seed Potatoes, Sweet Potato Plants, Red & Yellow Onion Plants, Leek Plants, Strawberries!

• Gardening and Animal Care Books Available •

Tilton's Sugarhouse

Stephen & Brenda Tilton

Maple Weekend March

22nd & 23rd

Come visit us from 10:00 -2:00

Maple Syrup • Cream • Candy

67 Silver Road Groveton, NH 03582

603-636-2720 • tiltonssugarhouse@gmail.com • www.tiltonssugarhouse.com

Berlin City = easy

Welcome Home Mark Boisclair

Mark Boisclair joined the Berlin City family in 1987. Then, 2 years later became the used car manager at Laroche Chevrolet-Buick in Berlin. In 1992, Mark

partnered with his dad and operated Pat's Auto Sales for over 21 years before deciding to close the business. Mark has returned to his roots with the Berlin City family as a new and used vehicle sales guide. Mark invites all of his past customers and any new ones to come see him in the used car building next to the Toyota showroom or

call 1-800-998-6968 Ext: 312125.

Editorial Opinion

Political ruminations

Town meeting day has come and gone and with it the special election to fill Ray Burton's seat on the executive council. Our congratulations to Republican Joe Kenney of Wakefield for a hard fought, upset victory over Michael Cryans. Never count out a Marine. Semper Fi.

From every election there are lessons to be drawn for both the victor and the loser, as well as their parties. In this case we were scratching our heads over the lesson learned—or in this case not learned—by the state Democratic Party over this race. Almost immediately after Cryans conceded a press release was sent out by the state Democratic Party stating that Cryans' showing in the race was a sign that Democrats would sweep many offices in the fall elections. Cryans did well they noted, "outperforming the last 20 years of Democratic campaigns for this seat." Well of course he did. It was an open seat. The last 20 years and more the seat was held by Burton, who was unbeatable, with wide support from Democrats and Republicans. Perhaps this was an attempt trying to fire up a discouraged base but it came across as a desperate party in denial.

In reality if any Democrat should have won that seat it was Cryans. He was endorsed by Burton's family, not to mention many Republicans, and he managed to paint Kenney as a right-wing extremist out of touch with District 1 values. If the Democrats believe that means they are poised for victory they need to check their rose colored glasses—the lenses are cracked.

Of course the Democrats aren't the only ones drawing the wrong political lessons, as seen by the declaration by former U.S. Sen. Scott Brown of Massachusetts that he is considering seeking the Republican nomination to face Sen. Jeanne Shaheen in November to be New Hampshire's next U.S. senator. Already the term carpetbagger is being bandied about by Democrats and their allies and the term will stick, as he spent most of his life elsewhere. Shaheen may have been born in Missouri but she has spent the last 40 years living and working in the Granite State, dedicated much of her life to it. She is a veteran campaigner and is not to be underestimated.

She is far from unbeatable, however. She is vulnerable, generally seen as quite aloof compared to her younger colleague, Kelley Ayotte, avoiding town halls and the public, especially during the implementation of Obamacare. Her visits to the North Country are few and far between, especially compared to Ayotte, though she was in Berlin recently.

Maybe Brown has name recognition and will create some excitement but with that name comes a lot of negatives. Shaheen may be vulnerable politically but won't be if the best the Republicans can come up with is a former Massachusetts senator looking to return to Washington.

Bridge repairs on Lennon road in Carroll one-way alternating traffic over Carroll stream

CARROLL—The New Hampshire Department of Transportation announces bridge repairs are underway on the Lennon Road Bridge over Carroll Stream in Carroll.

This bridge deck replacement work will require alternating one-way traffic controlled by stop and yield signs.

The work is scheduled to be complete by April 30, 2014.

PHOTO BY EDITH TUCKER

Stark voters and officials, right, started the 2014 Town Meeting at 9 o'clock on Tuesday morning, March 11, in the town fire station. More voters filtered into the hall to vote at booths set up beside fire engines and tankers, with some staying to take part in what serves as an annual community forum.

READERS' FORUM

Disappointed CTE failed

To the Editor:

As a taxpayer, parent, grandparent and a lifelong member of this community, it really disappointed me when I found out the CTE project failed. There was a LOT of work done in preparing for this, a lot of time and effort from many who believed it was the best for our children and our district. Being north of the notches puts a damper on things because people don't think we exist most of the time. It would have been nice to say that we have the BEST school in the North Country and our students have all they need to graduate and move on to adulthood after being at WMRHS. The State was graciously giving us 75% of the funding for this, and another percentage of the balance was being paid with a grant. This seemed to me to be a no brainer.

I went to school at WMRHS from 1968-1971, being the first class to attend all four years. It was great. How lucky we were to have parents, grandparents and the whole community working TOGETHER and being humble enough to invest in our education. We are now stuck in that 'era', that era being 40 plus years ago. I, for one, do not like change, but this I believe in. Everyone would argue that times are different than back then, and I would have to disagree. Everyone had to work to make a living, everyone had taxes to pay, many had hard times, but we made it through them. It made us stronger as a community.

Think about how it would be if the medical field stopped updating and bringing in new technology over 40 years ago. How about ambulances, fire departments, hospitals, business office equipment, and the list goes on. Are our children any less deserving than the rest for an up to date, state of the art education? I think not! Whether we want to think about the children in this district or not, they are our future. They so needed this project to pass, to thrive after their four years were over at WMRHS. Think of how far behind our children would have been if we stuck to

the one room schoolhouse with just a piece of paper and pencil. There is more than just learning from a textbook.

The Vocational Department at White Mountains is as crucial as the rest of the teachings there. It delivers hands-on teaching to students. Some students do NOT go on to college. Many of these students want to be able to stay in the district, to live here with family, raise their own family and survive. We have super teachers in the whole district and they will continue to be that way, thinking about and doing the best for our children. We entrust our children to all these teachers and staff every day for many hours. Why would we not want the best for the teachers to teach with and our children to learn with?

The renovations and updates that need to be done are just that, renovations and updates. The CTE project would have taken care of all that needs to be done – plus! The extra space would have been a plus, for extra outside activities, adult education, meeting space and so much more

To those who were on the fence as to which way to vote, and those who didn't vote at all, I wish you knew all there was to know about the CTE project and voted on it. It is a SHAME that south of the notch will be reaping what 'should be ours'. Their children will thrive with the newest technology and we will still be stuck in the 'era' we are in.

I respect everyone for doing their part, going to the polls and voting for what you believe. Those who were concerned enough to learn about the project and supported it a big 'thank you' and to those who were misinformed and chose not to support it, consider it a loss for the whole district, mainly the education of our children. Hopefully something else will happen down the road that we all believe in and support.

Judi Donnelly
Lancaster

Thank you for your vote

To the Editor:

On behalf of the teachers and support staff of the White Mountains Regional School District, I would like to thank the voters of the five towns in our school district for their support on March 11 of our contracts and of the school district's budget. As educators we work hard each day to provide the highest quality educational experiences to our students, and we value our partnership with parents and the communities of SAU 36, without which our stu-

dents' successes would not be possible. We deeply appreciate the generous support of our efforts to prepare our young people for a challenging and rewarding future as life-long learners.

Sincerely,
Jon Dugan-Henriksen, President
White Mountains Educators Association (WMEA)
SAU 36
Whitefield

Pre-Season Crop Workshops

LANCASTER—With a hint of Spring in the air... UNH Cooperative Extension will hold a series of workshops to help farmers prepare for this year's growing season. They will be held at County Extension offices in Northern NH: Tuesday, April 1, in Lancaster; Wednesday, April 2, Conway; Thursday,

April 3, North Haverhill.

The morning sessions from 10:00 am to Noon have been approved for -1-NHDA Private Applicator Recertification Credit. Field Specialists in Forage Crops, Vegetable and Fruit Production will discuss current pest concerns, Hi-Tunnel management and IPM Do-It-Yourself monitoring.

This is a "Lunch and Learn type" session, bring your own lunch, we'll have some coffee on.

Individual crop-planning consultations (regarding soils/fertility planning and pest control) are available in the afternoon for commercial farm operators. Contact the offices for making these appoint-

ments: 788-4961 Lancaster, 447-3834 Conway, 787-6944 North Haverhill. Ten working days are needed to facilitate special needs requests.

The University of NH Cooperative Extension is an equal opportunity employer, UNH, USDA, & NH Counties Cooperating extension.unh.edu

It's easy to use the Democrat – here are some helpful tips how:

PRESS RELEASES

Send press releases with date, time, location and phone number to Editor Art McGrath at e-mail: democrat@salmonpress.com. We can receive them by mail at PO Box 29, Lancaster NH 03584 or by fax at 603-788-3022.

PRESS RELEASE DEADLINES:
B Section: Friday 9 a.m.
(Sports, Business)

A Section: Monday 9 a.m.
(News, Letters to the Editor, Obituaries)
(PLEASE NOTE THAT ADVERTISING DEADLINES ARE DIFFERENT THAN NEWS DEADLINES.)

ENGAGEMENTS & WEDDINGS

E-mail or mail the information and photograph to democrat@salmonpress.com. Those run about once a month. You can also stop in the office and deliver the text and we can scan the photo.

LETTERS TO THE EDITOR

E-mail, mail or fax the letter containing 600 words or less. Include your name and phone number for verification by Monday 9:00 a.m. to Art McGrath (democrat@salmonpress.com). (Unsigned letters will not be published except in rare cases.)

OBITUARIES

Obituaries may be submitted by funeral homes or families. Deadline: Monday 9:00 a.m. Use fax, mail or e-mail democrat@salmonpress.com.

SUBSCRIPTIONS

Call 788-4939 for a 6-month, yearly, or two-year subscription. Online subscriptions are available for \$36/year.

GUEST COLUMNS

The Democrat invites guest columns. E-mail/mail or fax the letter containing 500 words or less. Deadline: Monday 9:00 a.m. Contact Editor Art McGrath at 603-788-4939 or e-mail democrat@salmonpress.com.

CARDS OF THANKS or IN MEMORIAMs

Mail or stop by with a card of thanks or in-memoriam ad with \$20. Payment by Friday 2:00 to Cathy or Bruce at democratadv@salmonpress.com.

PHOTO REPRINTS

For photo reprint information go to our website at www.newhampshirelakesandmountains.com and scroll down the right side for a link. We welcome phone calls at 788-4939 also.

DISPLAY ADVERTISEMENTS

Contact Bruce Pelletier or Cathy Grondin for a Media Kit. Contact directly at bpelletier@salmonpress.com or democratadv@salmonpress.com. Display advertising deadline is Friday between noon-2:30.

LINE CLASSIFIED ADS

Contact our classified department by calling the department directly, Judy Manning at 1-877-766-6891, or e-mail jumbo@salmonpress.com. You can also call 788-4939 to place a line ad. Deadline for Classified Advertising is Monday at 10:30 a.m.

THE DEMOCRAT
79 Main Street - P.O. Box 29
Lancaster, NH 03584
Phone: 788-4939 • Fax: 788-3022
E-mail: democrat@salmonpress.com

Established September 11, 1838

"All the news that fits"

USPS No. 222580

Published every Wednesday at

79 Main Street, Lancaster, New Hampshire 03584

Telephone: (603) 788-4939

Second Class Postage Paid at Lancaster, N.H. and at additional mailing offices.

Frank Chilinski, President & Publisher

Art McGrath III, Editor

Jonathan Benton, Sports Editor

Reporter, Edith Tucker

Advertising, Bruce Pelletier

Office Assistant, Cathy Grondin

Editorial Design, Angela Peets

Distribution Manager, Jim Hinckley

Information Manager, Ryan Corneau

Fax: 603-788-3022 • E-mail address: democrat@salmonpress.com

Web site: http://www.cooscountymountains.com

All advertising accepted with understanding that responsibility for errors extends only to correction of the portion in which error occurs.

Postmaster: Send address changes to Coös County Democrat,

P.O. Box 29, Lancaster, N.H. 03584

Subscription in County \$36.00.

Out of County \$60.00.

Circulation figures available on request. Publisher reserves the right to reject or cancel any advertising at any time.

SALMON PRESS PHOTO POLICY: As a community oriented family of newspapers, Salmon Press welcomes photos from readers, business owners, and other outside sources for publication in any of its titles. Any photos submitted for publication become the property of Salmon Press, and may be displayed in our newspapers, as well as on our Web site. They may also be made available for re-sale, with any proceeds going to Salmon Press and/or the photo re-print vendor.

North Country Notebook

From a land where we once made things, resources and hard to find jobs go out

By JOHN HARRIGAN
COLUMNIST

JOHN HARRIGAN PHOTO

Medium-age, medium-quality hardwoods were once used for all kinds of job-intensive products, but now largely go into pellets or chips for one-shot use for energy, or in this case, firewood.

Stand on a corner in Pittsburg, West Stewartstown, Colebrook, Lancaster, Whitefield, Littleton, Plymouth, Tilton and beyond, and you are going to see jobs going up and down the road. In short, you'll see wood headed north or south for the value-added jobs we so desperately need.

These lost jobs are in the form of white pine, spruce and fir, ash and valuable hardwoods such as maple, birch and beech—logs from trees that New Hampshire is so good at growing in a responsible and sustainable way—being hauled south for manufacturing or across the border into Canada, which doesn't have the trees but where government, working closely with private industry, appears so very good at fostering value-added jobs.

New Hampshire—all of it, not just the North Country—is a Temperate Zone rain forest. We are smack in the middle of one of the finest hardwood and softwood forests on the planet. In times not so long past, we made myriad products out of not just old-growth trees but also middle-aged, lower-grade species—pine, fir, spruce, hemlock, maple, beech, birch, and even the lesser semi-hardwoods, poplar and ash.

Read the history and weep. Anyone even casually interested in this topic has only to visit the local library. Look up a town or county history. And look at the value-added jobs that stemmed from this incredible, resilient, sustainable and renewable resource all around.

In a prominent place in my living room rests an original edition (1888) of "History of Coös County," an elegant and very thick book. It is a meticulous compilation of history, stories and facts from settlement times on up (or maybe in this case, down).

Whatever the case, the "History of Coös" is a great read, and more so compel-

ling about a society that did not exist as merely a service industry, but actually made things, to export—to cities and towns all down along the East Coast and to trade-ports in Portland, Portsmouth and Boston.

Herein, a sampler: Pittsburg, first explored by Lower Quebec speculators in 1787, and the very next year inhabited by American settlers who "pitched their lots," by the very early 1800s had a dozen or more families living on hacked-from-the-woods farms. The War of 1812 sent some families fleeing south, but by the mid-1800s the town had settlers and relatives of settlers clearing and building on openings hither and yon.

By 1888, when the History of Coös was written, the town's chief money-makers were the logging jobs that drew men and boys from farm jobs in the winter to fell, limb, top off and drag huge old-growth softwoods to stream banks and lake shores to be driven down the tributaries of the Upper Connecticut to mills far below, and raising horses—some of the very best of the various breeds—for sale to towns and cities far below that sorely needed them for every facet of social use and commerce. Old-time experts judged Pittsburg's soil as excellent for pasture, and raising horses soon became a chief trade. Towns and cities needed horses, and Pittsburg was well suited to accommodate.

By the time the Coös history was compiled, this little outpost on the headwaters had four sawmills, two grist mills, a machine shop, two hotels, two post offices, a town hall (for voting and dancing), three stores, three

blacksmith shops, and nine (count 'em, nine) schools. This last item illustrates one of the things often overlooked in too many narrations of settlement times, which was the desperate desire to provide education, a trait that exists today.

Colebrook had dozens of grist mills, starch mills, potato whisky mills, carriage manufacturers and furniture factories. In the early half of the century, the building of the Coös Road from Colebrook to Bethel and thence to the settlements above Portland was a big deal for getting products to lucrative markets on the coast and beyond. Soon came George Van Dyke's railroad, which would change everything. Still, for a while local producers hauled products by wagon. They did not want to pay the timber baron's high railroad tariffs.

In Lancaster, which had a 30-year head start in settlement—long before Eleazer Rosebrook led his cow, pregnant bride astride and all of their belongings trundled behind on an Indian-fashion travois up a blazed trail to pitch a cabin in the howling wilderness of Colebrook—Titus Brown was exporting tobacco, according to history the only time thence or hence. Various industries were exporting carriages, furniture, and harness. The Thompson Manufacturing complex was producing plows, harrows and other farming implements, and machine tools to boot. Frank Smith and Company had a heavy mercantile presence and ran grist mills and sawmills.

There was a door, sash and blind factory. Among the many other industries were a carding mill for the sheep industry, which dominated the countryside and was the early reason for stone walls, and a blacksmith shop that turned out high-quality hoes, shovels and rakes.

And the list went on, into Whitefield and Berlin and Littleton and Landaff and Haverhill and Conway and Plymouth and Wolfeborough. All of these entrepreneurs and enterprises made things, to use locally for barter (the norm at the time) or export for hard cash. They did not exist at the mercy of the service industry. They actually made things, from local resources, to barter or export to sell.

We have lost that. Every time I see a truckload of our high-quality (and even lesser-quality) wood going up (or down) the road, to provide value-added jobs in Canada and elsewhere, I ask the same questions: Where is New Hampshire's leadership on this? Why are we not gathering marketing experts and industrial entrepreneurs and university specialists and government staffers and growers and producers and thinkers in all fields to talk about this and come up with plans of action to address this woeful and unaccountable lapse?

We are at the beck and call of others instead of actually making things from the land we love, consumers instead of makers and exporters, vassals to others instead of making products

Notebook, PAGE A16

...My Share

By Ron Pelchat

Well everyone, due to a glitch, a past column ran in last week's paper. The title was right, the words not so. It was good to again praise Mary Bates, WMRSD and to see that my strategy to help the Sox win the world series paid off. Predicting the Sox pitching would not hold up. It did!

However, I can't say my Affordable Care Act (Obama Care) thoughts held true. Poorly implemented, too restrictive and too expensive for many to afford coverage worth purchasing, I don't think my support is now warranted. Oh well, at least the sox won!

The person you admire

Ever have that one person you admire, want to be like, wish you could emulate? Now I'm not talking a famous sports "hero", a Hollywood star, singer or even an astronaut. Those types of "heroes" have their place I guess. But I'm talking a real, honest to goodness, down to earth, self-sacrificing person, right here in our midst.

Well I'm lucky enough to have a few from whom I try to take the qualities I most admire and attempt to incorporate into my behavioral make up. But one for me (from now on referred to as they for a purpose not yet revealed) stands out above all others. They give unto others expecting nothing in return, they take up causes that most of us ignore, they try to make us think, has a unique perspective on life, seeks out those they can help, just because. Is civic and community minded, and does stuff just because... Because it's needed, it's warranted, it's right, or left; left because nobody else wants, or is

willing to do it.

They attend most ceremonies, and meetings too. They're an animal lover, a people lover (well at least some); they're an advocate, environmentally oriented, and old school. They take only what they need and leave the rest (to paraphrase from a Willy Nelson song) and they'd be Robin Hood if they could.

Now about whom am I talking? Why it's you! At least I hope you think so. Lord knows if we all had more of these qualities what a wonderful world this would be! If you don't think it's you, why not? Too busy, too rich, too poor, too stressed, too tired, too self-absorbed? Having too much fun, too little fun? Worried about fun, the next vacation or why you can't have one? Too much work for too little pay? Want less work for more pay? It's somebody else's concern, let them do it. Why should I help, nobody gives me nothing? (anything, I know). Well that's the point. The unexamined life...

The person of whom I'm writing has gotten passed all that. Tempted for sure, gave in to excuses on occasion, probably still does, but mostly realizes the temptation and gets passed it, enters the world of self-actualization. Puts temptation aside to do for others, to do what's right, what's needed at least as they see it. They read, research, question, listen, protest and debate. They win, they lose, but they never give up.

Now is this you? I hope so! So look around, look in the mirror and try to guess who "they" are. I'll reveal the person, and my honorable mentions list next week. Same bat time, same bat... Well you know.

ANSWERS

1. Whitey Ford with 10
2. Hawaii.
3. Hudson Bay.
4. Constellations.
5. Victor/Victoria.

OPEN HOUSE
Sat. and Sun., March 22nd and 23rd
10 a.m.-3 p.m. both days
in celebration of
N.H. Maple Weekend
Weather permitting, we will be boiling.
Email: info@fullerssugarhouse.com Web: www.fullerssugarhouse.com
267 Main St., Lancaster, NH
(603) 788-2719 Toll Free 877-788-2719
FREE Sugar - on - Snow

CHICK DAY SALE

Start 'em Right with Blue Seal Poultry Feeds!

BLUE SEAL FEEDS & needs
MARK OF QUALITY SINCE 1911
NOW ON SALE!

A great hobby for the whole family!

Homefresh Starter Crumbles: \$9.53/25lb • \$17.01/50lb
Homefresh Grower Pellets: \$13.92/50lbs
Homefresh Multiflock Starter Crumbles: \$9.58/25lb • \$17.12/50lb
Broiler Crumbs: \$17.81/50lbs

Order Chicks by April 4th • Turkeys by May 9th
PICKUP: CHICKS BY MAY 15TH OR 16TH - PLEASE CALL!
PICKUP: TURKEYS BY JUNE 18TH OR 19TH - PLEASE CALL
BIRDS MUST BE PICKED UP BY 4PM SHARP!

QTY.	DESCRIPTION	PRICE UNIT	TOTAL
	PULLETS		
	RHODE ISLAND RED	\$2.65	
	BARRED ROCK	\$2.65	
	NH REDS	\$2.65	
	BLACK SEX LINK	\$2.65	
	GOLDEN COMETS EARLY LAYER	\$2.65	
	BROILERS		
	CORNISH ROCK CROSS	\$2.10	
	WHITE TURKEY	\$6.10	
	BRONZE TURKEY	\$6.15	
	ALL PULLETS & BROILERS DEBEAKED & VACCINATED	TOTAL PAYMENTS	
		AMOUNT DUE	
NAME			
ADDRESS			
PHONE #			

F.B. SPAULDING CO.
LOOKING FOR A PIC? Ask! We can help find your one!
244 Main Street / Lancaster, NH 03584
603-788-2281 • Open Mon-Sat 7am - 5pm

RUSSELL

ATTORNEYS AT LAW

100 Main Street
Lancaster, NH 03584
Phone: 603-788-2281

Voters favor selectmen's Plan B for town offices

BY EDITH TUCKER
etucker@salmonpress.com

NORTHUMBERLAND — Select board member Michael Phillips explained to voters at Saturday morning's 2014 town meeting in the Ryan Memorial Gym that he had miscalculated the length of time it would take to convert the former Groveton Paper Board office building, that once housed a restaurant, into a public facility capable of serving as town offices and potentially after further work as a gallery or meeting hall. He also admitted that he had thought that the cost of hiring an architect would be covered by the USDA grant. Phillips recalled that he had told the 2013 Town Meeting that town employees would be in their new offices by this time, but the town is still paying rent on a temporary building.

Three article were involved in moving forward with what Phillips called "Plan B," a fall-back position in case the selectmen determine after bids are opened that their original plan is not optimal, requiring additional monies to be spent funds in order to meet what he believes are unnecessarily high weight standards under the assumption that the building might someday be crammed full of people. He said the building is structurally sound.

The architect, Robert "Bob" Bast of Bast & Rood

PHOTO BY EDITH TUCKER

The board of selectmen — chairman Jim Weagle, left, Michael Phillips and Jim Tierney — consistently voted together at Saturday's town meeting, raising their cards for moderator Keith Young's convenience. Phillips handily topped challenger Mario Audit for a one-year term as selectman, 184 to 119.

in Hinesburg, Vt., who Phillips favored over all the others who responded to a Request For Proposals (RFP), took a year to com-

plete project drawings. The subcontractor Bast hired apparently assumed that the completed building would be subject to high

live weights, Phillips told townspeople, noting that he himself had majored in civil engineering. Phillips left that profession, however, when he was only 23 years old and found himself city-bound in Washington, D.C. Since then he has spent much of his life as an organic apple orchardist, writer, and lecturer. Meeting the recommended weight loads might well require spending what Phillips believes is an unnecessary \$60,000.

Article 11, which passed unanimously, closes out the Northumberland-Groveton RBEG Relief Fund, left over from a 1988 housing project, and add some \$29,090 to the town's fund balance (surplus) account.

Article 12, in turn, takes \$73,949 from the fund bal-

ance account and adds it to the Municipal Office Building Capital Reserve Fund. Some \$30,000 is from a health insurance refund, and \$34,000 is from Green Steel in lieu of an escrow account.

Article 13, which passed, sought \$143,000 to renovate the Paper Board building. This will only be used, however, if the town cannot hire a contractor at favorable terms to do the work as planned under the \$150,000 grant-loan received in 2013 and approved as part of a total financial package at the 2013 town meeting. If the selectmen conclude and then vote that it is in the town's interest, they will return the USDA grant-loan. Town grantwriter Robin Frost said that she believes that if

the town does that it could jeopardize other North Country communities from getting similar grant-loan packages.

Townspeople approved the selectmen-recommended town budget of \$1,958,701, some \$72,000 over the 2013 budget due to rising employee health insurance and retirement costs.

Voters approved entering a lease-purchase contract to acquire a T440-type truck equipped with a 10-foot dump body, plow, wing, slide-in spreader, hydraulics and all needed controls at an approximate cost of \$166,693. The base truck's cost is nearly \$99,000 with the needed "extras" nearly \$68,000 more. It will replace a 14-year-old truck, valued at \$3,500.

School meeting concluded in 6 minutes

BY EDITH TUCKER
etucker@salmonpress.com

NORTHUMBERLAND — The recommended \$5,851,454 school budget and the salaries amounts set for school officials both passed unanimously in a startling six minutes, closing out Saturday's school meeting at 10:06 a.m. This left those on hand with

nothing to do while waiting for the 11 a.m. town meeting to begin.

School board chairman David Hurlbutt explained that the budget was slightly less than the 2013-2014 operating budget in which more than \$260,000 in cuts were made. The board, on recommendation of SAU 58 Superintendent Carl Ladd, decided to recommend to

the voters that a year of stability would be appropriate, giving everyone a chance to see what kind of impact these cuts would make.

Hurlbutt noted that Stark and Stratford pay Northumberland some \$900,000 in tuition that makes their needs an important consideration. State and federal revenues

are down, so even a less-than-level-funded budget is likely to result in a school tax increase.

School elections resulted in William "Billy" Everleth, a former board member, and incumbent Hurlbutt each winning three-year terms with the exact same vote total: 173. Glenn Cassady lost his bid by a narrow margin, gar-

nering 165 votes. Moderator Keith Young won as a write-in candidate.

Hurlbutt thanked Dave Auger for his 10 years of dedicated board service. He stepped down because of his work schedule in St. Johnsbury that has made it hard for him to make meetings on time.

Ingerson Rd. bridge bond passes; crude oil resolution fails

BY EDITH TUCKER
etucker@salmonpress.com

JEFFERSON — Civil discussion, plus a ballot vote, a standing counted vote, and a "hold-your-green-card-up-high" vote, marked the 2014 town meeting, the second under the leadership of interim moderator Lynne Holland.

Borrowing up to \$100,000 to replace the one-lane Ingerson Road bridge, which has deteriorating abutments and inadequate guardrails — despite some \$15,000 to \$20,000 in relatively recent repair work — passed on a written ballot vote, 62 to 16, well over the needed 2/3rds. Since another \$22,000 was included to make the first principal-and-interest payment, the appropriation totaled \$122,000.

Select board chairman

Norm Brown pointed out that this is one of three bridges in town that are in need of repair or replacement but is the only one on a school bus route. When questioned closely by former selectman Bruce Hicks, Brown replied that the board would try to secure a grant to help cover costs. UNH engineering student Clayton Christie completed some \$50,000 worth of work to scope out the current bridge's flaws and to come up with a plan to install a new precast concrete double-lane bridge with guardrails, Brown explained. Christie received an "A" in the course, and the plan was stamped and approved by the state of New Hampshire, saving the town money.

The five-year note the town took out to pay for the purchase of a fire truck

PHOTO BY EDITH TUCKER

Jefferson moderator Lynne Holland, back to camera, had "yes" voters stand, count themselves off one-by-one, and then sit down, and then had the "no" voters do the same in the historic Jefferson Town Hall to see whether the "tar sands" resolution had passed or failed. It failed, 34 to 38, using this efficient method of counting votes.

was retired this year, so taxpayers will not see any difference in their property tax bills because of this new project, Brown explained. The current interest rate was quoted at 1.74 percent.

Articles 3 and 4, both bridge-related articles, passed on voice votes. Article 2 authorized taking \$50,000 of year-end surplus funds and adding it to the Highway Capital Reserve Fund (CRF). Article 3 authorized withdrawing \$75,000 from that same CRF to spend it on the bridge project.

Brown pointed out that the motion under Article 5, designed to cover the town's operating costs, is only \$1,000 above last year's total of \$557,426. The hold-the-line figure of \$558,426 recognizes the tough economic realities of the North Country, Brown said. The article passed without dis-

cussion.

The motion passed under Article 6 that takes up to \$40,000 from the Route 115B Reconstruction CRF to resurface 3,020 feet of bad sections of Israel River Road, formerly Route 115B, and replace some culverts.

The motion under Article 7, designed to tuck away a total of \$61,000 into four CRFs including \$40,000 into the Highway Vehicle CRF, passed without discussion.

The motion under Article 8 seeking to add \$29,500 to three Expendable Trust Funds drew an informational question on the \$20,000 requested for the Town Library Fund, but ultimately passed.

When a townsman asked whether a new library would be built in his lifetime, Library Building Committee spokesman Joe Marshall replied, "We expect to have a design in hand in June, plan to present graphical renderings and general cost estimates over the summer, and expect to make a presentation to the 2015 town meeting." The financial package will not depend on new tax dollars but rather on foundation and other grants, plus a one- to two-year capital drive, Marshall explained.

"Forward thinking, including a Town Library Fund supported by tax dollars, is already helping us as we approach foundations," he said.

Adele Woods, CEO of Coos County Family Health Services, commented that she had learned from her many years of working in the nonprofit world that it is vital for potential donors of major gifts to see that community members do support a proposed project. The town purchased the Vaitl lot in June to use as the future library's site, thanks to a "yes" vote at the 2013 town meeting, and also spent \$1,335 on title search, septic test pit and a preliminary siting survey to assist in selecting the most advantageous spot for the building.

Expenditures of \$17,000 for the Starr King Cemetery to be taken from the Cemetery Maintenance Fund under Article 9, plus \$6,000 for refinishing the Town Hall floor and \$10,000 to be taken from the Building CRF to rewire the highway garage and other town buildings under Article 10 that will be matched by PSNH passed handily.

Jefferson, PAGE A13

LEGAL PROBATE NOTICE THE STATE OF NEW HAMPSHIRE

1st Circuit - Probate Division - Lancaster
Period Ending: 02/28/2014

APPOINTMENT OF FIDUCIARIES

Notice is hereby given that the following fiduciaries have been duly appointed by the Judge of Probate for Coos County. All persons having claims against these decedents are requested to exhibit them for adjustment and all indebted to make payment.

Delage, Richard E., late of Dalton, NH. Helen L Delage, 183 Harriman Road, Dalton, NH 03598. #314-2014-ET-00005

Kenison, Griffin Donald. late of North Stratford, NH. Ashlyn J. Rideout, 30 Mountain View Road, North Stratford, NH 03590. Daniel C Kenison, 30 Mountain View Road, North Stratford, NH 03590. #314-2014-ET-00003

Dated: 02/28/2014 Terri L. Peterson, Clerk

LEGAL PROBATE NOTICE THE STATE OF NEW HAMPSHIRE

1st Circuit - Probate Division - Lancaster
Period Ending: 03/07/2014

APPOINTMENT OF FIDUCIARIES

Notice is hereby given that the following fiduciaries have been duly appointed by the Judge of Probate for Coos County. All persons having claims against these decedents are requested to exhibit them for adjustment and all indebted to make payment.

Barracliffe, Ronald Horne. late of Lancaster, NH. Lynn B. Penberton-Locke, 688 Keeney St., Manchester, CT 06040. Harry Hikel, Resident Agent, 14 Holton Park, Lancaster, NH 03584. #314-2013-ET-00296

Dated: 03/07/2014 Terri L. Peterson, Clerk

NOTICE

TOWN OF DALTON

Road bans in effect for the Town of Dalton starting **Saturday, March 22nd.**

Selectmen

PUBLIC NOTICE

2014 BIOSOLIDS LAND APPLICATION

Resource Management, Inc. (RMI), 11771 NH RT 175, Holderness, NH 03245 will be using Biosolids and/or Short Paper Fiber from one or more of the generators indicated below to fertilize crops at the following farm sites:

SLS-01-006 (issued 3/6/2001) Farm located on RT 115a in Jefferson, NH, owned and managed by Mitch Ingerson of Jefferson, NH.

Spreading will occur between January and December 2014, as determined by site access and weather conditions.

Generators:

Cascades 510 South Main Street, Mechanicville, NY, 12118, (518)664-8400
Concord WWTF 125 Hall Street, Concord, NH, 03301, (603) 225-8691
Durham WWTF 100 Stone Quarry Drive, Durham, NH, 603-868-5578
Monadnock Paper Mills, Inc. 117 Antrim Road, Bennington, NH, 03442, (603)588-3311

Nashua WWTF Sawmill Road, Nashua, NH, 03060, (603) 589-3560
Plymouth Village Water & Sewer District 227 Old North Main Street, Plymouth, NH, 03264, (603)536-2769

Soundview Vermont Holdings LLC PO Box 226, Old Depot Road, Putney, VT, 05346, (802)490-0001

Winnepesaukee River Basin Program Franklin WWTF, PO Box 68, Franklin, NH, 03235, (603)934-4032

A Management Plan detailing these projects is on file at the respective Town Halls. For further information, please contact RMI at (603) 536-8900.

EARLY CHILDHOOD SCREENING DAY

SAU #58, will be offering the annual early childhood screening day.

Parents who have concerns about their child's development in the areas of speech and language, motor coordination, social/emotional growth, vision and hearing, or learning abilities are urged to call **Lisa McCarthy in the Special Education Office at 636-2492** to schedule an appointment with for this screening.

FREE to all children birth to five years of age, who live in Groveton, Stark and Stratford, New Hampshire.

Screening day will be held on Tuesday – April 1, 2014 from 9:00 AM to 2:00 PM at Groveton Elementary School (Portable).

PUBLIC HEARING NOTICE TOWN OF WHITEFIELD

The Board of Selectmen will hold a Public Hearing on **Monday, March 24th at 7:00 p.m.**

at the Whitefield Town Office located at 38 King Square to review and discuss the proposed water/sewer rates effective with the April, 2014 billing.

Whitefield Board of Selectmen

12th annual Summer Camps '14

WildQuest Summer Camp
 9 themed weeks: June 23-August 22, 9:00-4:00

Join us for another fabulous year of summer camp – meeting new and old friends, Woods Time, hikes, arts and crafts projects, ponding, fortbuilding, games in the barn, Hungry Forest, epic adventures and more!

For prices, complete program descriptions and to register, go to www.prescottfarm.org

- Space is limited—register early!
- 1/2 day Pre-K programs for 4-5
- Full day for ages 6-12
- Teen Trekkers for ages 12-15

Early Bird Rates and Scholarships are available!

Prescott Farm
 Environmental Education Center

Contact info: prescottfarm.org
 603-366-5695
 928 White Oaks Rd., Laconia, NH 03246

SHAKESPEARE DRAMA CAMP!
 Theater Games, Performance Training and Play Production

PERFORMANCE BASED PROGRAMS FOR KIDS OF ALL AGES

- SNAPDRAGON SHAKESPEARE CAMP ~ Ages 8 to 12 ~ July 14-25
 Experience theater through the performance of a Shakespeare play
- SHAKESPERIENCE ~ Theater loving teens ages 12 to 15 ~ July 14-25
 Voice, movement & stage technique; Combat & Elizabethan Dance
- YOUNG PLAYERS PRACTICUM ~ Age 13 & up ~ July 14-August 10
 Advanced training and participation in our professional production

ADVICE TO THE PLAYERS: Professional Shakespeare since 1999
contact@advice-to-the-players.org • 603-986-6253 • www.AdviceToThePlayers.org

HOLDERNESS RECREATION
SUMMER ESCAPE
 At the Holderness School
 K - 12yrs
 8-wks M-F 8am - 4:30pm • June 18 - August 8

Beach • Field Trips • Special Events
 Crafts • Yoga, Sports & More!

www.holderness-nh.gov recreation@holderness-nh.gov
 603-968-3700

Plymouth State UNIVERSITY
 Division of Online and Continuing Studies

EXPLORE WITH US THIS SUMMER

SUMMER CAMPS

Science Explorers I	6/23-6/27	Grades 1&2
Science Explorers II	7/07-7/11	Grades 2&3
Animation for Girls	6/23-6/27	High School
Jr. Lego Engineering	6/30-7/03	Grades 2&3
Aviation Adventure	7/07-7/11	Grades 6-9
Lego Engineering	7/14-7/18	Grades 3&4
Mindstorm Madness	7/21-7/25	Grades 5&6
Theatrical Combat	8/04-8/08	Grades 5-8

Call today to reserve your spot!
(603)535-2822
plymouth.edu/community-education/

Assistant Chef

YMCA Camp Belnap is looking for an Assistant Chef to work Sunday through Thursdays Daytime Hours for 11 weeks in the summer starting the end of June through mid August. Qualifications: 3 plus years experience, ability to work well with others in a camp environment and to be a self -motivated, organized and the ability to multi task.

Laundry Position

YMCA Camp Belnap is also looking for someone to do camp laundry in the camp laundry facility for 8 weeks starting June 22nd. The person or persons must be able to lift heavy loads, wash and fold laundry and be organized. The days that are needed are for Monday, Tuesday, Wednesday and every other Thursday.

For both positions please send resume to admincb@campbelnap.org or call **(603) 569-3475**

New Hampshire **BOAT MUSEUM**

LAKE DISCOVERY DAY CAMP

Sign Up at NHBM.org
 603-569-4554
 399 Center St • Wolfeboro

July 21 - 22 • Ages 5 - 7
 July 23 - 25 • Ages 8 - 11

Summer 2014
 Guided Discoveries
 Week-long Adventures in learning for ages 4-14

SQUAM LAKES NATURAL SCIENCE CENTER

Register today!
www.nhnature.org
 603-968-7194

Interest Explorer Ages 5-6
 Rotating Rotations Ages 6-8

Summer @ the Center

Supervised play, scheduled activities, and exciting field trips.
 Drop-off and pick-up times are flexible,
 Monday to Friday, 7:15am to 5:30pm.
 Come for a week, a few days a week for a month, or once a week all summer—we are here for you!
 Visiting children and grandchildren welcome.
 Made-from-scratch lunch served daily.

SANDWICH CHILDREN'S CENTER

To register please contact
 Karyn at 284-7014
www.sandwichchildrenscenter.org

Founded in 1985, Sandwich Children's Center is a non-profit early learning center.

TAMARACK TENNIS CAMP

For the past 50 years, Tamarack has been offering superior tennis instruction to all levels.

Set in the White Mountains, it is a great place to spend your summers. More than just a tennis camp, Tamarack offers a unique supportive family environment with a wide range of sports and activities.

Tennis • Soccer • Hiking • Biking • Climbing • Swimming

Boys and Girls ages 10-15

1st Session:
 June 22 - July 16

2nd Session:
 July 20 - Aug 17

phone:
(603) 823-5656

please call to find out about great day camper and overnight rates!

Chuck Weed, Director
 (603) 991-9615
tamaracktenniscamp@gmail.com
www.tamarackcamp.com

Great coaching from Beginners to Tournament Players
 Come enjoy the beautiful White Mountains and Franconia Notch

CAMP MARIST

The Marist Brothers founded some of the Best Catholic Schools throughout the world. Along with an experienced staff they have also established

A GREAT SUMMER CAMP for boys and girls on Ossipee Lake in Effingham, NH

Contact us at: **CAMP MARIST 603-539-4552**
 Website: www.campmarist.org

"For The Best Summer Of Your Life"

BUILD YOUR OWN BOAT THIS SUMMER!

Scholarships Available!

Your choice of Canoe, Kayak, Paddleboard, Bevin's Skiff or Optimist Sailing Dinghy

New Hampshire BOAT MUSEUM

Adult/Family Class: July 12 -20
 Youth Class: August 4 - 15

NHBM.org • 603-569-4554
 399 Center St • Wolfeboro

NH Summer Camps... Where memories are made.

SUMMER CAMP

Looking for some summer fun for your child? Come to

Purple Moose Kidventures and Discovery Center KIDVENTURE camps!

Kidventures Camp 1 is June 23-27, 2014 from 9:30-2:30, for ages 5-8.
 Kidventures Camp 2 is July 7-11, 2014 from 9:30-2:30, for ages 8-12.

Each week will have a little bit of everything we offer: games, music, singing, instruments, EXPLORE activities, special guests, CREATE projects, stories and IMAGINE fun as we put on a show!

Call 603-788-3030 to register. Space is limited. Call early!
 63 Elm Street, Lancaster, NH 03584 www.pmkdc.com

Scalley wins selectman's seat, turning out incumbent Dowling

BY EDITH TUCKER
etucker@salmonpress.com

CARROLL — David Scalley unseated incumbent selectman William "Bill" Dowling, 162 to 105, on Election Day, March 11.

In the only other contested race, both Paul Bussiere with 154 votes and Robert Gauthier with 145 votes won three-year terms on the Zoning Board of Adjustment, besting Joan Karpf who garnered only 55 votes.

Both candidates seeking three-year terms on the Budget Committee won: Rena Vecchio, 180 votes; and Joan Karpf, 86.

Remarkably, both Michael Hogan and Donna Foster each received 190 votes in their bid for the two available three-year terms on the Planning Board.

FILE PHOTO
David Scalley wins a 3-year term on board of selectmen, soundly beating incumbent Bill Dowling, 162 to 105. An entrepreneur himself, Scalley campaigned on a business-friendly platform.

The three top vote-getters on the printed ballot were all incumbents in uncontested races: Susan Kraabel, 249 votes for a one-year term as treasurer; John Gardiner, 247 votes for a three-year term as

library trustee; and Benjamin Jellison for a two-year term as moderator.

Carroll, an SB-2 town, approved its operating budget of \$1,511,488 on a written ballot vote of 173 to 93. If it had failed, the default budget of \$1,462,522 would have kicked in or another special vote could have been called.

Articles 4 to 24, all recommended by the selectmen, passed by a simple majority.

Passage of Article 7 to spend \$40,000 to buy a new police vehicle — \$16,000 from the Police Cruiser Capital Reserve Fund and \$24,000 by direct taxation — won by a narrow margin, however: 139 "yes," and 125 "no."

Two petitioned warrant articles passed.

Article 29 that seeks to

have the town "forgive and discontinue the claim for remuneration for legal fees incurred in the suit against William Rines of Carroll passed: 183 "yes" votes and 74 "no." The wording of the article provided the rationale: "This has gone on for several years with several appeals by the town and by Mr. Rines. Please, enough is enough, and let's drop it and move on."

Article 30 that seeks to make it mandatory that all departments with special revenue funds go through

the Board of Selectmen and meet with its approval before funds are spent passed, 190 to 64.

Three petitioned articles failed, however.

Article 25 that sought to establish a 5-member Highway Road Light Committee to review the existing road lighting on Routes 302, 115, and 3 to see if some could be shut off to reduce the annual \$18,000 cost without jeopardizing safety, failed, 125 to 138.

Article 26 that sought to restrict the use of revenues

from the NH Water Grant for water department repairs and maintenance by setting up a Water Department Maintenance Special Revenue Fund failed, 121 to 134.

Article 27 that sought to employ a fourth police officer and pay all the associated costs failed, 106 to 161.

Article 28 that sought to lower town employee salary increases to 1.5 percent instead of the 5 percent amount budgeted also failed, 128 to 136.

"Ride the Wilds" ATV trail system opens up business opportunities

BY EDITH TUCKER
etucker@salmonpress.com

WHITEFIELD — Last week a group from throughout the area gathered to reflect on how ATVs have gone from something the occasional person rode to becoming an integral part of the economy.

"A loosely organized group of stakeholders who thought that there was a unique opportunity to create a recreational activity that was not available anywhere else north of Washington, D.C. — a point-to-point ATV trail system with major riding areas in between — came up with the idea for what is now known as 'Ride the Wilds,'" explained North Country OHRV Coalition president Harry Brown of Stewartstown on Monday night, March 10, in the Presidential Hall of the Mountain View Grand. He was speaking to a gathering of North Country business owners and Chamber of Commerce members, plus Rep. Wayne Moynihan of Dummer and state Senator Jeff Woodburn of Dalton, who facilitated the meeting.

Sponsor Dan Bennett, vice president of governmental relations and environmental affairs specialist for the N. H. Auto Dealers Association that includes OHRV dealerships, was on hand as well as Gail Hanson, executive director of the N.H. Snowmobile Association. "Ride the Wilds" means that downstate OHRV dealers can tell their potential customers that New Hampshire has a wonderful place in which they can ride ATVs and side-by-sides.

Early on these stakeholders — who became enthusiastic Coalition members — recognized that they would need to persuade state officials that an interconnected ATV trail system in Coös would be a stimulus to the local economy, providing jobs and small-business opportunities that North Country residents could easily embrace. "I describe the trail system as our new factory," Brown said.

Coalition activists con-

PHOTO BY EDITH TUCKER

North Country OHRV Coalition president Harry Brown of Stewartstown detailed the great progress that the "Ride the Wilds" ATV trail system has made in the last 18 months as well as the challenges and opportunities that lie ahead on Monday night, March 10, at the Mountain View Grand.

centrated on convincing officials — elected legislators, agency heads, key state employees and local officials — that opening up parts of municipal and state highways as well as publically owned lands was essential if the 1,000+ Miles of Interconnected AVT Trails were to become a reality.

"We've gotten a lot done in 18 months," Brown said. "ATV clubs, snowmobile clubs, and Chambers of Commerce have worked together." Some businesses have been very active, but now it is time for all local businesses to work together to maximize their own benefit as well as the County's," he explained.

"Boundaries are fading away, because the trail system brings the county together," Brown said.

There is, however, still a half-mile-long gap in Stratford that interrupts the Coalition's connectivity from Colebrook-Columbia to Northumberland-Lancaster, he explained. More roads or trails must be opened up on the Nash Stream State Forest, Brown said.

In the future the Coalition would like to see further trail development, he said, including: a connection along the west side of the Androscoggin River; two "new" East-West con-

nectors in the lower third of the Coös County; and the construction of riding areas along these new connectors.

No tax dollars go into developing and maintaining the system; it is self-funded by local fund-raising initiatives, grants-in-aid that partially fund projects with registration fee monies, and Recreational Trail Program Grants, that provide 50 percent matches from federal gasoline taxes that are collected from non-highway recreational users, Brown said. The Coös Economic Development Corp. (CEDC) contributed a \$15,000 grant, and the Coalition has worked closely with the Northern Community Investment Corp. (NCIC) and New Hampshire Grand, northern New Hampshire's marketing arm.

Cathy Conway, NCIC vice president of economic development, was also on hand.

"Ride the Wilds" continues to face challenges: money for trail development and maintenance; education to teach safe riding and to curtail the "bad apple" renegades who jeopardize the generosity of landowners, both public and private; enforcement; and access to services sought by ATV enthusiasts, and funds for marketing, Brown said. Coming up with detailed maps of the interconnected system is also a challenge because most clubs sell their own maps of the trails they maintain. These individual maps are club money-makers and carry ads for local businesses.

Fifteen kiosks and many more trail signs are now in place, Brown said happily. Approximately 75 percent of the interconnected route is on skid roads, gravel roads, and paved roads with the balance on well-constructed trails.

"The good news is that the rooms and meals taxes collected in Coös are up, and OHRV registrations across the state are also up," Brown said, noting that the only change had been the "Ride the Wilds" initiative.

Corrine Rober, co-owner-operator of Bear Rock Adventures in Colebrook, urged those on hand to work together with other local businesses to make "Ride the Wilds" the best experience for visitors that it can be. Rober urged other entrepreneurs to look closely at what successful small businesses are doing and to ask them for pointers. Rober has volunteered to work on marketing "Ride the Wilds," and she described how businesses can arrange to use its logo.

"Try to put yourself in the shoes of someone new to ATVing and new to the area," Brown said. "Think about the services you would want; let that be your guide."

Questions & Answers

Successfully Treating Chronic Depression

What is depression? Depression is a very common medical condition. We all feel sad from time to time in our lives, but it is important to recognize when depression is more than a temporary thing and when to seek help. The exact cause of clinical depression is not completely understood, but many scientists and clinicians believe it is caused by a combination of genetic, biological, environmental and psychological factors. Clinical depression affects how you feel, think and behave and can lead to a variety of emotional and physical problems. Situations like loss of a loved one, trauma, a difficult relationship, or a stressful situation can trigger depression. Depression can also occur without an obvious trigger.

What are the signs of depression? The key symptoms of depression are a sad, anxious or empty feeling that lasts for two weeks or more, and/or a loss of interest or pleasure in most activities you once enjoyed. Some of the other more common symptoms of depression include:

- Lowered self-esteem
- Change in sleep habits
- Change in appetite and weight
- Increase in fatigue
- Reduced sex drive
- Suicidal thoughts
- Loss of motivation and drive

Having one of these symptoms is not likely to indicate that someone is clinically depressed and could be caused by a physical illness, medication or stress.

How long does depression last?

Sometimes depression goes away on its own, but, depending on the nature and type of depression, it may take many months and possibly considerable suffering if left untreated. Depression can be successfully treated and with the right treatment, patients will start to feel better over time. Once diagnosed, a person with depression can be treated in several ways.

How is depression treated? The most common treatments are antidepressant medication and psychotherapy. As far as medication, antidepressants

By Jennifer Parent, APRN

primarily work on brain chemicals called neurotransmitters, especially serotonin and norepinephrine. Other antidepressants work on the neurotransmitter dopamine. Most antidepressants must be taken for at least 4 to 6 weeks before they have a full effect. We encourage patients to continue taking their medication even if they are feeling better. No one likes to stay on medication any longer than they have to, but if a patient stops taking their medication too soon, it could interfere with their recovery and progress.

What should I do if I feel I have clinical depression or someone I know is depressed? Depression, even the most severe cases, can be effectively treated. If you feel you are depressed and it is interfering with your life, the best thing to do is to visit your health care provider or mental health specialist. There are some medications or medical conditions that can cause the same symptoms as depression and your doctor can rule these out. Ask your health care provider about seeing a mental health professional. Because depression is a common experience today, many medical professionals are used to dealing with depression. It's important to remember that depression is an illness that lots of people have and you should seek help just as you would for a physical illness.

Jennifer Parent is an Adult Psychiatric and Mental Health Nurse Practitioner at Weeks Medical Center's Lancaster Physicians Office.

For more information or to make an appointment, please call (603) 788-2521.

Weeks Medical Center

WeeksMedical.org

Full court press

We resolve more Superior Court cases
in Carroll and Coos counties
than any other law firm.

RANDY COOPER • PAUL CHANT • DENNIS MORGAN
CHARLES GREENHALGH • CHRIS MEIER • LESLIE LEONARD

COOPER
CARGILL
CHANT

Good People. Great Lawyers. Real Results.

North Conway 603-356-5439 • Berlin 603-752-5200
www.CooperCargillChant.com • Attorneys admitted in NH, ME, MA, OH

PHOTOS BY EDITH TUCKER

Nancy McVetty, a Lancaster native who has lived in Dalton for 40 years, won a head-to-head selectman's race on March 11, unseating 14-year incumbent Victor St. Cyr for a three-year seat by a three-to-one margin: 196 to 63. Last year, then-challenger Kathy Barden won a three-year seat on March 12, beating out incumbent selectman Kevin Whittum Sr. by a four-to-one margin: 263 to 64. McVetty, a 1973 WMRHS graduate, said she had spent many happy years as a stay-at-home mom. McVetty graduated 14 years ago with an associate's degree in speech pathology from WMCC in Berlin and uses her specialized knowledge to work with some 40 students at the Whitefield School. She has served on the town's Budget Committee since Sept. 2013.

Psychologist Brent Holt hired as WMRSD Special Ed Director

BY EDITH TUCKER
etucker@salmopress.com

WHITEFIELD — Psychologist Brent Holt, who early in his professional career worked in the Berlin school system through North Country Education Services (NCES) is returning to the North Country to fill the key position from which Marie Fay of Guildhall is retiring on June 30. Trained as an educational psychologist, Holt has worked as a special education specialist since 1985 in Vermont, New Hampshire and Arizona. He earned a B.A. in American Studies

from Huron University in South Dakota and an M. A. in educational psychology from the University of Minnesota. He was first employed in the Cayman Islands in 2004, where he held a position as an educational psychologist with the Cayman Islands Government. He then returned to Arizona where he served as the Acting Executive Director for Special Education and Lead Psychologist for the Tucson (Ariz.) Unified School District.

He returned to the Cayman Islands in 2007 as the Head of Student Services and became an advocate for Persons with Disabilities as the Senior Policy Advisor for Special Educational Needs for the Ministry of Education, Training & Employment and Senior Policy Advisor for Inclusion.

Holt returned to Arizona where he retired, but he then decided to return to work, SAU 36 Interim Superintendent Dr. Harry Fensom explained to the school board. He is moving to Lunenburg in April, and he and Fay are planning six overlap days, in which he will receive a per diem stipend.

Fay has been working as a 6/10ths employee for a couple of years, now at a salary of \$50,803 for this part-time work. Holt will earn \$67,000 a year in 2014-2015, starting July 1.

A dozen applicants applied for the District's

top special education position, and two teams of school employees interviewed the same six candidates who had survived the paper screening.

"Holt was the first choice of both these interview teams," Fensom said, noting that he had telephoned two references, one in Tucson, Ariz., and the other in the Cayman Islands. Both gave the candidate high marks.

In other action, the board hired Christine Marro, former part-time Barry Transportation bus driver, as a special education bus driver at an hourly salary of \$14.33 an hour, starting today, March 19.

The board also authorized the boys' and girls' tennis program to continue under the aegis of the WMRSD with a volunteer coach and transportation provided by the District.

Board members welcomed former school board member Randy Boggess of Lancaster back into public service, the only candidate on March 11 for a vacant seat on the WMRSD ballot.

The board agreed to embark on a strategic planning process designed to prepare the District for the future. Boggess and school board member Mollie White, both of whom have done such planning professionally, agreed to work together to present a preliminary plan for full board discussion.

JEFFERSON

Tuesday March 11, 2014 was Town Meeting Day and surprisingly it was a decent weather day, but come late that night old Mother Nature turned her weather gauge to storm and by Wednesday morning the town meeting storm had begun to settle in with rain and snow mixed for a messy trip to work. By noon it had turned to snow and coming down quite hard lasting for another 24 to 30 hours leaving a good two feet of winter fun flakes to deal with. Our schools were closed and snowplows, of all kinds" were busy cleaning out. The Town Hall had its usual group of attendants for the business meeting and near all Articles weir voted on in the affirmative. We miss the good old debaters on issues such as John Marshall, Wilbur Nevers, Charles Davis, and others would do, along with Helen Merrill's suggestions or memoir's for the town. "Times Have Changed!"

The St John's United Methodist Church of the Jefferson Highlands had a very good turnout for their Bread-Bowl Soup Supper, in fact it was said to be the best one for a long time. One could choose from about 20 different dishes, from Baked Beans, Chili, Chowders, Beef Stew, and many Soups, it was all very delicious. For dessert there was an assortment of pies and cake, all served with a variety of legal beverages. We wish to thank all the cooks, volunteer helpers, and especially the people who came to enjoy the meal.

The JAC's cancelled their Fellowship Luncheon and meeting on Thursday, March 13, due to the storm that everyone was trying to get dug out from, so they missed out on their Baked Stuffed Chicken Breast, Mashed Potatoes with gravy, Vegetable, Roll, and surprise dessert, but at the next meeting a new dish will be served Canadian Meat Pie, with Mashed Potatoes and Gravy, a Vegetable and surprise Dessert. This meeting will be on Thurs, March 27 beginning at 12pm There were four members that had a birthday in the first part of March and plans was to shower them with Birthday wishes at the meeting, these being Patty Angelicola on the 6, Marilyn Ashby on the 13, and Lucille Cameron on the 15, plus Betty Dow of Lunenburg, Vt. Generally there is a little cake and possible ice cream cups to enjoy for the celebration. Now that Old Man Winter has found his way to Northern N.H. we hope he stays

clear of the area of March 27 so we can get together.

A reminder that Friday, March 21, the Jefferson PTA will be holding their "Family Bingo Night" at the Jefferson Elementary School Auditorium beginning at 6:00 pm with the doors opening at 5:30 pm and one can get a light lunch plus beverages that are being sold by the Student Council to raise finances for this years activities. There will be an Adult and a Child winner at each game played of which many, business' support with donations for what is received when anyone is a winner. The adults buy sheet a of three small sized cards for \$5.00 and the children purchase a large sheet of one card for \$1.00 with no limit to what one buys. The games are over at 9:00 pm or shortly after. It's a fun evening with the children so do come if you are able.

HUMOR: Oh Brother George of 03598 who wished for Snow to get rid of Arctic Deep Freeze? They must have prolonged their wishes with the Snow fairy a little longer than necessary, now for the Below Zero Temp to find its trail back to the North Pole soon. Here is a way to keep warm---A construction Foreman asked one of his workers why he carried only one plank while everyone else carried two. "I suppose" the worker replied, "It's because they're all to lazy to make two trips like I do."

Jefferson Public Library News

JEFFERSON—Thanks to everyone who attended our 1st Annual Craft Fair and Chocolate Tasting. Jeanne Kenison won the chocolate tasting with a

flourless chocolate torte. Jim Holmes was winner of our 50/50 raffle. A special thanks goes to all the ven-

Library, PAGE A11

#2 HEATING OIL We're the people of C.N. Brown

Call the office for this week's cash price.

C.N. Brown Company
Serving New England Since 1948
Lancaster • 603-788-2012

Arctic Red Shield

- Superior Grade Oil
- Delivering Value & Savings
- Family Owned Business
- Senior Citizen Discounts
- 30 Days to Pay with Credit Approval
- Fuel Assistance Customers Welcome

Visit cnbrown.com for our propane locations

QuickBooks QuickBooks Advisors, Barb Candar of NCIC and Tammy Letson of Crane & Bell, invite you to the first of four QuickBooks training presentations. This first class will focus on entering sales information, receiving payments, making deposits, tracking and paying sales/rooms & meals tax.

Tuesday, March 25
9 am to 1 pm

NCIC
1 Middle Street,
2nd Floor
Lancaster, NH

\$20 Registration payable on day of class.

Registration is required and space is limited to 10 people.
RSVP by March 21st to
Rebecca Ring at Crane & Bell
603-788-4928

Limited computers are available. We encourage you to bring your laptop with your QuickBooks program already installed.

Funded in part through a Cooperative Agreement with the U.S. Small Business Administration.

STEVEN B. GOSS, ESQ.

Elder Law Services
Wills, Trusts
Estates
Business

Taking care of the business of your life

MARTIN, LORD & OSMAN, P.A.
Attorneys at Law

Lancaster Office: Thompson Mill Building, 40 Canal Street
Post Office Box 521, Lancaster New Hampshire 03584
(603) 788-2410 / (800) 439-3129 www.mlolaw.com

Patch & FitzGerald, P.A.
ATTORNEYS AT LAW

JOHN L. WARD
Patch & FitzGerald, P.A.

Call me for a Free consultation and remember, there is no legal fee unless we win for you.

- Social Security Disability (NH & VT) (Application & Appeals)
- Personal Injury
- Worker's Compensation
- Auto Accidents

74 Cottage Street
Littleton, NH 03561

25 Bay Street
Manchester, NH 03104

Phone (603) 647-2600
Fax (603) 647-2608

Mary's New You
Anniversary sale April 4 & 5
20th anniversary

COME JOIN US FOR OUR ROARING 20'S COCKTAIL PARTY APRIL 5 FROM 3-7.

- Champagne
- hors d'oeuvres
- desserts
- specials.
- \$150 raffle

& many more prizes and surprises.

98a Main St., Lancaster, NH • (603)-788-2684

NAPA Get the Good Stuff

CHAMPION **Champion All-In-One Lawn Mower Tune-Up Kits**

SAVE 20%

Convenient kit includes filter, fuel stabilizer, Champion Spark Plug, 4-cycle oil, oil funnel and oil drain pan. #BS11, BS12, HM21, HM22, 4942SB, 4943SB, 4944SH, 4945SH

Also Save 25% on Champion Small Engine Spark Plugs, including Champion on E-Z Start!

Autolite **Autolite Small Engine Spark Plugs**

SAVE 20%

Autolite Double Platinum Spark Plugs

\$3.49 /Plug

Bonus Rebate!
Additional \$2/Plug After Mail-In Rebate
On Double Platinum Plugs

BUY: Set of E3 Spark Plugs (4 or more)

GET: E3 Lawn & Garden Spark Plug
(\$5.99 Value) through Mail-In Offer

NEW AT NAPA!
E3's diamond-shaped side-wire electrode delivers the most powerful and complete combustion of any spark plug brand.

SAVE 15%

NGK Lawn & Garden, Marine & Power Sport Spark Plugs

LITTLETON MACHINE SHOP SERVICE MON.-FRI. 7AM-5PM • TEL. 444-2982

M-F 6am-6pm Sat. 6am-5pm Sun. 8am-12noon	C&S Auto & Truck Parts 225 Union St. Littleton, NH	C&S Auto & Truck Parts Route 3N Whitefield	KLSC 17 S. Main St. Plymouth
--	--	--	------------------------------------

VISIT NAPA ON THE WEB! <http://www.NAPAonline.com>

WE KEEP AMERICA RUNNING.

PHOTO BY EDITH TUCKER

The three selectmen — James Gibson Sr., Everett Frizzell, and chairman Albert Cloutier Jr. — Town Clerk Susan Croteau, Deputy Town Clerk-tax collector Elaine Monahan, and moderator William “Bill” Joyce sat in a single row in front of voters at the 2014 Stark Town Meeting in the fire station.

PHOTO BY EDITH TUCKER

Voter Carrie Wentworth, right, delivered her ballots to moderator Bill Joyce accompanied by her 4-year-old daughter Maegen, while Deputy Town Clerk Elaine Monahan checked her name on the voter list.

Town Meeting serves as a community forum in Stark

BY EDITH TUCKER
etucker@salmonpress.com

STARK — The 2014 Town Meeting provided a window into the concerns and aspirations of those living in this small town.

The town’s \$191,148 operating budget under General Government passed after select board chairman Albert Cloutier made a few comments and answered questions. The town’s website is being upgraded to provide more services, including access to online tax maps. The second half of the Stark-Stratford boundary will be “perambulated” this year: monuments will be brushed out and the paint on boundary-line trees refreshed at a cost of \$1,000. Stratford will also pay \$1,000 for this municipal activity, required every seven years.

Firefighter Ronnie Lunn

amended Article 3 that covers Public Safety to add \$1,000 to fully cover the cost of at least one physical and background check for one new volunteer firefighter, increasing the total appropriation to \$38,300.

The \$201,490 Highway budget passed with the select board explaining that HEB Engineers will open the bids for repairs to the historic Covered Bridge on March 19 (today), with the selectmen likely awarding the bid in April after the firm has made its recommendation. Discussions with NHDOT to figure out how to prevent stormwater from running off Route 110 to collect around the historic Stark Union Church and rotting out its floor beams are continuing with no satisfactory resolution yet reached. The church and Covered Bridge are among the most photographed

structures in New Hampshire and are listed on the National Register of Historic Places. NHDDES had issued a permit, but NHDOT apparently asked them to revoke it, a request with which the agency complied.

The \$62,945 Sanitation Budget Under Article 5 passed unanimously.

Everett Frizzell, who agreed to come back on the board as an interim selectman six years after his retirement following selectman Jim Eich’s death on Sept. 4, presented the \$5,863 Health Budget under Article 6. He noted that the \$700 for Senior Meals qualified Stark residents to attend the Monday and Wednesday hot meals in Groveton at a cost of \$3 each. “There’s entertainment sometimes, and it’s nice to see the people there,” Frizzell said.

A total of \$3,500 was passed under Article 7 for Direct Welfare Assistance. “You never know how many requests for oil or electric assistance will be made by residents,” Frizzell said.

The Culture and Recreation Budget was presented under Article 8 with a \$400 decrease in the Library budget, leaving the line open with only \$100. It appears to be defunct, the selectmen reported. Patriotic expenses total \$1,900. The town sign in the small triangle in front of the Covered Bridge was the victim of a hit-and-run accident; it will be replaced when the bridge project is completed.

Voters approved \$15,055 for Debt service under Article 9; \$30,800 for 8 Capital Reserve Accounts under Article 10, and to discontinue the Capital Reserve Discount Fund under Article 11 and move its 15,344.46 balance to the General Fund now that property owners no longer can discount their bill by early payment.

Voters approved ending any town maintenance of Meacham Road, located off Percy Road, and to reclassify it from a Class V to a Class VI road. Cloutier said that the warrant was the only notice the property owners, who place a mobile home on their land in the summer, would receive. The road turned into a narrow track when a new road from Stark to Percy was built in the 1950s, and, he said, it would be costly for the town to be required

to build a brand-new road should a year-round residence be built. A public right-of-way remains, however.

Under the final article that reads “to transact any and all other business that may lawfully come before this meeting,” Lunn complained about the very public way that the select board had gone about appointing a new fire chief — Dana Hinckley of Berlin — especially since no written warning letter had been sent to then-Fire Chief Barry Wentworth, who had held the position for 11 years and served as Assistant Chief for 20 years. Frizzell stood up and said he had initiated this action because he believed the Fire Department had become dysfunctional. Cloutier said that before the board renewed any appointment at its first meeting in

December, the firefighters should ask the selectmen to come to the firehouse to listen to their concerns and to bring forward the name of someone they would like to see as their chief. The board will have to post such a meeting, and it will not necessarily appoint the volunteer’s recommendation. He emphasized that the former chief had not been terminated, just not reappointed on a 2 to 0 vote, with one abstention.

One voter recalled the memory of Wilfred “Norm” Cartier who died in July 2013. Cartier always put American flags in the town cemetery in front of veterans’ graves just before Memorial Day. The memory of other public spirited who died since the last Town Meeting were also recalled, including Eich and Simone Cloutier.

Maple sap to flow a little later than usual, Dave Fuller predicts

BY EDITH TUCKER
etucker@salmonpress.com

LANCASTER — “It was 20 below this morning,” explained longtime sugarmaker Dave Fuller in the family-owned retail shop at noon on Friday. And, he said, even if the next few days were warm, the tapping season will be slightly delayed over its historic norm.

“Nonetheless,” Fuller pointed out, “current temperatures are really just a little colder than usual. Our records show that over time we usually begin boil-

PHOTO BY EDITH TUCKER

Dave Fuller, left, and his wife Patti have recently hired a Dummer native, Stacia Roberge of Berlin, to fill the new position of sales and events manager at Fuller’s Sugarhouse on Route 3 North in Lancaster.

welcome people to the sugarhouse and have our traditional free sugar-on-snow and other treats.”

“The sap ran on Sunday, Feb. 23, and we have some ready to boil,” her husband added. “The only difference that visitors will experience this year over past years is that the sugarhouse is now heated.”

This year the New Hampshire Maple Producers Association (NHMPA) will host its first annual Maple Sugaring Month from Saturday, March 15, to Sunday, April 6.

ing on March 15th to 20th.”

“The state’s 19th annual Maple Weekend is Saturday, March 22, and Sunday, March 23,” Patti Fuller explained. “Even if we’re not boiling, we’ll be eager to

PHOTO BY EDITH TUCKER

Dalton moderator Ann Craxton, left, deputy town clerk Juliann Rose, and town clerk Jessie Wentworth, partially obscured, watch voters Thad Whithed and Justin Remick prepare to cast their ballots on March 11 in Dalton’s municipal office building.

21st annual AMMONOOSUC AMBLE

Amble 2013 • Photo courtesy of GM Photography • Framing

& 6th annual kids ½ mile fun run

Saturday • April 5, 2014
Profile High School • Bethlehem, NH

www.ammonoosuc.org/amble

Benefits ACHS’ oral health initiative:
miles for smiles

with your Amble registration, you will be part of the solution to help bring affordable oral health care to the North Country!

5-mile Run/Walk • Registration Opens 9:00 am
On-line Reg \$25 • Race Day \$30 (cash or check only)
Kids Fun Run Free for Kids Ages 5-13
Register by 3/28 to reserve your Amble t-shirt
Post race party: awards • food • raffle • music

AMMONOOSUC
AMBLE
2014
BE PART OF THE
SOLUTION

Ammonoosuc Community Health Services
Littleton • Franconia • Warren • Whitefield • Woodsville
603-444-2464 • www.ammonoosuc.org

Opening the Door to Homeownership

2014 WOODSVILLE GUARANTY SAVINGS BANK WORKSHOP SERIES

Join Us!

North Haverhill - March 19 @ Horse Meadow Senior Center
Plymouth - March 26 @ WGSB’s Plymouth office on Tenney Mt. Hwy
(Postponed from March 12th due to weather)
Lancaster - April 2 @ Great North Woods Welcome Center

Agenda

5:30-6:00pm - Registration & Refreshments
6:00-7:00pm - Cracking Credit’s Code, Presented by AHEAD
Why is credit important? • Disadvantages & advantages of having good credit
Scoring facts • How to establish good credit • How to correct errors on credit bureau
How credit works and why it’s so important
7:00-8:00pm - Demystifying the Mortgage Process, Presented by WGSB
Step by step guide on the mortgage process

Light refreshments • Door Prizes
Participants will receive a coupon good for \$100 off WGSB mortgage closing costs
For more information call
Ann Dow 800-564-2735

Member FDIC • Equal Housing Lender • NMLS #460588

St. Paul's put on a delicious Shrove Tuesday pancake supper

Donna Brewster of Lancaster was one of four parishioners who cooked pancakes for St. Paul's traditional Shrove Tuesday supper.

Mary Kopp of Lancaster cooked pancakes for a big crowd that turned out on Tuesday night, March 4, to enjoy camaraderie and Fuller's pure maple syrup.

Lois Cardin of Maidstone mixed up a lot of batter for the Shrove Tuesday pancakes served at St. Paul's Episcopal Church Lancaster, designed to use up ingredients that once were forsworn in Lent: butter and eggs, plus succulent sausage.

Lynne Holland of Jefferson stacked up the pancakes she had cooked for the hungry Shrove Tuesday crowd in the Parish House of St. Paul's Episcopal Church in Lancaster.

Colin Christie, left, held his four-and-a-half-month-old grandson Colten St. Cyr of Groveton, while another grandson, 12-year-old Lancaster School student Ronnie MacKillop, enjoyed the moment.

Library

(continued from Page A9)

dors who helped make the craft fair successful. Looking forward to hosting the event again next year!

It has been a long winter but there is always somewhere else to go in a book. Bootlegger by Clive Cussler; Never Go Back by Lee Child; The Bride Wore Blue by Mona Hodgson are some new books added to the collection this month. The little ones may enjoy Green by Laura Vaccaro Seeger or Pete the Cat: Big Easter Adventure by Kimberly and James Dean. Teens can try out the next book series by Ransom Riggs entitled Hollow City and Mark Frost entitled Alliance.

Friends of Jefferson Public Library will be holding an informational meeting on April 15, at 6:30pm. The informational meeting will have soup, sandwiches and refreshments. This meeting is for anyone interested in possibly serving on the board or just volunteering occasionally.

Friends are a non-profit group that supports Jefferson Public Library please

stop in and find out how to help.

We are continuing the School Age Craft Time on the 1st and 3rd Saturday of each month at 10:30am. Upcoming dates are March 15 and April 1. School Age kids are welcome to join us, there is no cost. Children in second grade and younger should be accompanied by an adult.

Summer really is just around the calendar. "Fizz, Boom, Read" is theme for the 2014 Collaborative Summer Reading program.

Jefferson Public Library's summer reading

program will take place on Wednesday evenings and will start the week after school is out for four weeks. So go ahead and pencil it in on the calendar.

The Jefferson Public Library is open from 2:00pm to 8:00pm on Tuesday and Thursday's and 10:00am to 2:00pm on Saturday. Joy can be reached at lookitup@ne.rr.com or call 603-586-7791 and don't forget to check out the website at <http://www.myjeffersonlibrary.com>. For social media updates and event reminders please "like" us on Facebook.

OPEN HOUSE

Saturday, March 22 10-11:30

- Miss the cut off? We offer a kindergarten class
- Montessori Curriculum
- Established 1971
- Meet our Certified Trained Teachers
- Activities available for your children

The Children's House
75 Bronson Street
Littleton, NH
603-444-6464

MARCH MADNESS! NEW HOLLAND AGRICULTURE

NEW Workmaster 40
SALE PRICE: **\$19,900**
12x12 Shuttle Shift WITH LOADER!

BOOMER 20 (23 HP)
4WD WITH LOADER!
ON SALE: **ONLY \$14,499**

Workmaster 55 Utility Tractor
\$27,900! BLOWOUT!
SAVES 1,000's!

FINANCING 0% for 72 Months!*
Our Tractor Prices WON'T BE BEAT!

Offer ends March 31, 2014. *Credit-qualified customers. See dealer for details.

LITTLETON Motorsports
515 UNION STREET
LITTLETON, NH 03561
603-444-5003
Mon-Fri 8 to 5, Sat 8 to 3
TAX-FREE N.H.

www.littletonmotorsports.com • Where Service, After the Sale, Matters!

FEATURED IN **New Hampshire** magazine

Honored as one of *New Hampshire Magazine's* Top Chiropractors, 2014

JOHN TATONE, D.C.
Pictured with John, L to R: Donna Tombarelli, Karen Sexton, Maggie Tatone, LMT

Dedicated to excellence in the art and science of modern chiropractic
Serving the North Country since 1990 with concern, compassion, and quality care.

- 1988 graduate of the historic Palmer College of Chiropractic in Iowa.
- Completed more than 300 hours of additional post-graduate training in neurology.
- Studied spinal rehabilitation at Charles University Hospital in Prague, Czech Republic, under world-renowned neurologists Vladimir Janda, M.D. and Karel Lewit, M.D.
- Trained in the diagnosis and treatment of myofascial pain syndromes under Janet Travell, M.D., the White House physician for John F. Kennedy.
- Volunteers with the Pemigewasset Valley Search and Rescue Team.

120 COTTAGE STREET • LITTLETON, NH 03561 • (603) 444-0606

NORWEGIANS BUILD PINK SAND CASTLES.

Only Norwegian Cruise Line offers Freestyle Cruising® to Bermuda and its pink sandy beaches. Which means more choices in dining, accommodations and entertainment in a relaxed atmosphere.

NCL NORWEGIAN CRUISE LINE

CRUISE LIKE A NORWEGIAN

7-DAY BERMUDA, ROUND-TRIP BOSTON
May 9, 2014 - Oct 23, 2015

FROM **\$449**

CRUISES INC.
Your Vacation Specialists

CRUISES INC
Elaine & Bob Koczur
403 Grandview Road
Littleton, N.H. 03561

www.cruisesinc.com/ekoczur
603-444-5480
ekoczur@cruisesinc.com

Fare is shown in U.S. Dollars. Fare is cruise only, per person, based on double occupancy. Guests who cancel and rebook must accept this promotion's Terms and Conditions. Government fees, taxes and port expenses, and discretionary onboard services charges are additional. Offers are based on availability, are subject to change, and may vary. Other restrictions may apply. ©2014 NORWEGIAN CRUISE LINE. All rights reserved. Norwegian Cruise Line is a registered trademark of Norwegian Cruise Line Limited. All other trademarks are the property of their respective owners. Norwegian Cruise Line is not responsible for typographical or graphical errors, including those caused by computer software. Offer valid in U.S. only. Taxes and gratuities are not included. Norwegian is not responsible for transportation errors or omissions. ©2014 Norwegian Cruise Line Limited.

Maple festival schedule

LUNENBURG, Vt. —On Saturday, March 22 from 8 a.m. – 4 p.m., the Lunenburg Primary School, located above the Town Common off Route 2 on Bobbin Mill Road, will serve as the hub for the Festival. There you can enjoy homemade meals, sign up for a free door prize, pick up a scavenger hunt, and a map and directions to the local sugarhouses that are open for visitors. Photographs, interactive displays, and local antique sugaring equipment chronicle all that goes into the sugaring process and the local families as they have carried on the tradition over generations.

The visitor will also have the opportunity to take a chance on some great seasonal raffles, watch “quilting in action” by local artisans, explore the “Maple Treasures” display, cast their vote for the People’s Choice awards in the photo and quilt square contests, and purchase maple and Lunenburg theme products, including copies of A Wicked Good Run and the Historical Society’s 2014 calendar.

At specific times during the day, these additional activities are available at the school and nearby locations: From 8:00 – 10:30 a.m.: a pancake breakfast, including sausage, eggs, home fries, beverages and real maple syrup, will be offered by The Top of the Common Committee. \$7 Adults/ \$3.50 ages 12-4/under age 4 FREE

(Take-out available) 10:00 a.m. – 3:00 p.m.: sugar on snow and maple cotton candy available at the VMSMA portable sugarhouse in the school parking lot. 10:30 a.m.: the judging of the Maple-flavored Pie Contest will begin at the Pie Contest table. Whole pies, and pieces will be available for purchase throughout the day, after the winners have been announced. (\$2/piece, \$8-\$12/whole pies)

From 10 a.m. to mid afternoon: visitors, with maps in hand, can take self-guided tours through the participating local sugarhouses to visit with sugarmakers, purchase maple syrup and, weather permitting, watch syrup being made. The sugarhouses provide a representation of the diverse methods of sap collection, fuel, and product sales. Noon to 3 p.m.: enjoy a luncheon with choice of homemade soups, homemade breads and a dessert for \$5. At 10 a.m. and 2 p.m.: you can learn how to tap a tree and what makes the sap run at a tapping demonstration on the Town Common.

At 3:45 p.m. winners will be announced for the photo and quilt square contests, quilt square raffle, free door prizes and counting jar contest.

It’s not too late to enter the pie baking contest! Check out the rules and find up-to-date Festival information by visiting www.topofthecommon.org/14.html or calling Chris at 892-6654.

Annual Soup & Chowderfest appeals to all ages

PHOTO BY EDITH TUCKER
Carol Haas of Lancaster served as sign-in manager at Saturday night’s annual Soup & Chowderfest in the Col. Town gym, organized by the Lancaster Congregational Church.

PHOTO BY EDITH TUCKER
Enthusiastic youngsters counted ballots on Saturday night under the supervision of Bill Ghelli, not shown, to come up with the top three vote-getters in both the soup-chowder and dessert categories.

PHOTO BY EDITH TUCKER
Steve Turaj of Lancaster brought his Country Fair soup to Saturday night’s annual Soup & Chowderfest. Twenty-seven cooks brought soups, chowders, and gumbos to the very sociable gathering.

PHOTO BY EDITH TUCKER
The top 3 vote-getters in the Dessert category were honored by sweets organizer Danny Gates: third-place winner Diane Guthridge, left, for her peach pie; second-place winner Sandy Ghelli for her caramel pecan cheesecake; and first-place winner Carolyn Whipple, for her outstanding cheesecake.

PHOTO BY EDITH TUCKER
The first-place winner Terry Sanborn, center, of the Golden Ladle at Saturday night’s annual Soup & Chowderfest was flanked by Alice Wilkinson, left, who won second-place, and Arlene Wilson, third.

Brake for Moose.
It could save your life.

Sofas • Entertainment Centers • Recliners • Reclining Chairs • Armchairs • Ottomans • Arm Chairs Table Desks • Mattresses • Futons • Coffee Table Desks • Gliders • Dressers • Mirrors • Yocul Chairs • Curios • Lamps • Rugs • Bed End Tables • Kitchen Sectionals • Recliners

MOVING SALE

Our Littleton Store Moving to Meadow Street before **STAPLES**

HUGE DISCOUNTS! **EVERYTHING MUST GO!**

DEMERS HEARTH & FIREPLACE
Sales • Service • Installation

P&S Furniture & Mattress Gallery
49 Main St. • Littleton, NH (next door to Chutters)
603-444-1188
www.PandSfurniture.net

MED-IFT, ASHLEY, LANCER, Lane, Serta, Light Blue

2014 Estate Planning Workshop

Presented by Samaha Russell Hodgdon, PA

Please join us on **Thursday, April 17th, 2014**
6:00–7:15pm

LRH Dr. H. Taylor Caswell, Jr.
Physicians’ Office Building
Conference Rooms 1, 2 & 3

Legal Guardianship – What is it and how might it affect your loved ones and you?
Durable Power of Attorney – What is its purpose in healthcare and/or general financial security?
Federal Estate Tax – What are the exemption levels and how might it affect your spouse and family?
Gift Tax – What is it and how might it affect your spouse and family?

Probate – What is it and how might it affect you and your family?
Living Trusts – Why are living trusts important?
Charitable Giving & Estate Planning – How to include charitable intentions in your estate plans.

Please RSVP to LRH at (603) 444-9355 by April 9th.

LRH Littleton Regional Healthcare CHARITABLE FOUNDATION
LITTLETON REGIONAL HEALTHCARE
Where good health begins.

600 St. Johnsbury Road, Littleton, NH 03561 / 603.444.9000 / littletonhealthcare.org

Nugent's store burglarized

NORTHUMBERLAND—On 12 March 2014 at around 1:45 a.m. the Northumberland Police Department responded to the Nugent's Store in Groveton for an activated motion alarm.

Upon arriving on scene Officer's observed an open door. The building was cleared to determine that no one was still inside. During the investigation it was determined that various items were stolen from

inside the store.

There were numerous items collected into evidence and those items were sent to the NH State Police forensics laboratory for examination.

This incident remains under investigation and the Police department asks that anyone with any information please contact Sergeant Jonathan Woodworth or Chief Marcel Platt at (603) 636-1430.

PHOTO BY EDITH TUCKER

The Jefferson selectmen — Kevin Meehan, left, Tom Brady, and chairman Norm Brown — plus town clerk Opal "Polly" Bronson — sat on the stage of the Town Hall during the 2014 town meeting on March 11 behind the four ballot boxes: town officers, school officers, school warrant, and state ballots for District 1 Executive Councilor. The shiny box spanning the tables is a loud speaker.

Northumberland Police News from 10-16 March

NORTHUMBERLAND—March 10; 9:20 AM – Citation issued to Bridgette West of Colebrook for failing to obey inspection requirements. 12:35 PM – Officers took a report of theft from the Groveton Village Store. Case is under investigation. 5:55 PM - Citation issued to Michael Holoszyk of Bronx, N.Y. for Speed. 9:48 PM – Officer's responded to a motor vehicle accident in front of the Armstrong/Charron Funeral Home. Tracy Gilcris of Groveton struck a deer causing damage to the front of her vehicle. She was not injured and the deer had to be put down by officers.

March 11; 3:17 PM – Of-

ficers responded to 446 NH Route 110. The fuel truck from AI's plumbing was backing into the driveway and struck the house causing damage to the house. No one was injured.

March 12; 1:45 AM – Officer's responded to Nugent's Store for a motion alarm, found an open door. Various items were found to be missing. Case is under investigation. 4:23 PM – Officer's assisted NH State Fish and Game with an arrest on Route 3 by the Coos Pit Stop.

March 14; 1:20 PM – Citation issued to Chris Corliss of Stratford for failing to obey inspection requirements. 1:38 PM – Officer's stopped Indyka Miller of

Lancaster, she was subsequently arrested for Operating After Revocation or Suspension, and License Prohibitions. She was booked, bailed and released on \$750 PR bail with a 21

April 2014 court date in the Lancaster Court. 3:00 PM - Citation issued to Richard Dumont of Stewartstown for failing to obey inspection requirements. 3:45 PM - Citation issued to Cassan-

dra Chandler of Lancaster for failing to obey inspection requirements.

March 15; 8:30 AM – Citation issued to Anthony Delisle of Berlin for Speed.

March 16; 3:26 PM – Citation issued to Steven Ouelette of Bedford for Speed. 4:24 PM – Citation issued to Troy Martel of Colebrook for Speed.

Shawn Maillet arrested

LUNENBURG, Vt.— On the evening of March 16, Vermont State Police responded to Lunenburg Vt. for a reported family disturbance call.

As a result of the investigation, Shawn Maillet (49) of Lunenburg, Vt. was charged with Aggravated Domestic Assault, Reckless Endangerment and

Commission of a Felony While in Possession of a Deadly Weapon.

Maillet was lodged at the Northeast Regional Correctional Facility for lack of \$10,000 bail. Maillet was scheduled to appear in Essex County Superior Court Criminal Division to answer to the charges on March 17.

PHOTO BY CHRIS PARKER

The Lancaster Snow Drifters Groomer Crossing North Rd. in Lancaster, during Thursday's snowstorm.

Jefferson

(continued from Page A6)

The voice vote on Article 11, authorizing the town to ask voters if they would like to shorten the polling hours to 11 a.m. until 7 p.m. at all state elections, was close enough the moderator was asked to call for a show of cards. The motion passed, and voters at the Nov. 4 state election will now be asked if they would like this change, starting in 2016. Supervisor of the Checklist Cheryl Meehan said that few voters come in the morning hours, and that keeping the polls open from 8 a.m. to 8 p.m. makes for an unnecessarily long day. Those who find the new hours inconvenient can secure absentee ballots.

After hearing Eric Higgins' description of the Mount Washington Regional Airport, townspeople voted to terminate the Inter-Municipal Agreement under Article 12, potentially allowing a restructuring to be worked out.

The pros and cons of a petitioned multi-part non-binding resolution sought under petitioned Article 13 were debated. The resolution listed a number of negative factors about potentially using either of the two existing pipelines to pump crude oil — a.k.a. "tar sands" — from Alberta, Canada, east to Portland Harbor. Voters were asked to agree that "the town expresses its opposition to the transport of tar sands oil through New Hampshire and the town and its deep concern about the economic, environmental, and public health risks of such transport; that the

town strongly encourages the state Legislature and Congress to take all reasonable steps to ensure that any proposed flow reversal of the Portland-Montreal pipeline receives thorough review at both state and federal levels... including the impact of spills; and that the town transmit a copy of this resolution to all relevant state, federal and other pertinent entities."

Retired U.S. Forest Service forester Dave Govatski, chairman of the Conservation Commission, said that the now-empty 18-inch pipeline is near the end of its service life. Reversing the flow of crude oil is not a simple matter of turning a valve, he said, given the placement of its pump stations and the higher pressures in some sections of the line. Furthermore, he said, the heavy Alberta crude oil has characteristics that make it much harder and more costly to clean up if there is a spill. The pipeline runs by Santa's village, Jefferson's largest tourist attraction,

Hicks noted, however, that the pipeline in Jefferson has been a good neighbor and a good taxpayer since 1941.

Longtime Portland Pipe Line employee Dale Paschal of Jefferson read a company statement that "no projects are now in place or imminent," and also described the company as a good neighbor.

If a proposal were to be made to reverse the flow of oil, Paschal said, then the company would engage in an open dialog with townspeople, report their plans to regulatory agencies and pressure test affected pipe-

lines at 125 percent of maximum. He also said that a statement made earlier that heavy crude oil would flow at a higher temperature than the today's light crude is untrue; its temperature would be in the 40s to 50s.

He emphasized his employer's past safety record and the company's commitment to frequent and ongoing internal inspections.

Kate Savage said that the pipeline runs by the

Jefferson School and many homes, so that any spill could affect her own family and the town's elementary schoolchildren.

Corry Hughes also outlined her very deep concerns.

Selectmen's assistant Linda Cushman said it was time that people realize that there are energy needs, which makes the appropriate response that of working with companies

proposing to bring new sources into or through the region to find safe and cost-effective ways to mitigate any negative impacts rather than to just say "no."

While ways to amend the article by simplifying its language were discussed, the question was called and easily met the 2/3rds requirement, cutting off further debate. A unclear voice vote forced the moderator to call for a standing count.

First the "yes" voters stood and counted themselves off, reaching the number 34. Then the "no" voters stood and counted themselves off, reaching the number 38.

The resolution failed 34 to 38.

The same article passed unanimously on a voice vote in Randolph, but failed in both Lancaster and Shelburne. The article was not on Gorham's warrant.

Join us for a FREE Hearing Screening and Hearing Education Workshop

RECAPTURE THE SOUNDS YOU HAVE BEEN MISSING!

The following warning signs may indicate a hearing loss:

1. People seem to mumble frequently.
2. During conversation, you cannot understand the full sentence.
3. You ask people to repeat themselves frequently.

WHEN April 11, 2014 • 11:00am–1:00pm

WHERE Littleton Regional Healthcare Medical Office Building (Lunch included)

SPEAKER Laurie Daley, MS, CCC-A

Erin Taylor, MS, CCC-A, F-AAA and her team will provide you with the compassion and personalized care you deserve by offering hearing tests and hearing aid fitting & repair services.

LITTLETON REGIONAL HEALTHCARE
AUDIOLOGY & HEARING AID SERVICES

580 St. Johnsbury Rd, Suite 15 / Littleton, NH 03561 / littletonhealthcare.org

Space is limited
please RSVP by APRIL 4th!
Call (603) 259-7692

Our professional staff takes lifestyle and budget into consideration...providing the right hearing solution for you!

NEED TRANSPORTATION? Call LRH Care-A-Van at 1-800-499-0231

Waystack Frizzell TRIAL LAWYERS

Personal Injury
Wills & Probate
Criminal Defense

(603) 788-4244 ♦ (800) 479-3884

www.waystackfrizzell.com

Lancaster

(continued from Page A1)

Even though requests for other social service donations received strong support, one resident spoke in opposition to all such expenditures. Henrietta Howard expressed concern about rising property taxes. "There comes a time when we must say no," Howard declared. "We need to vote no on every one of them to save our homes," she concluded.

Late in the meeting, voters soundly defeated two articles that looked to commit the town to certain viewpoints on policy. An effort to request greater oversight of the Portland Pipeline, including opposition to the transport of tar sands oil, lost by a large margin.

Additionally, the town rejected Article 28, meant to express disfavor with the Citizens United v. Federal Election Commission, a U.S. Supreme Court decision rendered in 2010. The article, which was soundly defeated, would have declared that constitutional rights reside in human beings, not corporations, and that spending money is not protected speech.

Assistant county attorney Steven Murray said Article 28 was "really, really poorly phrased." He believed the principles outlined in the article would be "opening a Pandora's Box" because the government could "muzzle disfavored political speech."

Those hoping to cut taxes at town meeting may have walked away disappointed in the approval of all but one spending article. However, both McGee and Parker each gained personal victories. Both were elected to the budget committee, along with Allan Carr.

Lancaster moderator Jay Riff discussed the evening's rules at the start of town meeting on March 11. Riff said all people in the room were neighbors, and hopefully friends.

Assistant county attorney Stephen Murray spoke two times at Lancaster's town meeting on March 11. He was in favor of Article 16 and 17. These proposals, which passed easily, provide town tax dollars to support the organization's public transit efforts across Northern New Hampshire.

Tri-County CAP CEO Michael Coughlin gave an overview of Article 16 and 17. These proposals, which passed easily, provide town tax dollars to support the organization's public transit efforts across Northern New Hampshire.

Visit

(continued from Page A1)

launched an exploratory committee for a Senate run in the Granite State and he has now begun a listening tour that he's named "Main Streets & Living Rooms."

Lancaster selectman Leo Enos and former state Rep. John Tholl of Whitefield, who recently declared his candidacy, were on hand to meet Brown and Huff at the Richardson's First Street home in the Page Hill Motor Home Park Cooperative.

The top issues that Brown believes differentiates the Republican Party from the Democratic Party are its deep concerns about the skyrocketing national debt and deficit spending, the lack of jobs, and Obamacare (Affordable Care Act) that, he says, is crushing job creation.

When the precursor to Obamacare was drafted and then passed by an overwhelming margin when he was in the Bay State's Legislature, it was the result of an intense collaborative effort that involved the governor (Mitt Romney), legislators, doctors and hospitals, and numerous stakeholders, Brown explained.

"It was not a one-size-fits-all plan, dependent on executive orders," he explained. "Nor did legislators vote for it without reading it!"

He characterized Obamacare as a "monstrosity" that's hurting the middle class.

Richardson and his wife pointed out, however, that Obamacare has been a financial lifesaver for them.

Richardson was injured on the job and was forced to live on his workers' comp payments for an extended period of time, which ultimately cost the couple

their house on Williams Street. The couple had to pay \$1,100 a month if they wanted to maintain their health insurance coverage under the federal COBRA law.

Richardson said he only received some \$2,000 a month in workers' comp payments, however, leaving little for them to live on. "Thank God for Obamacare!" his wife exclaimed.

Now, thanks to the subsidy for which they qualify, the Richardsons only pay \$136 a month for health insurance that covers them both.

Rita Richardson also asked Brown to look into making it possible for stay-at-home spouses who work only sporadically at non-career jobs to go on Medicare when their breadwinner spouse reaches age 65. Brown said he would ask Sen. Kelly Ayotte about this problem, since he had not heard of this issue.

Brown handed out and signed copies of his autobiography, "Against All Odds: My life of hardship, fast breaks, and second chances," that tells his compelling rags-to-riches story of success, that includes Bay State voters electing him on Jan. 19, 2010, to fill the term of the late Senator Edward "Ted" Kennedy, a Democrat.

He explained that dictating his own story into a tape-recorder had helped him "unlock the closet at the back of my head" where he had stored details of his troubled childhood, including both abuse and poverty. Brown said that the book had proved cathartic both for him and many readers who've written him letters of thanks.

Brown, Tholl and Richardson agreed that it was only right that Americans, whom they described as "both philanthropic and big-hearted," provide a safety net for those who are in need of public assistance.

"Public assistance must be provided thoughtfully and judiciously," Brown said. Some in the room

advocated that photo IDs be required on Electronic Benefit Transfer (EBT) cards that have taken the place of food stamps to reduce fraud, and Brown said he believes that showing photos IDs at polling places on elections should be mandatory.

"I'm a fiscal conservative and almost a libertarian on social issues; I want the government out of my bedroom and out of my wallet," Brown had said at an earlier stop at the Northland Dairy Bar in Berlin. "There are good people on both sides of issues. We should be able to have a meal or a beer with those with whom we disagree; there's no need to vilify or crucify those on the other side of the aisle."

If Brown does decide to officially enter the race in the next two or three weeks, he will face a spirited primary in September. If he wins, he would go toe-to-toe with Shaheen on Nov. 4.

Brown's summer months will be very busy if he does decide to campaign for the chance to face Shaheen on Nov. 4 since both his and Huff's daughters are to be married this summer: Arianna in July, and Ayla, a one-time "American idol" finalist, in August. After leaving Lancaster, Brown headed south to Littleton with stops at Chutters and the Littleton Diner, both Main Street establishments.

After meeting and talking with Brown, Richardson said that he would endorse him if he did decide to run, since he cannot support either Jim Rubens or former Senator Bob Smith.

It's been a heady week for Rep. Richardson.

Majority Leader Terie Norelli, a Democrat of Portsmouth, appointed him to serve on the House Science, Technology and Energy Committee, without giving up his seat on the Labor, Industrial, and Rehabilitative Services Committee. Richardson said, "I'm pleased and honored."

WMRS D

(continued from Page A1)

ballots. Before the Board of Recount completed its task on March 19, 2013, the proposed CTE project was

thought to have garnered 56.46 percent of the vote.

This year, 267 more ballots were cast than in 2013. Likely more voters were drawn to the polls because of the District 1 Executive

Councilor's race, won by Joe Kenney, a Republican of Wakefield.

All other District warrant articles passed.

The proposed \$19,580,112 operating budget passed,

1,227 to 714, with 76 blanks.

The teachers' contract passed, 1,027 to 817, with 173 blanks.

The support staff's contract passed 1,094 to 747, with 176 blanks.

DINING & ENTERTAINMENT

JAX JR.
MOVIE PASSES
 Make Great Gifts!
 Available at the...
 Jax Jr. Cinemas
 Ticket Booth or at
 the Exit 41 Travel Inn

JAX JR. CINEMAS
 MAIN STREET, LITTLETON, NH RECORDING: 603-444-5907
 NEW! THRILLING DIGITAL 3D • PRE-SHOW TRIVIA • GIFT CERTIFICATES • ADULT \$7 • CHILD/SENIOR \$5
1 MUPPETS MOST WANTED PG
2 DIVERGENT PG-13

SHOWTIMES IN BOTH CINEMAS			
Monday-Thursday	7:00pm	9:15pm	
Friday	7:00pm	9:15pm	SAT. & SUN. 1pm Tickets \$5
Saturday	1:00pm	4:00pm	7:00pm
Sunday	1:00pm	4:00pm	7:00pm

COMING NEXT
Captain America: The Winter Soldier
 NH'S 1st ALL-DIGITAL 3D MOVIE THEATER!
 WWW.JAXJRCINEMAS.COM
 RECORDING: 603-444-5907

BOYS & GIRLS CLUB OF THE NORTH COUNTRY
 GREAT FUTURES START HERE!
 603.838.5954 • BGCNorthCountry.org
 2572 Rte. 302, Lisbon, NH

The Fun, Safe, Positive Place for all Children of the North Country

VACATION CAMPS
 All Day camps for winter, spring & 8 weeks of summer vacation. Field Trip every Wednesday.
 \$100 for each child per week

Next Camp → **Spring Camp: April 21st-25th**

AFTERSCHOOL PROGRAM
 Open afterschool everyday that school is open
 \$100 per child for the school year

Fun Activities & Programs: Arts & Crafts, Game Room, Basketball Court, Dance Studio, Creative Drawing, Cooking, Outdoor Fun, Photography, Science Projects, Painting, Archery, Gardening & Outdoor Survival

SAVE-the-DATE: GOLF TOURNAMENT
 June 1st at Maplewood. See website for info

SUGAR HILL INN

A romantic inn known for fine dining
 Wine Dinner — March 22nd
 Food and Wine of Germany
 116 Route 117, Sugar Hill, NH, 03586
 603-823-5621 reservations required ~ www.sugarhillinn.com

Stuck at Home?
ORDER OUT!

WE'LL WINE YOU AND DINE YOU

Lorraine I. Tratzinski

COLEBROOK—Lorraine I. Tratzinski, 65, passed away on Friday, March 7, 2014, at the Dartmouth-Hitchcock Medical Center in Lebanon.

She was born in Brockton, Mass., on Oct. 26, 1948, a daughter to James and Barbara (Monast) Lincoln. Lorraine was a 1964 graduate of Brockton High School.

Lorraine was a dedicated homemaker for her family, but she also worked as a CNA for a time at the Coös County Nursing Hospital. She loved to fish and be outdoors, and she loved music, especially classic country & western. Lorraine was also an accomplished guitar player. She was fond of doing different crafts, and she was a talented artist known for her drawings. She was very giving and always helping others in some way. Living by her motto, "less is more," Lorraine also was a strong-willed, independent woman, and a true patri-

Lorraine I. Tratzinski

ot who loved her country. She was an avid fan of the Red Sox and the Patriots.

Lorraine leaves behind her husband, Robert Tratzinski, of West Stewartstown; two sons, Kevin Tratzinski of Bristol, and Brad Tratzinski of Meredith; a daughter, Jean-Marie Cross and husband Brian of Leesville, La.; her mother, Barbara Monast of Maine; her siblings, James E. Lincoln, Jr., and wife Sherry of Berwick Maine., John Lincoln and wife Debbie of Brockton, Mass., James L. Lincoln and wife Tanya of Allenstown, Linda Weir and husband Bob

of Colebrook, Danny Lincoln and wife Michelle of Hooksett, Arthur Lincoln of West Stewartstown, Cynthia Lincoln of Seabrook, and Ruth Lincoln of Manchester; three grandchildren; 4 great-grandchildren; as well as several nieces and nephews.

She is preceded in death by a son, Glenn Tratzinski, and her father, James "Chuggy" Lincoln.

There are no public calling hours. Other services will be private. Burial will be in the Canaan Village Cemetery at the convenience of the family.

Expressions of sympathy in memory of Ms. Tratzinski may be made to the Colebrook Area Food Pantry, 55 Pleasant St., Colebrook, NH 03576.

Condolences may be offered to the family on-line by going to www.jenkins-newman.com.

Funeral arrangements are under the direction of Jenkins & Newman Funeral Home, Colebrook, NH.

Beatrice E. (St. Hilaire) Losier

GORHAM—Beatrice E. (St. Hilaire) Losier, 96 formerly of 13 Pine Street, Gorham, passed away on Sunday morning March 16, 2014 at the Coos County Nursing Home in Berlin. She was born in Berlin, on August 15, 1917 the daughter of Ernest and Eva (Hamel) St. Hilaire and was a lifelong resident of the Berlin-Gorham area. She was a member of Holy Family Church. Beatrice devoted her life to her home and her family. She loved cooking and sewing and was a devoted wife and mother who enjoyed her grandchildren.

Members of the family include two daughters Linda Richard and her husband Robert of Nashua, and Dorothy Hanson of Raymond, Maine; a

Beatrice E. (St. Hilaire) Losier

son John Losier and his wife Paulette of Gorham; fourteen grandchildren; eighteen great grandchildren and four great great-grandchildren; one brother John St. Hilaire of Amherst; many nieces, nephews and cousins. She was predeceased by her husband John J. Losier, two sons Richard Losier and Bob St. Hilaire, a daughter Lillian Sinibal-

di, a brother Charles St. Hilaire and two sisters Rolande Duchesne and Florence LaFleur, two sons in-law Woody Hanson and Jimmy Stone.

A Mass of Christian Burial will be celebrated on Saturday, March 22, 2014 at 10 am at Holy Family Church, Gorham. Interment will be in the Holy Family Cemetery. Relatives and friends may call at the Bryant Funeral Home, 1 Promenade Street, Gorham, on Friday from 6-8 pm. Anyone who wishes may make a donation in her memory to the Coos County Nursing Home, Activities Fund, PO Box 416, Berlin, NH 03570. Online guest book at www.bryantfuneralhome.net.

Kathleen "Kay" Mary Doherty

GROVETON—Kathleen "Kay" Mary Doherty, 80, of West Street Groveton passed away peacefully at Week's Medical Center in Lancaster on March 12, 2014 after a lengthy illness.

She was born on October 1, 1933 Boston, Mass. a daughter of John J. and Mary (Lordan) Doherty.

Kay was a teacher in the Boston area for twenty-eight years, retiring in

1987. While in Boston and after moving to Groveton in 1987 she was very active in the communities where she lived.

She is survived by her brother William Doherty and wife Elaine of Dorchester, Mass. and sister Carol Leeds and husband Henry of Falmouth, Mass. along with many nieces, nephews and cousins.

She was predeceased by

her parents; two brothers John Doherty and Edward Doherty and one sister Marion O'Connell.

At Kay's request a memorial service and burial will be held in Massachusetts at the convenience of her family.

To send the family your condolences via the online register book, one may go to, www.armstrongcharonfuneralhome.com

Raymond J. Ouellette

TWIN MOUNTAIN—Raymond J. Ouellette, 88, of Rt. 115, died Saturday morning March 15, 2014 at The Morrison in Whitefield.

Mr. Ouellette was born in Lawrence, Mass. on August 5, 1925. He was long time resident of the Boston area and was employed for many years as an aviation mechanic. He retired in 1989

and moved to Twin Mountain in 2010. During World War II he served with the US Navy on Lake Michigan.

Family members include his three children Jay Ouellette of Twin Mountain, Laurence Ouellette of Londonderry, Cynthia Ouellette of Londonderry; and 4 grandchildren.

There are no visiting

hours. A graveside service will be held at the convenience of the family in the Straw Cemetery, Twin Mountain.

Arrangements are under the direction of Bailey Funeral Home, Lancaster. Please go to www.baileyfh.net for more information or to send an online condolence.

Bertha C. Lachance

Bertha C. Lachance

CANAAN, Vt. —Bertha C. Lachance, 81, passed away on Wednesday, March 13, 2014, at the Catholic Medical Center in Manchester, after a long and courageous struggle with cancer.

She was born in Canaan on Aug. 17, 1932, a daughter to the late Edwin and Ada (Cross) Leigh. She attended the local schools and was a 1952 graduate of Canaan High School. She married Leo Lachance in 1953.

Bertha was a hard-working woman her entire life, and she worked first at the Stratford Plywood Mill, in the housekeeping department at The Balsams, and for many years in the cabinet department at the Beecher Falls Division of Ethan Allen. She loved to knit and complete her puzzle books and jigsaw puzzles. She loved to be at home, and will be remembered by her family as a very good cook. She enjoyed her family and took care of children for others, as well.

Bertha is survived by her five children, Rita Lachance of St. Augustine, Fla., Deborah Donoho of Holiday, Fla., Bryan Lachance and partner Diane Maurais of West Stewartstown, Marie Lachance of Canaan, and Sandra Lachance of Allenstown; six brothers, Harold and Freddy Leigh of Fla., Edwin Leigh, Jr., of Beecher Falls, Ernie Leigh of Canaan, Gerald Leigh of Lyndonville, Vt., and Chester Leigh of Idaho; a sister, Mary Phillips of Beecher Falls; four grandchildren and four great-grandchildren; as well as numerous

nieces, nephews and cousins.

She is preceded in death by her husband of more than 32 years, Leo Lachance in 1986; three brothers, Edgar, Marshall and Lester Leigh; and two sisters, Ellen Leigh and Irene Lunderville.

There are no public calling hours. A graveside service will be in the Alice Hunt Cemetery in Canaan, Vt., in the spring, of which notice will be given.

In lieu of floral tributes, the family requests that expressions of sympathy in Mrs. Lachance's memory be made to the Two Rivers Ride for Cancer, c/o Rosemary Mulliken at the First Colebrook Bank, 132 Main St., Colebrook, NH 03576.

Condolences may be offered to the family on-line by going to www.jenkins-newman.com.

Funeral arrangements are under the direction of Jenkins & Newman Funeral Home, Colebrook, NH.

Real Estate

"Serving the North Country of New Hampshire and Vermont Since 1974"

WHITEFIELD: This lovely 3 bedroom 2 bath ranch sits on 3.39 acres with an attached 2-car garage with direct entry to the house. It's located just a ten minute walk from the Mountain View Grand with its golf course and many other amenities, and the Weatherlane Theater. Also within minutes of fishing or playing at Martin Meadow Pond and Mirror Lake. **\$179,000** (4319313)

LANCASTER: Beautiful and spacious 3-bedroom, 3-bath home situated on 3.08 acres in a prime "out east" location. Tremendously fuel-efficient; it has Harvey windows and a 68,000 btu pellet stove which generally heats the entire house. Includes gleaming hardwood floors, a large granite kitchen, and a view of Cannon, Lafayette, Garfield and Cherry Mountains. First floor laundry, a Jacuzzi tub in the master bath, and a large, walk-out basement with built-in workbenches, are just a few of the amenities this property offers. **\$319,000** (4341071)

LANCASTER: This elegant 1810 Federal "plank" home has been beautifully and carefully remodeled. A big family room is open to the kitchen and formal dining room, and to the front hall and center stair, and the front parlor can be a downstairs bedroom as well. Spacious 4 bdrms and 3 baths, and a circular stair from the family room provides private access to a large master bedroom upstairs w/skylights. A 2-car garage w/ workspace and a large rear deck looks over the big back yard and gardens. **\$198,000** (4252093)

LANCASTER: Located right on Main Street, this multiple use property offers 5 units for income and use including 3 apartments, a large store front with excellent commercial visibility, and enough additional space in the lower level for another apartment or office area. A good opportunity for income, investment or your business location. **\$159,000** (4245207)

GUILDHALL SNOWMOBILE CAMP: This 4-season camp on 1.5 acres is situated on the main snowmobile trail for the area. It offers 2 bedrooms, large living room, stone fireplace with insert, and a kitchen/dining room. Furnishings are negotiable. There is also a snowmobile barn behind the house. A great getaway for hunting, hiking and winter sports. **\$69,500** (4229758)

LANCASTER: This 1920's New Englander has been renovated throughout. Includes 3 BR, 1 full bath w/an eat in kitchen, a big yard, and 3 covered porches to enjoy the day or for family functions. Located within walking distance from playground, public swimming pool and downtown. **\$135,000** (4334037)

FOR RENT: A very nice 3 bedroom ranch home in nice location. Year lease available @950/month. Please request application at 788-4848, or info@pwpre.com.

PETER W. POWELL REAL ESTATE

603-788-4848

86 Main Street, Lancaster, NH 03584

www.pwpre.com

RE/MAX Northern Edge Realty
89 Main St. Lancaster, NH (603) 788-2131
Licensed in NH & VT
Colebrook (603) 237-5850
Littleton (603) 444-3069 • Berlin (603) 752-0003
All Homes One Place... TEAMNER.COM

Serving Coös and Grafton County in New Hampshire & Essex County in Vermont

Lancaster

2BR, 1BA in town home with enclosed porch & gazebo #4237733 \$135,000.

Stratford

2BR, 1BA four season cottage with direct snowmobile & ATV trail access #4340701 \$69,995.

Maidstone Lake

NEW PRICE!
2BR, 1BA cottage on east side, 170 feet on waterfront #4340538 \$249,900.

Lancaster

Price Reduced!
4BR, 2BA with 3 car garage on North Rd. #4329886 \$215,000.

Jefferson

Price Reduced!
3BR, 2BA log home on 6.25 acs #4319703 \$264,900.

Groveton

3BR, 2BA ranch home on 1 ac, abutting conservation land #4150188 \$149,900.

IT PAYS TO ADVERTISE IN THE DEMOCRAT.

TO VIEW THESE AND OTHER PROPERTIES VISIT...

Diamante Group Real Estate
www.diamantegroup.com

North Wind Realty
www.northwindrealty.com

Lisa Hampton Real Estate
www.lisahamptonrealestate.com

Peter Powell Real Estate - www.pwpre.com
Remax Northern Edge - www.teamner.com

Dotte Scott Real Estate
www.dscottre.com

Exit Realty Trailblazers
www.ExitRealtyTrailblazers.com

Revolution

(continued from Page A3)
had married the daughter of a 2 wealthy New York merchant and set up allied Apthorp Family business in New York City. In 1764, he built a grand Mansion on his estate at Bloomingdale on the upper west side of Manhattan, which may have influenced his famous nephew, Charles Bulfinch's

design for the Massachusetts State House. But by 1781 when Apthorp sold 100 acres of land at Woodstock Vermont, he was described as an "enemy to the United States." Although as a Loyalist, the new government sequestered Apthorp's property, he remained comfortably in New York until his death.

Because Apthorp was

based in New York City during the period when Lancaster was being established, he needed an agent to act on his behalf. He chose fellow Boston merchant, William Molineaux. Molineaux (1717-1774) was a well-connected Englishman, a member of the Boston Huguenot community like Paul Revere. He and his wife were members

of the Anglican Trinity Church with the Apthorp family, and lived in a mansion on Beacon Hill next door to wealthy merchants like Thomas Hancock. The settlers at Lancaster developed a trade in beaver pelts with the local Abenaki tribes sufficient to supply Molineaux in return for items needed to sustain a settlement, including

grindstones, textiles, nails, gunpowder - and rum.

But Molineaux, like John Hancock and other Boston merchants, was also a smuggler.

The British tariffs, from the Stamp Act to the Tea duties, turned colonial merchants from smugglers to Patriots. As a result, by 1773 Molineaux had become a major leader of the

"Boston

Tea Party." At the same time, he was still managing Boston property for the known Loyalist Apthorp - a tricky balancing act. But when Molineaux died suddenly, perhaps suspiciously, in October 1774, he was hailed in the newspapers for "his inflexible attachment to the Liberties of America."

Although remote from the events in Boston, which led to the Revolution, Lancaster played a role in the economic activities of some of its key participants, William Molineaux and Charles Ward Apthorp.

Notebook

(continued from Page A5)

from a great place where we want to live and, as temporary stewards, improve and safeguard for the future.

Will we begin to shun products made in far-off places where there is little regard for decent treatment of workers or the environment, and pay a few dollars more for local goods and products? It's already happening, and there is a tremendous "Buy American" movement, but what passes for leadership, particularly in New Hampshire, is far behind the wave, to the detriment of all who love this great place and want to sustain it for others to come.

(This column runs in 13 weekly papers covering the northern two-thirds of New Hampshire and parts of Maine and Vermont. John Harrigan's address: Box 39, Colebrook, NH 03576, or hooligan@ncia.net)

Whitefield

(continued from Page A1)

no discussion. Voters tabled a petition article to erect a multi-use building on the site of the old Ken's Gulf Station to be used as public restrooms, deciding that more information was needed before a decision could be made.

Voters also gave the okay to almost two-dozen warrant articles, including \$40,000 for the Fire Department Equipment Replacement Capital Reserve Fund; \$10,000 for the Sidewalk Repair/Maintenance CRF; \$21,500 for the Bridge & Town Buildings Repair/Maintenance/Replacement CRF; \$18,500 for the Police Cruiser CRF; and \$24,000 for this year's payment of the highway department's road grader.

The sum of \$95,000 was appropriated for a town-wide revaluation, with the money coming from a Capital Reserve Fund.

Voters also approved spending \$10,000 to purchase extrication tools and equipment for the Fire Rescue Department, and \$190,000 to purchase a new 10-wheel plow truck to replace an ailing six-wheel one. Ninety thousand dollars towards the truck will come from the Highway Equipment Replacement Capital Reserve Fund, with the remainder being raised by taxes.

Seven social service articles totaling \$15,725 were voted on as a block and approved.

Residents also expressed their support for a petition article to Keep New Hampshire Tar Sands Free. The article is non-binding resolution and has no legal effect.

Mark Lufkin was elected to another term as selectman, and in the only contested race, Marion Dunham and Lucy Weeks were re-elected as Library Trustees, beating out Linda Sawicki, the third contender for the two seats.

THE TWIN STATE FORD CAR, TRUCK & SUV CHALLENGE IS ON!

After a great start in 2014, I have challenged my Sales Teams to sell and deliver 300 New Ford Cars, Trucks and SUV's by close of business April 30th. With your help, I am announcing that the Twin State Ford Car, Truck and SUV Challenge IS ON!

2013 FORD FUSION TITANIUM HYBRID

Stock #51737
\$35,105 MSRP
 - 1000 Ford Retail Cash
 - 1000 Ford Competitive Lease Cash (w/Qualified Household Vehicle)
 - 3108 Twin State Ford Discount

POWER MOONROOF, LEATHER SEATS, BLIS CROSS TRAFFIC ALERT

\$29,997 Total Savings \$5,108

Ask About 0% APR! **

WOW! THEN DEDUCT YOUR TRADE!

3 Reasons to get to the Twin State Ford Car, Truck & SUV Challenge:

1. **LOW APR FINANCING.** Right now, Ford is offering 0% or 0.9% APR on almost all new vehicle lines Ford LTD Term Financing.
2. **TOP DOLLAR FOR YOUR TRADE!** With our high volume of used vehicle sales, we need your trade. Don't settle somewhere else for less than your trade is worth.
3. **WE HAVE THE SELECTION!** Right now, our inventory is so large that we have had to rent an off-site storage lot.

2013 FORD F-250 4X4 SUPERCAB XLT

Stock #83701
\$51,705 MSRP
 - 2500 Ford Retail Cash
 - 1500 Ford Credit Bonus Cash (Requires Financing with Ford Motor Credit)
 - 500 Ford Retail Trade Assist (w/Qualified Trade)
 - 5000 Twin State Ford Discount

6.7 DIESEL, E-LOCK AXLE, RAPID HEAT, POWER SEAT, CHROME CAB STEPS

\$42,205 Total Savings \$9,500

Ask About 0% APR! **

WOW! THEN DEDUCT YOUR TRADE!

2013 FORD C-MAX HYBRID SEL

Stock #48768
\$32,965 MSRP
 - 1500 Ford Retail Cash
 - 1000 Ford Credit Bonus Cash (Requires Financing with Ford Motor Credit)
 - 1000 Ford Competitive Lease Cash (w/Qualified Household Vehicle)
 - 1800 Twin State Ford Discount

LEATHER, NAVIGATION, REAR VIEW CAMERA, POWER LIFT GATE, PANORAMIC SUNROOF

\$27,665 Total Savings \$5,300

Ask About 0% APR! **

WOW! THEN DEDUCT YOUR TRADE!

NH CUSTOMERS DO NOT PAY VT TAX ON VEHICLE PURCHASES!

www.TwinStateFord.com • 1-800-323-8333

PREOWNED

2011 CHEVROLET MALIBU LS

Stk. #P2337A—Full Power Group **\$12,997**

2012 CHEVROLET CRUZE

Stk. #S2684A—Great Gas Mileage, Power Group **\$14,997**

2002 RED HORSE MOTORWORKS STREET STALLION

Stk. #90220—Low Miles, Street Bike **\$11,997**

2011 KIA OPTIMA

Stk. #57039—Auto, A/C, Power Equipment, 12,000 Miles **\$14,997**

2013 FORD FOCUS SE 5-DOOR

Stk. #86065—Auto, A/C, Pwr Equip., Low Miles **\$15,997**

PREOWNED

2013 NISSAN ALTIMA S

Stk. #20095—Auto, A/C, Pwr Equip., Alloy Wheels **\$18,970**

2011 DODGE GRAND CARAVAN SE

Stk. #01698—Auto, Pwr Equip., Quad Captain Chairs **\$17,995**

2010 FORD F-150 RAPTOR SUPERCAB

Stk. #2832A—Auto, 6.2L V-8, Leather, Pwr Roof **\$36,995**

2006 FORD F-150 REG. CAB

Stk. #43246—Flareside, STX Pkg. **\$9,997**

2009 HONDA ACCORD EX-L

Stk. #03073—Auto, A/C, Pwr Equip., Pwr Moonroof, Leather **\$14,997**

HOURS:

Monday-Friday 8-6
 Saturday 8-4
 Sunday
 Closed For Family

TWIN STATE FORD

"We know price matters!" • St. Johnsbury, VT

CONTACT US:

Toll Free
 1-800-323-8333
 or 802-748-4444

* Does not apply to previously quoted deals. Not all buyers may qualify for all rebates. NH customers do not pay VT tax or registration. Ford Credit Cash requires financing with Ford Motor Credit. Excludes A, X, Z, and D Plans with approved credit. Tax, Title and Registration not included. See dealer for details. One minimum trade allowance per sale allowed. Vehicle must be in dealer inventory. Excludes "as is" or "wholesale" vehicles. Current ad supersedes prior advertisements, incentives subject to change, one guaranteed minimum trade per transaction. Does not apply to previously quoted deals. Ford credit rebate and/or low apr requires finance with Ford credit and subject to credit approval. Low apr term varies and available in lieu of rebate(s). Tax / title / registration extra. NH customers do not pay VT automobile tax.

SPORTS B

COURTESY PHOTOS

A few photos taken recently compliments of the 13 – 15 inches of new snow Bretton Woods received thus far from Winter Storm Vulcan.

LES benefit floor hockey tournament

A floor hockey tournament is being held at Lancaster Elementary school on March 28th from 4pm-10pm to benefit Hannah Smith. Hannah is 8-years-old and is battling a life threatening disease known as Cystic Fibrosis. We are coming together as a community to raise funds for necessary upgrades to her home in order to stop the spread of mold that is causing Hannah's health to be jeopardized. Along with stopping mold growth we are hoping to raise enough money to allow the family to purchase an air purification system for Hannah's bedroom. The cost is \$125 per team and admission fee is by donation at the door.

ARE YOU FRUSTRATED WITH YOUR STOVE AND/OR THE SERVICE YOU ARE GETTING?!

BUY RIGHT THE FIRST TIME!

- THE BEST BRANDS (MADE IN THE USA)
- THE BEST PELLETS
- THE BEST SERVICE

No Gimmicks, No Games, No Lies

**“Stick with the Best”
Stick with American Made!€**

Caron's Stove Shop
484 Main Street, Lancaster, NH 03584
Look for the Flaming Silo
Phone 603-788-2299 • Fax 603-788-2282

RESPONSIBLE DRIVING L.L.C.

ENROLLMENT NOW OPEN!

DRIVER EDUCATION CLASSES
at North Country Charter School (Lancaster site)

April 11 - May 11
April 11 session will run from 6 to 8 pm and is a parent/student class.

All Classes will be held on Friday 4-6 pm; Sat 8-10 am; Sun 8-10 am

YOU MUST BE 16 BEFORE OR BY THE LAST DAY OF CLASS.

To reserve a seat, please call:
Responsible Driving L.L.C.
603-846-5033 Office
1-609-703-0870 Cell
Ron Hill, Owner/Instructor

Seating is Limited Call Early!

Program Cost is \$450
(No need to pay \$500-\$700 for Driver Education)

DELTA DENTAL

Think dental coverage is unimportant?
Think again...

Having a pleasant smile, whiter teeth, and fresher breath are just a few of the benefits of going to the dentist on a regular basis. More importantly, studies show that your oral health is linked to your overall health.*

Research indicates that poor oral health is linked to an increased risk of heart disease, diabetes, respiratory disease, and stroke.

Reliable protection for individuals and families is available through Northeast Delta Dental. Enrolling is easy. You can do it online, and it takes just a few minutes. Smile, knowing that you're taking good care of yourself and your family.

**Individual and Family Plans
from Northeast Delta Dental**

Learn more.
Visit us at DeltaDentalCoversMe.com
or call **1-888-910-5668** today!

*Academy of General Dentistry, The Importance of Oral Health to Overall Health Available at www.agd.org/public/oralhealth, March 2011.

Orthopedic Care
The Way It Should Be

Orthopedic team from left to right: Anna Linglebach-Lorentz, PA-C, Clarissa Kerison, Dr. Paul Kamins, Kelly Croteau, and Tina Foundas

- Specialists who really listen
- Complete orthopedic care close to home
- Latest treatment options in a compassionate setting
- Skilled joint replacement surgery and post surgical rehab

Call Today... 603-788-5095

Weeks Medical Center

WeeksMedical.org

LANCASTER • WHITEFIELD • GROVETON • NORTH STRATFORD

A Century in Coös

Compiled by Cathy Grondin

1914

Mr. and Mrs. Charles Thomas celebrated their Golden Anniversary in Lunenburg. Everything from the house to the horses was decorated in golden color. The celebration was complete with piano solos and poetry readings.

Domestic troubles lead to the suicide death of Annie (Paul) Jeffers, wife of James Jeffers in the Back Pond district of Stewartstown. Death was brought about by drinking oil of cedar.

1924

The picture famine is

broken this week with two shows at the Opera House. "A Tailor Made Man" and "Mrs. Bumpstead -Leigh" will be presented.

The girls' team of Lancaster Academy closed its season with a victory over Littleton High School with Miss Karleen Ingersoll the high scorer.

1934

State Fish & Game Commissioner John H. Finley of Colebrook has been asked to resign and he reports he is too busy to reply to this request.

Word comes from Florida that Whitefield is mourn-

ing the loss of a prominent citizen, Robert Alexander McKelvey, know this his friends as "Zan".

1944

Lt. Wayne C. Keysar of Guildhall has been reported missing in action when he was the pilot on one of the bombing missions over Germany.

Lancaster nears the goal of \$5,000 in Red Cross War Fund Drive.

Selectman and Veterinarian Dana Lee of Lancaster sends in his resignation to the town citing too many demands on his practice brought on largely

by the war conditions.

1954

Desi Arnez and Lucille Ball are in the film The Long, Long Trailer showing at the Amusu Theater in Groveton; also showing is the film War Arrow featuring Maureen O' Hara.

Mrs. Isabelle Betz, head of the science department of the Whitefield High School was honored with a National Honor Society award for being an outstanding teacher.

All veterans who own property are urged to fill out a tax exemption form with their local town office.

1964

Students Janice Haley and Ronald Kay were awarded the Stoughton Scholarship in honor of a retired teacher and coach.

Groveton votes to fix the covered bridge; this was announced by Mrs. Natalie Potter, the president of the New Hampshire Covered Bridge Association.

The Explorers Post 219 will light a cross marking Holy Week at the top of Mount Cabot, providing the weather cooperates.

1974

Mr. & Mrs. William Simpson and their young daughter escaped injury when a relative aroused them from their burning trailer in Columbia.

The Groveton Cheerleaders hope to bring home the Central New Hampshire cup at this years' competition. Heading the list is Captain Vangie Platt, with another senior Jana Hurlbutt. Other members include Valerie Tetreault, Pauline Cotter, Bette Woodward, Marilyn Mofett, Raheel Fregeau and Cilla Eaton; all headed by advisor Mrs. Kathy Brockett.

1984

Dwayne Bosse, son of Lou and Rita Bosse of Gore Road in Lancaster won the state K of C Foul Shooting contest in the 13-year age group at Phillips Exeter sinking 22 out of 25 attempts.

The Boston Globe story by writer Michael Kranish reporting the Town of Dalton as the poorest town in New Hampshire sparks a

lot of criticism at the recent Town Meeting. The report cited 25 percent of the population below the poverty level and accuses the Town Selectmen of not applying for much needed grants to improve the town.

1994

John Brooks, owner of Marshall Insurance Agency, announced that his son-in-law Greg and daughter Lynette Westcott are the new owners of the agency.

The water crisis in Lancaster has reached new highs with most residents experiencing very low water pressure, with multiple calls being made to the town offices with complaints and even several at the Democrat office.

2004

A newborn goat found its way to the Country Village Heath Care in Lancaster for residents to enjoy; it was brought in by the Goatberry Acres in Groveton.

Katie Glidden of Whitefield was awarded Airman of the Year award at Minot Air Force Base; she is a graduate of White Mountains Regional High School and is the daughter of David and Kathy Glidden of Whitefield.

Construction of a road on a right-of-way through a 72-acre parcel of land in Jefferson owned by the Archeological Conservancy of New Mexico has suffered considerable damage. The owner, John Braga of Portsmouth, received a letter stating that a nationally recognized Paleolithic site approximately 11,000 years old has been destroyed.

Commissioner's Column

Spring will come, the sap will run

Even in the southern areas of the state, very few maple producers have made any syrup yet this year. Howard Pearl produced syrup on Loudon Ridge just two days—back when sap flowed during those three warm days of February 21-23.

"Most producers that I have spoken with in the southern half of the state are in the same situation," Pearl said last Thursday. "We haven't had a day above freezing since. Temperatures have been running 10+ degrees below average. Forecasts indicate a slight warming trend for Friday through Tuesday with temperatures returning to below average for the remainder of next week. Not a bright forecast for us, but spring will come—it always does."

Saturday brought temperatures in the 40s, even up to 50 in some southern parts of the state. Steve Anderson of Anderson's Mini-Maples in Deerfield was selling maple syrup and candy at the Exeter Winter Farmers Market on Saturday. Even with those warmer weekend temperatures, the snow was too deep, and the roots too fro-

zen for the sap to run yet, he said.

Anderson got started back in the 1970s with half a dozen taps—boiling on the kitchen stove until he was evicted from the kitchen for steaming the wallpaper off the walls. Now his sugaring operation "has gotten entirely out of hand" with 1,100 taps. However, Anderson notes, back in the 1970s sugar makers did not expect the maple syrup-making season to begin until town meeting week, the second week of March.

Late winter has been so cold this year that Anderson had little hope that Governor Hassan would find sap running in her ceremonial maple, slated for tapping on March 11 at 11:00 am at The Maple Guys in Lyndeborough.

State Entomologist Piera Siegert has fielded lots of questions about the impact of this long, cold winter on some of the insect pests that have moved into or increased in the state in recent years. She notes that insects like the hemlock woolly adelgid and European red mite, which live on the tips of branches, may suffer temporary setbacks in population numbers.

But species like the emerald ash borer, which over winter under bark or in protected crevices, are better able to survive the cold. Good snow cover protects ticks and other insects that over winter in leaf litter on the forest floor.

Emerald ash borer was first discovered in Concord just a year ago, and Siegert says this is the best time of year to look for signs of invasive insect species like emerald ash borer, hemlock woolly adelgid, and Asian long-horned beetle. Trees are bare, making it easier to see any holes caused by Asian longhorned beetle, or the telltale 'blonding' on ash trees caused by woodpeckers foraging for emerald ash borer. The woolly covering on the hemlock woolly adelgid is also expanding, making it easier to spot them as well. Visit www.nhbugs.org to learn more, and to report suspected sightings. Information includes a short video on how to identify ash trees.

There's lots of interest at the NH Old House & Barn Expo, March 15-16 at the Radisson/Center of New Hampshire in Manchester. Presented by the New

Hampshire Preservation Alliance, offerings include barn repair and construction strategies, horticulturist Tovah Martin will share advice on bringing landscapes into the next generation, Howard Mansfield, author of Dwelling in Possibility, on what's missing from our homes and regaining a sense of place. For more information and pre-registration call 603-224-2281 or visit www.nhpreservation.org.

This week's guest column by the worthy Master of the New Hampshire State Grange Jim Tetreault—who does not come from a farm background—relates his experiences working on agricultural legislation on behalf of the Grange.

Lorraine Merrill, Commissioner

Plymouth State University Fall 2013 Dean's List

PLYMOUTH— The following students have been named to Plymouth State University's Dean's List for the fall 2013 semester. To be named to the Dean's List at Plymouth State, a student must achieve a grade point average between 3.5 and 3.69 during the fall semester and must have attempted at least 12 credit hours during the semester. These credit hours must be in courses

that earn grade points and the student must have completed all such courses attempted.

Kaitlyn Aldrich-Holmes of Lisbon, Curtis Arsenault of Berlin, Tessa Bunnell of Berlin, Daniel Enman of Milan, Eric Godin of Berlin, Logan Horne of Gorham, Samantha Kuncio of Pittsburg, Owen Mackin of Berlin, Matthew Ormsbee of Pittsburg, Megan Rous-

seau of Shelburne, Nathan Storella of Bethlehem, Michaela Young of Pittsburg.

Plymouth State University, located in central New Hampshire, offers a rich, student-focused learning environment with an enrollment of approximately 4,500 undergraduate and approximately 2,500 graduate students.

The 170-acre campus offers a New England classic look combined with modern facilities including the Lamson Library and Learning Commons; the Boyd Science Center; the Silver Center for the Arts; Langdon Woods, a LEED certified, environmentally conscious residence hall; and the campus's newest addition, PSU's Welcome Center and Ice Arena. Plymouth State University is part of the University System of New Hampshire and is accredited by the New England Association of Schools and Colleges.

LaLonde Achieves Comp TIA A+ Certification

WHITEFIELD—Brandon LaLonde, a Junior in WMRHS' CTE CISCO Networking program, recently attained the very difficult and highly sought-after "Comp TIA A+" certification. Comp TIA A+ certification requires passing two highly technical national exams. Exam one of the process covers the fundamentals of computer technology, installation and configuration of PCs, laptops and related hardware, and basic networking. Exam two covers the skills required

to install and configure PC operating systems, as well as configuring common features (e.g. network connectivity and email) for mobile operating systems Android and Apple iOS.

It is important for students to show employers and post-secondary institutions that their skills, knowledge and credentials are current with industry developments. Comp TIA A+ is one of many, industry recognized certifications offered through CTE programming at WMRHS.

COURTESY PHOTO

For more information about Brandon's success and the Comp TIA A+ certification go to WMRHS CTE website at www.sau36.org/cte.

Weeks Medical Center announces new mental health nurse practitioner

LANCASTER — Weeks Medical Center is pleased to announce the appointment of Jennifer Parent to the position of Adult Psychiatric and Mental Health Nurse Practitioner in the hospital's Behavioral Health Department.

Parent works at Week's Lancaster Physicians Office providing both psychotherapy and medication management services. Parent provides psychiatric medication management services and individual/family therapy in an outpatient setting; new patient and follow-up appointments

for nursing home residents; consult appointments with other primary care offices; and crisis intervention.

Before joining Weeks Medical Center, Parent was an Adult Psychiatric Mental Health Nurse Practitioner at Indian Stream Health Center in Colebrook. Prior to that she was employed as an Adult Psychiatric Mental Health Nurse at the Aroostook Mental Health Center in Presque Island and Caribou, Maine. Parent holds a B.S. degree in Psychology and a Masters in Science of Nursing as an Adult Psychiatric

COURTESY PHOTO

Mental Health Nurse from the University of Southern Maine in Portland, Maine. For more information or an appointment, please call (603) 788-2521.

Want to own a home? One day could make all the difference.

Secrets of Homebuying Workshop
 Saturday, April 5, 2014
 8:00am - 4:00pm
 AHEAD Training Center
 163 Main St, Littleton
 How to get a mortgage~ Special Financing ~
 One-on-one support
 \$55 per household

Sponsored by

Register Today!
 (800)-974-1377 ~ www.homesahead.org

LOCAL EXPERIENCED SOCIAL SECURITY ATTORNEY

Have you been denied Social Security Disability?
 Attorney Stanley Robinson has successfully handled disability cases for over 30 years.

603-286-2019 • shrlawoffice@gmail.com

CASS INSURANCE INC.

'Nanc' & Michelle
 PO Box 406 • Newport, Vermont 05855

PERSONAL AUTOS, WORKMAN'S COMP. GENERAL LIABILITY AND EQUIPMENT HOMEOWNERS, SNOWMOBILES, ATVS

802.334.6944-Work
 802.334.6934-FAX
cassinsurance@myfairpoint.net

TOPS (Take Off Pounds Sensibly) meets Thursday evenings at the Lancaster Emergency Medical Services (LEMS) Building, 19 Mechanic Street, Lancaster. Weigh-in is 5:00 – 6:00 p.m., followed by a meeting at 6:15 pm. Parking and entrance at rear of building. Call Bonnie at 802-892-6614 for more information.

Lancaster AA Meetings — Sundays 9:30 a.m. 3rd and 11th Step meeting at Weeks Hospital, 3rd floor conference room. Wednesday's 7:00 p.m. - 12 & 12 discussion group, Weeks Hospital 3rd floor conference room; Thursday's 8:00 p.m. open discussion, at All Saints Catholic Church, Main St., Lancaster. Saturday's 7:00 p.m. Big Book discussion group, Weeks Hospital, 3rd floor conference room. Ongoing.

North Country Toastmasters, 6:00 p.m.-7:30 p.m. Meet every 2nd and 4th Tuesday at The Beal House Inn, 2 West Main Street, Littleton. Practice your communication and leadership skills in an easy going, no pressure, supportive atmosphere. Open to the public ages 18 and older. Stop in or contact Elaine for more info: erentz@myfairpoint.net. Find us online at http://1431722.toastmastersclubs.org

Groveton Weight Watchers meets Mondays at the United Methodist Church in Groveton at 6:30 p.m.

Weight Watchers meets Thursdays at the Christ United Methodist Church in Lancaster at 6:30 p.m.

The Presidential Gem and Mineral Society meets the 2nd Thursday of the month. There is a program, raffle and refreshments. Jefferson Town Hall 6:30 p.m. Open to all. For more info call Sharon O'Neill at 466-2395 or Dave Tellman at 837-9764.

Guildhall Public Library will be open starting Saturday, June 1 from 9:00 – 1:00. Library also open Mondays and Wednesdays from 2:00 – 8:00.

Randolph Public Library is open on Mondays 10:00 a.m. - noon, Wednesdays & Thursdays 3:00 p.m. – 8:00 p.m. and Saturdays 10 a.m. – noon.

Wednesday, March 19

Appalachian Mountain Club Pinkham Notch Visitor Center March Evening Programs Start time 8:00 p.m. unless noted. Adventure Travel in Slovenia and Croatia- From Lake Bled to Dubrovnik Join local explorers Steve and Sally Swenson for their presentation on recent travels to Slovenia and Croatia, by van, foot, bike, canoe, ship and sea kayak! **This program follows the 6:00 p.m. International Dinner featuring cuisine of Croatia.

Thursday, March 20

Music in the Great North Woods 2014— Clarinet quartet for conservation at the Gorham Congregational Church, 143 Main Street, Gorham, NH, 7:30 p.m.

Spring Concert — the Groveton Junior and Senior Bands will be performing their annual spring concert on at 7:00 p.m. in the Groveton High School Gymnasium. The concert is free and open to the public but donations are accepted at the door.

Saturday, March 22

Lunenburg 9th Annual Maple Festival, from 8:00 a.m. – 4:00 p.m. Lunenburg Primary School, Bobbin Mill Road, Lunenburg, Day of free and affordable family fun! Pancake breakfast 8 – 10:30. Displays, demos by local artisans, antique sugaring equipment, door prizes, photo, pie, and quilt square contests for all ages, tree tapping demonstrations, raffles, and scavenger hunt. Sugarhouse tours 10 - 3. Maple-flavored pie baking contest judging at 10:30. Homemade soup and breads lunch noon – 3:00 p.m.. Sugar-on-snow and maple cotton candy 10 – 3. FMI: www.topofthecommon.org/14.html 802-892-6654.

Appalachian Mountain Club Pinkham Notch Visitor Center March Evening Programs Start time 8:00 p.m. Seasons of the White Mountains. Take a visual journey along trails, brooks and beautiful vistas of the White Mountains through each season of the year. Join Dave Smith for his two part program; "History of the White Mountain" chronicles three popular historical stories "The legend of Mt Chocorua, Darby Field and the Willey Family. These three subjects are at the beginning in the middle and at the end of the presentation, and in between Smith will add other historical events that took place in the time of the early settlers in New Hampshire.

Wednesday, March 26

Board of Water Commissioners will be held at 12:00 p.m. at the 55 Willow Street conference room. Public is welcomed to attend and it is handicapped accessible.

Appalachian Mountain Club Pinkham Notch Visitor Center March Evening Programs Start time 8:00 p.m. France; A French Vacation on the Atlantic Coast Where do the French go during July and August on vacation? Many head for the coast. The Atlantic Coast and the Lower Loire Valley have many lovely spots that fit the bill; great food, vineyards, islands, historical cities and villages. Join Jack Holmes, traveling photographer, as his family leaves Paris and heads out to the Lower Loire and Ile d'Oleron. **This program follows the 6:00 p.m. International Dinner featuring cuisine of France.

PLEASE FORWARD CALENDAR ITEMS FOR CONSIDERATION FOR THE COOS COUNTY DEMOCRAT AND BERLIN REPORTER TO DEMOCRAT@SALMONPRESS.COM OR CALL 788-4939.

Charles Notari songs

PORTLAND, Ore.— Charles, or Charlie or Huck Notari is a veteran songwriter, spending much of his youth growing up in Jefferson. Graduating from WMRHS in 1994, he embarked on a career of storytelling through song-

writing. This' is exemplified by his recently released album "Huck and the River" is an emotionally rich project inspired by local memories and travels beyond. Songs of heartbreak, nature and a truth em-

body Huck and his beliefs. Authentic qualities of the song, "Home" pay tribute to memories of his White Mountain childhood. Huck is currently in Portland Oregon, where he has resided for several years, making occasional

regional tours. His schedule can be found on his website, www.hucknotari.net. Albums and songs are available at www.cdbaby.com as well as iTunes, or locally purchased at the Lancaster Hardware Store.

Local Students Earn Dean's List Recognition at Norwich University

NORTHFIELD Vt.— The following students have been recognized on the Dean's List at Norwich University for the fall 2013 semester: Morgan Bianca Wentworth of Littleton, Coleton Nash Hogan of Twin Mountain

and Joseph Zealand Dami of Whitefield. Norwich University is a diversified academic institution that educates traditional-age students and adults in a Corps of Cadets and as civilians. Norwich offers a broad

selection of traditional and distance-learning programs culminating in Baccalaureate and Graduate Degrees. Norwich University was founded in 1819 by Captain Alden Partridge of the U.S. Army and is the oldest

private military college in the United States of America. Norwich is one of our nation's six senior military colleges and the birthplace of the Reserve Officers' Training Corps (ROTC). www.norwich.edu

Local Students Recognized for Academic Achievement at Franklin Pierce University

RINDGE—The following local students were recognized for their academic achievement in the spring 2013 semester at Franklin Pierce University in Rindge.

Groveton a sophomore majoring in Health Sciences, was named to the Dean's Honors List for the fall 2013 semester by maintaining a grade term point average of at least 3.85 on a scale of four.

Emily Brisson of Lancaster a sophomore majoring in Social Work and Counseling, was named to the Dean's Honors List for the fall 2013 semester by maintaining a grade term point average of at least

3.85 on a scale of four. Rachel Ross of Randolph a junior majoring in Music, was named to the Dean's List for the fall 2013 semester by maintaining a grade term point average of at least 3.50 on a scale of four.

Commissioner's Column

From Your Commissioner... State Ag Departments Meet with FDA on FSMA

Top FDA food safety officials met with the National Association of State Departments of Agriculture (NASDA) at the annual policy meeting earlier this month. The FDA team explained how they are reorganizing food safety compliance activities to implement the Food Safety Modernization Act more effectively—and change the culture of FDA. All this is in response to the tremendous feedback FDA has received from farmers and agricultural leaders across the country.

Mike Taylor, deputy commissioner for foods and veterinary medicine, and Howard Sklamberg, deputy commissioner for global regulatory operations & policy, confirmed the contents of a memo from FDA Commissioner Margaret Hamburg to NASDA outlining the organizational changes. They said this is the first overhaul of FDA's food safety regulatory structure in decades.

not agree more," Taylor said. "It's critical from a consumer and public health standpoint, but also from a fairness standpoint, that we do hold imports to the same standard."

9010-AG10. The comment period deadline has been extended from Feb. 26 to March 31, 2014.

Mike Taylor said FDA's new theme is, "Educate before you regulate." Taylor said he learned this approach of stressing education and technical assistance from state department of agriculture

"This is a new world for us," stressed Associate Commissioner for Regulatory Affairs Melinda 'Mel' Plaisier. "Educate before you regulate" is a very new model for the (FDA) Office of Regulatory Affairs."

Due to concerns about lack of clarity and potential impacts on feed manufacturers and some farms, NASDA unanimously voted to request FDA provide opportunity for comments on a second draft of the proposed Feed Rule under FSMA. NASDA had requested a second round of comments for the Produce and Preventive Control rules—to which FDA has agreed.

Questions to the FDA can be directed to FSMA@fda.hhs.gov. Find information about FSMA and the proposed rules at www.fda.gov/Food/Guidance-Regulation/FSMA/default.htm.

Rebecca Weeks Sherrill More has augmented her necessarily abbreviated columns on the Lancaster proprietors. She has generously donated "The Town Proprietors of the New England Colonies" by Roy H. Agaki to the library in honor of our 250th birthday. Published in 1965, and not generally available, this scholarly study describes and explains the methods and motives which drove the settlements beyond the coastal regions. For those who would like to learn more this book will provide answers.

State ag department leaders also expressed concerns about whether imported produce would receive equal regulatory treatment as that planned for domestic growers and producers. Taylor emphasized that FDA places a high priority on applying the same expectations and enforcement measures to international and domestic food producers. "I could

Comments on the proposed rule, "Current Good Manufacturing Practice and Hazard Analysis and Risk-Based Preventive Controls for Food for Animals" may be made electronically at www.regulations.gov. Mail, hand delivery or courier submissions may be directed to Division of Dockets Management (HFA-305), Food and Drug Administration, 5630 Fishers Lane, Room 1061, Rockville, MD 20852. Comments must include the docket number, FDA-2011-N-0922, and/or the regulatory information number, RIN

A New Hampshire dairy farm has achieved national recognition for milk quality in 2013. Stonewall Farm in Keene, an educational non-profit farm, was named to the Silver Award list by the National Mastitis Council. Kudos to herd managers Glenn Yardley and Wendy French, along with everyone involved in the dairy at Stonewall Farm. The farm, which is certified organic, was nominated for the award by Organic Valley Cooperative. Stonewall Farm sells milk both raw and pasteurized, and other dairy products directly to customers at the farm store, and is starting a milk CSA. Visitors are welcome at milking time. Learn more at www.stonewallfarm.org.

Lorraine Merrill, Commissioner

By Iris W. Baird

Rebecca Weeks Sherrill More has augmented her necessarily abbreviated columns on the Lancaster proprietors. She has generously donated "The Town Proprietors of the New England Colonies" by Roy H. Agaki to the library in honor of our 250th birthday. Published in 1965, and not generally available, this scholarly study describes and explains the methods and motives which drove the settlements beyond the coastal regions. For those who would like to learn more this book will provide answers.

there'll be another milestone.

Three other Civil War books have also appeared recently. A. Wilson Greene and Gary W. Gallagher have written the "National Geographic Guide to Civil War National Battlefield Parks." From Philip Haythorn Thwaite comes "Uniforms of the American Civil War" which should be most useful to re-enactors. And lastly, there's the "Photographic History of the Civil War: Three Volumes in One" which was first published in 1983.

Weeks Memorial Library

of Aquarium Plants" by Peter Hancock.

Several new books of suspense and thrillers are on hand. Among these are "The Bootlegger" by Clive Cussler, "Stone Cold" by C. J. Cox, "Be Careful What You Wish For" by Jeffrey Archer, and "Snow Blind" by Christopher Golden. "Trouble in Mind" is the third collection of short stories by Jeffery Archer. "A King's Ransom" is another of the historical novels by Sharon Kay Penman. Other new novels are "The Little Friend" by Donna Tartt, "North to Alaska" by Debbie Macomber, "Moth and Spark" by Anne Leonard, and "The Way of All Fish" by Martha Grimes.

There are some new mysteries as well. Among them are "The Blackberry Pie Murder" by Joanne Fluke, "Murder in Pigalle" by Cara Black, "City of Darkness and Light" by Rhys Bowen, and "Why Kings Confess" by C. S. Harris. Martin H. Greenberg has compiled a selection of "Masterpieces of Mystery and Suspense."

A collection of gift books takes up the many aspects of creating and enjoying an aquarium. "Freshwater Aquariums" is by Daniel E. Borushowitz. Peter W. Scott provides "The Complete Aquarium: a Practical Guide to Building, Stocking and Maintaining Freshwater and Marine Aquariums." If that doesn't cover all the possibilities, there's the "Encyclopedia

Barbara was pleased to find among the recent gifts two of Donna Leon's mysteries which were not already in our collection. They are "Death and Judgment" and "Doctored Evidence."

On the lighter side is a book of "The Limerick" edited by G. Legman. Guidance at either end of life is offered in two other books. "Feeding Your Baby" is by Fiona Wilcock. "How to Care for Aging Parents" is by Virginia Morris. "Building Stairs - For Pros, by Pros" is a handbook by Andy Engel.

THE COÖS COUNTY DEMOCRAT BUSINESS DIRECTORY

Auto Wash

OPEN 24 HOURS - 7 DAYS A WEEK

Littleton, NH Lancaster, NH

Featuring
New State-of-the-Art
Automatic Touch-Free Car Wash
Self Serve Bays • Vacuums

CAR WASH
OPEN 24 / 7

Gift Cards available
call (603) 823-5298

Open 24 Hours - 7 Days A Week
175 Union Street, Littleton, NH (formerly Zoom Zoom)
231 Main Street, Lancaster, NH (across from McDonalds)

Alarms

ABLE SECURITY
INTRUSION, FIRE, SURVEILLANCE
"Ready, Willing and ABLE"

24 Hour Monitoring Service

**Fire Alarm • Burglar Alarm
Carbon Monoxide Detectors
CCTV Camera Systems
Access Control • Intercoms
Freeze Alarms • Water Alarm**

Call: (603) 444-2007
Email: info@ablesecuritynh-vt.com
Visit: www.ablesecuritynh-vt.com

Builder

TOP NOTCH BUILDERS
Serving the Granite State for 30+ years.

Think Spring!
Schedule early and save big!
Call Toll Free: 1-866-567-6752
Tracy N. Bisson, Proprietor
603-723-1223

Quality Home Improvement Specialists
Serving the Granite State for 30+ years.

YOUR LOCAL CONTRACTOR FREE ESTIMATES - FULLY INSURED

- Additions
- Garages
- Kitchens
- Custom Design
- Interior Paint
- Harvey Windows & Doors
- Masonry (all phases)
- Finished Basements
- Custom Metal Roofs
- Hardwood
- Tile Flooring
- 3 Season Porches
- Roofing

Special discounts available to all veterans and armed service members

TopNotchBuild@yahoo.com • "Quality Workmanship & Service you can depend on"

Carpentry

Carpentry By Dave

LOWER RATES- QUALITY WORK
Remodeling • Decks, Porches • Doors,
Windows • General Repairs and More...
Custom Cabinets & furniture
(Built Per Request)

New Construction
Dave Cordwell
(603) 723-7638
Fully Insured
Free Estimates

Guns

The Village GUN STORE
Discount Prices
GUNS
Bought • Sold • Traded
603-837-2345

**BROWNING
FULL LINE DEALER**

4 King's Square, Whitefield, NH
www.villagegun.com

Insurance

BURNS INSURANCE AGENCY INC.
"Insure With Burns Before It Burns"

- MOTORHOME
- MOTORCYCLE
- BURIAL
- LIFE
- HOME
- AUTO
- BOAT
- MORTGAGE PROTECTION

Burns Lake, PO Box 10, Whitefield, NH 03596
PHONE (603) 837-2501 FAX (603) 837-2517
EMAIL: burns.ins@mylairpoint.net

Landscaping

Laflamme's Landscaping & Builders

20% OFF
Roofs, Siding,
Windows & Decks
with a signed contract by April 30

Give us a chance to meet or beat our competitors!
David Laflamme, Owner • (603) 837-3885

Painting

Hicks Painting

35 Years Experience

INTERIOR • EXTERIOR
Power Washing • Log Home Refinishing • Metal Coatings
Paper Hanging • Tub Refinishing
Aerial Equipment
Whitefield, NH 03598
BILL HICKS 603-616-9400

Tree Service

WARRENS TREE REMOVAL & STUMP GRINDING

Over 20 Years Experience
FREE Estimates
Fully Insured

Warren Kenison
7 Duval Rd., Dalton, NH 03598
837-2792 • 823-7224

Water Services

CARR "The Water Specialists"
Free Estimates
Site Selection

- ✓ Well Drilling
- ✓ Commercial & Residential Pump Installation & Service
- ✓ Water Treatment Systems
- ✓ Hydrofracturing

884 UNION STREET • LITTLETON, N.H. 03561
603-444-6424 • 1-800-543-3970
www.carrwell.com
Licensed & Insured • Locally Owned & Operated

Wedding Planner

Designer Wedding Gowns
at Discount Prices

GROOMS TUX RENTAL FREE

20% OFF
With party of 6

Newport, VT
(802) 334-8000
www.needlemansbridal.com

Welding

E-Z STEEL & FABRICATION

Structural Steel, Aluminum,
Stainless and Rebar
Certified Portable Welding

Route 302 - Bath, N.H. 03740
603-747-2888 phone • 603-747-2999 fax

Window Treatment / Reupholstery

details
INTERIOR FASHIONS

View promotions at
www.windowdetails.com

Shades • Blinds • Shutters
Draperies • Valances
Slipcovers • Upholstery
Area Rugs • Pillows
Home Decor Fabrics

249 Main Street • Littleton, NH • 603-444-7444

Newspapers are Educational...

Encourage Your Child To Read One!

Steer clear from harm, install smoke alarms!

A working smoke alarm may reduce risk of dying in a fire by as much as 60 percent.
Place alarms in each sleeping area and on every floor in your home.

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

United States Fire Administration - Federal Emergency Management Agency

Call Bruce today to place your business here!

788-4939

We Accept

GIVE. ADVOCATE. VOLUNTEER. LIVE UNITED

WE'VE GOT YOUR BACK. JOIN OUR ONLINE COMMUNITY AT IAVA.ORG

IRAQ and AFGHANISTAN VETERANS of AMERICA

BUILD SKILLS
BUILD CONFIDENCE
BUILD YOUR CAREER

Improve Skills Employers Want
 With a **TUITION FREE** training

Earn a National Career Readiness Certificate and a White Mountains Community College Soft Skills certificate.

WorkReadyNH Class Schedule

North Conway - 53 Technology Lane
3/10 - 3/28 Mon - Fri 8:30am - 2:00pm
Littleton - WMCC Academic Center, 646 Union Street
3/24 - 4/11 Mon - Fri 8:00am - 1:30pm
Berlin - White Mountains Community College
4/7 - 4/25 Mon - Fri 8:00am - 1:00pm

Call 342-3099 to register
www.ccsnh.edu/WorkReadyNH

Santa's Village

is seeking motivated and dependable individuals to work in our food and gift shops, as ride or water park attendents, and on our grounds crew.

Please contact us for an application or more information today.
www.santasvillage.com
 kristen@santasvillage.com or 603-586-4445 ext. 5221

PART-TIME AUTOMOTIVE SALES PROFESSIONAL
IMMEDIATE OPENING

Immediate opening at our WHITEFIELD location. Part-time, up to 25 hours including Fridays 4 - 7, Saturdays 9 - 3, plus the occasional fill-in day for the sales manager (with advance notice). Sale experience and/or auto experience are desirable.

People skills, presentability, computer literacy, attention to detail, paperwork aptitude and accuracy are essential, strong work ethic, dependability, honesty, integrity, and schedule flexibility.

Compensation includes very competitive hourly wage plus production bonus after successful 30-day probationary period.

Send your resume to:
 Human Resources
 466 Lancaster Road, Whitefield, NH 03598
 Or e-mail: bdc@whitemtauto.com or by fax at 603-837-3323.
 No phone calls please.
 White Mountain Auto is an EOE

466 LANCASTER RD. • WHITEFIELD • NH •

DIRECTOR OF OPERATIONS

AHEAD Inc., a successful Littleton, NH based nonprofit affordable housing agency, seeks a dynamic individual for the position of Director of Operations. Primary job functions include: development and oversight of the organization's fundraising and communications programs, event planning, and outcomes-focused program development and operation. At least five years of senior level management experience in the field of community development, preferably with relevant experiences in the areas of fundraising and donor cultivation, civic engagement, education, event planning, and affordable housing. Financial management experience that includes development of program budgets and decision making based on monthly financial reports. Preference will be given to candidates with a working knowledge of the individuals and organizations that participate in and impact the community development field in New Hampshire. Proficiency with Microsoft Office a must. Excellent written and verbal communication skills and successful grant writing experience required. BA required, MBA or advanced degree in a related field preferred. This is a full-time salaried position with a competitive, benefits package. Salary commensurate with experience.

AHEAD, a member of NeighborWorks® America, has a terrific team of professionals dedicated to social justice & community service. Please email a cover letter and résumé including three references before March 24th to info@homesahead.org. No phone calls please. EOE/AA.

Career Opportunity

Littleton Coin Company, a nationally recognized mail order leader in the collectibles field for over 65 years, providing coins, paper money and supplies to coin collectors, seeks to fill the following position:

Finance Manager

Reporting to the Controller and supervising a staff of two, the Finance Manager oversees day to day administration including financial, payroll and clerical record keeping and reporting. Assists in monthly preparation of GL trial balance including financial statements. Prepares and analyzes budgets and financial data. Processes payroll using outside vendor and coordinates 401(k) testing.

Qualifications: Four-year college degree in accounting or business, 3+ years office experience in accounting working with limited supervision, and 2+ years supervisory experience • Excellent interpersonal and communication skills (written and oral) • Proficiency in Word, Excel and other Microsoft Office applications including e-mail, as well as experience in the use of Microsoft GP accounting software • Good organizational and math skills, and attention to detail.

Littleton Coin Company is a strong and growing business currently employing over 300 area residents. We offer a competitive salary and a comprehensive benefits package, including group health, dental, disability and life, and 401(k) plan.

Interested candidates should forward their resume, along with current compensation, to:
 Littleton Coin Company, LLC
 1309 Mt. Eustis Road • Littleton NH 03561-3735
 Apply online at LittletonCoin.com/Job or mail to Human Resources

HELP WANTED

Littleton Coin Company, a nationally recognized mail order leader in the collectibles field for over 65 years, providing coins, paper money and supplies to collectors, seeks to fill the following position:

Marketing Coordinator

This position coordinates and implements new marketing programs for coin clubs, utilizing and optimizing available product. You will develop sales and profitability projections for new and proposed programs, offers and tests.

You must be detail oriented, with strong planning, organizational and analytical skills. Additionally, you must be able to efficiently and effectively see projects through to completion while working in a fast-paced, multi-tasking environment. Excellent communication skills are essential, as you will interact with multiple departments and outside vendors.

The self-starting, energetic candidate will possess strong research, math and Excel spreadsheet skills. 3-5 years experience in a professional office environment with limited supervision is preferred.

Littleton Coin is a strong and growing business currently employing over 300 area residents. We offer a competitive salary and a comprehensive benefits package, including group health, dental, disability and life, and 401(k) plan.

Interested candidates should forward their resume, along with current compensation, to:
 Human Resources
 Littleton Coin Company, LLC
 1309 Mt. Eustis Road
 Littleton NH 03561-3735
Jobs@LittletonCoin.com

UPPER CONNECTICUT VALLEY HOSPITAL
 Compassionate Healthcare...Close to Home

MEDICAL TECHNOLOGISTS/MEDICAL LABORATORY TECHNICIANS
FULL-TIME

Primary responsibilities involve the testing of body fluids and other specimen samples submitted to the Laboratory for analysis. Medical Technologist (ASCP, AMT or equivalent) preferred; or Medical Laboratory Technician (ASCP, AMT or equivalent). Medical Technologist must possess a Bachelor of Science degree that meets the academic requirements of the ASCP Board Registry or academic experience by recognized accrediting agencies and is certified within one year of hire by either AMT, ISCLT, HHS, or NCA in the Laboratory Technologist category. Medical Laboratory Technician must possess an Associate's degree that meets the academic requirements of the ASCP Board Registry or academic experience by recognized accrediting agencies and is certified within one year of hire by either AMT, ISCLT, HHS, or NCA in the Laboratory Technologist category. Generalist Technologist/Technician preferred. Computer literacy and Laboratory Information Systems experience desirable. A pleasant demeanor, good patient manner and the ability to communicate with patients is essential. Candidate must demonstrate excellent customer service skills. Full-time, 40 hours/week, shares call and holiday coverage. This position is benefit eligible.

If interested please apply Online
www.ucvh.org
 Heidi Saari
 Human Resources
 Upper Connecticut Valley Hospital
 181 Corliss Lane
 Colebrook, NH 03576
 603.388.4236
hsaari@ucvh.org
 EOE

Northern Human Services
 Changing Lives

Early Childhood/Special Educator

The Family-Centered Early Supports & Services Program (early intervention) is currently seeking a 35-hour per week licensed educator to provide special instruction for infants & toddlers (birth to three) in Upper Grafton County.

This person will work directly with families & FCESS staff in the child's home environment. Developmental screenings/evaluations & service coordination/case management functions will be performed. Other responsibilities include but are not limited to: completion of evaluation/consultation reports, progress notes, other required paperwork, & attendance at team & staff meetings.

Individual must be self-directed, proficient with Microsoft Word & E-mail, highly organized, able to multi-task, compassionate & empathetic, & maintain firm boundaries with families. Extensive travel with position -100% reimbursable.

Flexible scheduling, excellent benefit package and VST options, office equipment, child development tools and materials supplied, extensive staff development opportunities, and more.

Bachelor's Degree in Early Childhood, Special Education, &/or related field required. MA or M.Ed. preferred. NH Teaching Certification in early childhood, special education or related field required. Experience with ages birth to three preferred.

All positions require a valid driver's license, proof of adequate auto insurance, completion of driver's and criminal background checks. Northern Human Services is an Equal Opportunity Employer and Provider.

Send cover letter and resume to:
 Karen Willett
 Program Director - FCESS
 Northern Human Services
 71 Hobbs Street, Suite 102
 Conway, NH 03818
 or
 e-mail: kwillett@northernhs.org

NORTHEASTERN VERMONT REGIONAL HOSPITAL

Microbiology Supervisor/ Laboratory
Full-time / Day shift /7a-3:30p;start time may vary; rotating holidays, wkend & call

BS in Clinical Laboratory Science or Medical Technology. Prefer previous supervisory experience and previous microbiology experience (3-5 years).

MLT or MT/ Laboratory
Full-time / Night shift /Includes Weekends & holidays; 32 hrs week

Seeking a generalist technician to work in all areas of the clinical lab and have strong phlebotomy skills. Must be able to function independently in all areas of laboratory. Must be able to meet personnel requirements of CLIA moderate complexity laboratory. Associates or Bachelor's Degree in Health Science is required with MT or MLT (ASCP) or equivalent certificate.

MLT or MT/ Laboratory
Per diem / Varied hours

Seeking a generalist technician to work in all areas of the clinical lab. Must be able to function independently in all areas of laboratory. Must be able to meet personnel requirements of CLIA moderate complexity laboratory. Associates or Bachelor's Degree in Health Science is required with MT or MLT (ASCP) or equivalent certificate.

Phlebotomist/ Laboratory
Full-time / Evening shift /Varied shift; including holiday and weekends

Specimen collections from patients of all age groups -- inpatients, outpatients, and ER locations. Specimen processing and test order entry. Must be able to work independently in a fast paced environment. Previous experienced preferred.

Phlebotomist/ Laboratory
Per diem

Specimen collections from patients of all age groups -- inpatients, outpatients, and ER locations. Specimen processing and test order entry. Must be able to work independently in a fast paced environment. Previous experienced preferred.

Please visit our website www.nvrh.org to apply!

RECYCLE

NEWSPAPER

I can **coach**

I can **dance**

how can you keep a kid off drugs?

The truth is, a little of your time can make a lifetime of difference. Because kids with something to do are less likely to do drugs. **You can help.** For more information on drug prevention programs in your community, call or visit:

1 877 KIDS 313
www.youcanhelpkids.org

Ad Council
 Office of National Drug Control Policy

To be failed, failed, and then... **PERSISTENCE** Wins It Out.

141 FOUNDATION OF A BETTER LIFE

COURTESY PHOTO

Plymouth State University's T.I.G.E.R program

Stark Village School and Groveton Elementary School students and staff enjoyed Plymouth State University's T.I.G.E.R program on Wednesday, January 29. This program has been endorsed by the NH Commissioner of Education, Dr. Virginia Barry, as a program that 'uses the power of the arts to illustrate for children why they need to make positive choices in social situations.' When asked what was most memorable part of the performance, one Stark Village School student replied, 'I CAN make a difference!' This is just one of the five strategies students and staff learned during the performance. The others included; Take action, Get help, Exit when necessary, and Respect! Each school was given a small tiger statue to display in their buildings to remind everyone of that afternoon and that we all have the power to think and act positive. Lastly, we would like to thank Target Corp. for helping fund the program by awarding a \$200 grant.

COURTESY PHOTO

"The 2014 Scripps' Spelling Bee champion for Groveton Middle School is Monica Stinson. Monica will proceed to the state spelling bee sponsored by the New Hampshire Union Leader at the Capital Center for the Arts in Concord, New Hampshire."

COURTESY PHOTO

Stark Village School 3rd graders were excited to receive the annual donation of student dictionaries last week. Stark residents, Mr. & Mrs. Pepau, spoke about the history of the organization and the power of this resource.

Rymes

PROPANE & OILS, INC

CUSTOMER SERVICE REPRESENTATIVE

Rymes Propane & Oils is seeking a full-time Customer Service Representative for our Lancaster location. The ideal candidate should be friendly, responsible, detail oriented, and well organized. You will have daily interactions with walk-in customers as well as assisting our customers by telephone. Applicants must be able to multi-task and prioritize assigned work for completion.

ESSENTIAL FUNCTIONS

- Schedule work in a timely and professional manner.
- Maintain customer satisfaction at all times.
- Maintain customer records by updating information, and establishing new accounts.
- Work over-time as needed to ensure customer transactions are completed.
- Perform other duties and responsibilities as assigned.

PC SKILLS

- Knowledge of Windows XP, Microsoft Word, Excel, Outlook and Access

Rymes Propane & Oils, Inc.
Attn: Mark St. Pierre
81 Main Street, Lancaster, NH 03584

Please submit resume and letter of interest to:
marks@rymes.com

Equal Opportunity Employer

Appalachian Mountain Club NOW HIRING!

At the Highland Center

- Part-time overnight Front Desk • Kitchen crew & servers • Front Desk shift leader with excellent benefits
- At the Pinkham Notch Location
- Full-time cook with excellent benefits • kitchen crew and servers

Interested applicants email: www.outdoors.org/employment

NEW HAMPSHIRE NATIONAL GUARD

We're Hiring, Free College Tuition!
Contact SFC Matthew Hawkins
603-340-3671
Matthew.I.hawkins.mil@mail.mil

WRS
WENDELL REXFORD & SONS

EQUIPMENT OPERATOR

JOIN A MOTIVATED TEAM OF SITE DEVELOPMENT PROFESSIONALS.

- work locally full time year round.
- complete high quality residential and light commercial projects.

Bring your experience but be prepared to expand your knowledge and capabilities.

Email resume to INFO@WRSexcavation.com - Call (603)837-2451

Plymouth State University Fall 2013 President's List

PLYMOUTH— The following students have been named to Plymouth State University's President's List. To be named to the President's List, a student must achieve a grade point average of 3.7 or better for the fall semester and must have attempted at least 12 credit hours during the semester. These credit hours must be in courses that earn grade points and the student must have completed all such courses attempted.

Megan Belanger of Gorham, Whitney Belanger of Berlin, Lisa Devost of Berlin, Rebecca Dumont of Berlin, Christine Labore of Jefferson, Stephanie Moore of Berlin, Kayla Steady of Berlin, Zachary Stephenson of Berlin, Taylor Thomas of Dummer, Aisha Rai Thompson of Berlin, Cynthia Wade of Jefferson, Molly-Ann Young of Milan. Plymouth State University, located in central New Hampshire, offers a rich, student-focused learning environment with an enrollment of approximately 4,500 undergraduate and approximately 2,500 graduate students.

Town-to-Town

CLASSIFIEDS

HOME OF THE **JUMBO AD** WHICH WILL TAKE YOUR MESSAGE TO LOYAL READERS IN ELEVEN WEEKLY PAPERS!

FOR QUICK PLACEMENT OF YOUR AD IN THE NEXT ISSUE AND ONLINE

NewHampshireLakesAndMountains.com

1-877-766-6891

24
hours a day

Events/Entertainment

LANCASTER VENDOR FAIRS — holding an event at the Town Hall in Lancaster on Saturday, March 22nd; hours of 9:00 a.m. - 2:00 p.m. All types of vendors will be attending. Come and find a Great Northwood Treasure!

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 8:30-4:00
1-877-766-6891
or go to
www.newhampshirelakesandmountains.com
24/7

Thank You

Thank you
for browsing
The Town To Town
Classifieds!

GREAT NORTH BERLIN REPORTER

COOS COUNTY DEMOCRAT

LITTLETON COURIER

Publication Rates (30 words)
\$25-1 Week
\$46-2 Weeks
\$67-3Weeks
\$84-4Weeks

Call Our Main Call Center
1-877-766-6891
Mon-Fri 8:00-4:00
Deadline:
Monday 10:30AM

or place online 24/7 at:
newhampshirelakesandmountains.com

Non-Profit Events to Support

The American Red Cross

The need will continue. For blood and monetary donation information call:
1-800-262-2660

Business & Work Options

1-877-FTC-HELP

Call the Federal Trade Commission before embarking on a new business endeavor. This will protect you and allow you to proceed with confidence. *This message and number is provided by the Salmon Press Regional Classifieds and the FTC.*

General Help Wanted

Full time/Part time LNA at Riverglen House in Littleton, NH. Please logon to www.riverglenhouse.com <<http://www.riverglenhouse.com>> to submit your resume and application.

LITTLETON—Due to rapid growth, Dave's Taxi has immediate openings for taxi drivers. All shifts. Clean driving records ONLY! Please apply in person. 319 Highland Avenue, Littleton

Looking for a new pet?
Check the Classifieds!
1-877-766-6891

General Help Wanted

School Director: F/T opportunity. Successfully manage the development, coordination, implementation and evaluation of all school programs that fulfill The Children's House Montessori School's mission, vision and guiding values. Supervise all aspects of the school and related staff, including the facilities. Requires B.A. 5 years of experience preferred. Apply: The Children's House, 75 Bronson St., Littleton, NH 03561 or email to TCHschool@gmail.com.

Part-Time Help Wanted

JEFFERSON - Old Corner Store : Deli clerk/cashier. Part-time position. Days/evenings. Must be self motivated, mature and reliable. Call 631-0509 or pick-up application at store.

Special Instructions

Nurse Assistant Training

BERLIN
4/28/14 - 6/30/14
Mon/Wed
8AM - 2PM

LANCASTER, NH
4/26/14 - 6/8/14
Sat/Sun
7AM - 3PM

WHITEFIELD, NH
5/27/14 - 8/12/14
Tues/Thurs
5PM - 10PM

Payment Plans & State Assistance Available
Contact Clinical Career Training
1-800-603-3320
www.clinicalcareertraining.com

Pet Care

DO YOU NEED FINANCIAL HELP with spaying or altering of your dog or cat?
Call 603-224-1361 before 2 pm.

Pets & Breeders

DOGS, PUPPIES, KITTENS of various ages, breeds, mixtures, available for adoption to approved, good homes! Please adopt so more needy critters can be taken in and helped. Call for appointment. Donations of money & items needed for the new area shelter. Licensed, tax exempt! Call **Lancaster Humane Society 603-788-4500** or write LHS, RR 2 #564, Lancaster NH 03584

N.H. Law Requires that dogs and cats...

1. Not be transferred before 8 weeks old.
 2. Have Vet's health certificate within 14 days of transfer.
 3. Be inoculated.
- This applies to all dogs & cats, mongrel or purebred, gift or sale, planned or accidental litters.

Auctions/Antiques/Auctioneers

Auctioneers
C.W. Gray & Sons, Inc.
East Thetford, VT.
802-785-2161
Farm equipment. & consignment sales. Livestock dealer.

Buckle Up!

Seatbelts save lives.

Barn/Garage/Yard Sales

PLEASE NOTE! IF YOU ARE PLANNING TO HAVE A YARD SALE
Remember to place your Ad the week prior to your weekend Yard Sale **EARLY!**

You can place your ad online 24/7 at:
www.newhampshirelakesandmountains.com

or
Call Our Main Call Center
1-877-766-6891

Deadline For Current Week
Mon. 10:30am

Coins & Stamps

Highest \$\$ Prices \$\$ Paid

Do not sell until you have checked our buy prices. Buying all US and foreign copper, gold and silver coins. Buying estate jewelry, damaged jewelry, dental gold, sterling silver. Free oral appraisals.

North Country Coins
Main Street
Plymouth, NH
603-536-2625

Fuel/Wood

N.H.DEPT. of Agriculture weights & Measures Law requires: that cordwood (fire wood) must:
1. Be sold by the cord or fraction of a cord;
2. Contain 128 cubic feet per cord when stacked;
3. Be accompanied by sales slip stating the amount of wood sold & the price.

Tree-length firewood for sale: call 603 788-3765.

Misc. For Sale

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 Coös County Democrat, 79 Main St., Lancaster, NH.
Price, \$4; if mailed, \$8. Call 603-788-4939 or email lancoffice@salmonpress.com

Wanted To Buy

Private Collector Buying Paintings
by Cape Ann and White Mt. Artists
Champney, Shapleigh, Gruppe and Hibbard, Thieme, Stevens, etc.
Immediate payment made.
Send photos
PO Box 2180
Wolfeboro, NH 03894
tim@melansonrealestate.com
call Tim @ 603-569-3510

We Buy Guitars!

NorthernLights Music, 57 Main St., Littleton, NH 603-444-7776
<http://www.northernlightsmusic.com>

Mobile & Modular Homes

\$32,900 14 wide 3 bedr, \$44,995 double wide 3 bedr. Mod, \$99,995 2-story or 56x28 Ranch.
www.CM-H.com
Open Daily & Sunday
Camelot Homes
Rt. 3
Tilton NH

Looking for a real deal?

GO FISH IN THE CLASSIFIEDS

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 publish, or cause to be made, printed, or published any notice, statement, or advertisement, with respect to the sale, or rental of a dwelling that indicates any preference, limitation, or discrimination based on race, color, religion, sex, handicap, familial status or national origin, or an intention to make any such preference, limitation or discrimination."

(The Fair Housing Act of 1968 at 42 U.S.C. 3604(c))
This paper will not knowingly accept any advertising which is in violation of the law. Our readers are hereby informed, that all dwellings advertised in this newspaper are available on an equal opportunity basis. To complain of discrimination call HUD toll free at 1-800-669-9777.

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

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

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

FLORIDA HOMES, CONDOS. Buy now while prices are still low! Englewood, Port Charlotte, North Port, Venice, Sarasota, Siesta Key, Punta Gorda. Free Property Search <http://suncoasteam.com> Or call Suncoasteam Realty 941-235-7474

Apartments For Rent

A NEWER BUILDING IN WHITEFIELD: 2 BR, Refrig, stove, hookup for WD, heat, hot water, trash removal. \$710/mo. No pets. Available Marh 1st. Call 603-616-5383.

Bethlehem - Adorable one bedroom duplex-style apartment with big front porch. Plowing, mowing included. \$435.00/mo does not include utilities. First, security deposit, references and lease required. 603-869-5474 7AM-7PM.

Bethlehem - 2 nd floor 1 bedroom with deck. \$600 with heat, onsite laundry, security. Pet negotiable. Security deposit & rent. 603-616-7280 Available now. www.vmopropertyrental.com

BETHLEHEM: Efficiency units. No smoking, No pets, Security deposit required. Utilities and cable included. 603-444-2075

LANCASTER/WHITEFIELD — One & two bedroom apts available. \$550 - \$650/mo. Some include heat. Call 631-5012.

LISBON, Large 2 bedroom, 2 full bath apartment in nice neighborhood. Large yard, off street parking, plowing and rubbish removal included. \$725.00/month includes heat & hot water. No smoking. No pets. Call (603) 616-7477

LITTLETON - 2 bedroom, Main St. Heat, utilities included. No pets. No smoking. \$750/mo Call Dan 444-7776.

One bedroom apartments available in N. Stratford. Spacious apartments with heat & hot water included. Plenty of parking. Rent based on income. Income limits do apply. Equal Housing Opportunity. Please call for an application at 444-5244.

A drunk driver ruined something precious. Amber Apodaca. Friends Don't Let Friends Drive Drunk.

Apartments For Rent

WHITEFIELD: 2nd flr efficiency apt. Heat, hot water, lights included, trash removal included. Laundry services on site. \$430/mo. 1st month and damage required. Call 603-616-8711 after 6pm.

PELLETIER PROPERTY MANAGEMENT, LLC
120 Cottage St., Suite #2
Littleton, NH 03561
Phone: 444-6999
email:pellproperties@hotmail.com

Bath
1 bdrm with Office, 2nd flr with all Utilities Included \$700/ mo

Lancaster
1 bdrm 2nd flr with Heat & HW- \$500/mo

Littleton
1 bdrm 2ND flr with Heat & HW \$600/mo

Lisbon
2 bdrm Ground flr Apt with Heat & HW - \$700/mo

WINN ASSOCIATES PROPERTY MANAGEMENT INC
69 Meadow Street,
PO Box 966, Littleton, NH 603-444-0709
Rentals@winrentalsplus.com
Please visit our website www.winrentalsplus.com

LITTLETON
3 bdrm, 2nd fl, heat & hot water incl., \$1100/mo
2 bdrm, No Utilities, \$675/mo
2 bdrm, 2nd fl, Heat & Hot Water incl. \$775/mo

LISBON
3rd floor 1 bdrm heat & hot water incl \$650/mo
2nd floor 2 bdrm heat & hot water incl \$725/mo

WOODSVILLE
3 bed Duplex , No Utilities, \$750/mo

Furnished Apartments

BETHLEHEM - Nice 1 Bedroom Apartment, weekly or monthly, furnished, all utilities included, reasonably priced. \$550/mo. \$140/wk. Call 444-6061.

Houses For Rent

OWNER FINANCING: Whitefield
Brand new 2012 upgraded Colony Mobile home. Move in today. 14' by 80' concrete pad, 2-bedroom , 2-bath, den/office. Lg lot, roofed porch, trees. 1000 sq feet of luxurious living space. Close to Mountain Veiv Hotel in Country Village Mobile Home park. Own your own home/taking applications now, (15% down- \$850/mo.Includes lot rent). No credit checks. Call 603-837-2767

SPRINGWOOD GUEST HOUSE RENTAL
Close to LRH
1-BR,LR,Kit. fully furnished plus all linens and kitchen utensils. Rent of \$1400 includes heat, phone, internet, electric, etc. Nicer than a motel for less money. Sorry, no pets. Call for brochure. 603-444-0946

Care Giver Services

ADULT FOSTER CARE PROVIDERS NEEDED! Help care for someone with a developmental disability in your home. Providers needed in Littleton, Lancaster, Woodsville areas. Generous compensation, support from a local team. Must be in NH. For information, call 837-9547 and ask for Paul or Erin.

Voting says, "I'm a decision maker."
yourvotecounts.org

General Services

Salmon Press has Eleven Newspapers in N.H.

Ask about the all paper buy that includes the website

4 weeks (30 words) \$120.00!!!!

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

or place online 24/7 at:
www.newhampshirelakesandmountains.com

Deadline: Monday 10:30AM

Professional Services

BENTON PHOTOGRAPHY
Great pictures at great prices. Available for Weddings, Senior portraits, Commercial photography and more. Check us out at: www.facebook.com/BentonPhotographyNH and Bentonphotography.shutterfly.com email us for dates and quotes at bentonphotographynh@gmail.com

Our line ad classifieds are on our website!

www.newhampshirelakesandmountains.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

I found buried treasure in my attic.

More than 40 years ago. Grandma gave you some Series E Savings Bonds. Now they could be worth more than 5 times their face value. Now that's a treasure worth digging for.

Do you have old Savings Bonds? Check out the Savings Bond Calculator at www.savingsbonds.gov to discover their value. 1-800-4US BOND

A public service of this newspaper

SAVE A POT O' GOLD!

At Crosstown Motors

Call us today and save!

Open Saturday 8am-3pm!

Did you know you can schedule an appointment online?

www.crosstowndcj.com

<p>OIL CHANGE CLUB</p> <p style="font-size: 2em; font-weight: bold;">\$39.95</p> <ul style="list-style-type: none"> • 5 Oil & Filter Changes • Includes free rental vehicle • Most cars & light trucks • Diesel & synthetics extra • Good for 12 months or 15,000 miles. Expires 3/31/14, Call for details. 	<p>NH STATE INSPECTION OR TIRE ROTATION</p> <p style="font-size: 2em; font-weight: bold;">\$15.00</p> <ul style="list-style-type: none"> • Must present coupon at time of service • Most cars & light trucks • May not be combined with any other offer Expires 3/31/14, Call for details.
<p>ENGINE AND CABIN FILTERS</p> <p style="font-size: 2em; font-weight: bold;">10% OFF</p> <ul style="list-style-type: none"> • Must present coupon at time of service • Most Chrysler group makes & models • May not be combined with any other offer Expires 3/31/14, Call for details. (Max \$150) 	<p>ALL BRAKE RELATED REPAIRS</p> <p style="font-size: 2em; font-weight: bold;">10% OFF</p> <ul style="list-style-type: none"> • Must present coupon at time of service • Most Chrysler group makes & models • May not be combined with any other offer Expires 3/31/14, Call for details. (Max \$150)

Did You Know We Service All Makes & Models?

Magneti Marelli by MOPAR provides oil filters, air filters, cabin air filters, brake pads & rotors, struts, water pumps, spark plugs, ignition wires & starters for most makes and models. And, new parts are added weekly. These parts are backed by Limited or Limited Lifetime Warranties.

WE WANT TO BE YOUR FULL SERVICE PROVIDER, NO MATTER WHAT YOU DRIVE!

 <p>Kevin Roy Service Director</p>	 <p>Kevin Walsh Service Advisor</p>	 <p>Joe Monahan Service Advisor</p>	 <p>Brett Trahan Service Advisor</p>
--	---	---	--

WE SERVICE ALL MAKES & MODELS • THE INDUSTRY'S BEST FACTORY TRAINED TECHNICIANS • THE HIGHEST QUALITY TOOLS & EQUIPMENT • 100% CUSTOMER SATISFACTION!

"ICE OUT" Contest on Forest Lake

Sponsored by:
Whitefield Lions Club
PO Box 296
Whitefield, NH 03598

Submit the Correct Guess and \$1.00 Donation by **April 1, 2014** to win the 50/50 raffle

Include the **date** and **time** on your guess ticket

Tickets can be purchased at
Whitefield Hardware • Bank of NH - Whitefield Branch • or any Lions Club Member

IT *only* TAKES A SPARK.

Please

ONLY YOU CAN PREVENT WILDFIRES.

www.keybear.com

Scott Noyes

On "Raising Children in a Violent Society"
Lancaster Elementary School
Tuesday, March 25, 2014
5:30-7:30PM

Free dinner for children
Free childcare
Please register in advance
788-4924

Open to anyone interested in early childhood and elementary education

You know that noise your heart makes when you work out?

IT'S CALLED APPLAUSE.

Think of each beat as your heart's way of cheering you on for staying physically active. Want a standing ovation? Try keeping your diet low in cholesterol and saturated fat too. For more ways to lower your risk of heart attack and stroke, visit www.americanheart.org or call 1-800-AHA-USA1.

American Heart Association
Learn and Live.

This space provided as a public service. © 1999, American Heart Association

Mon - Fri: 8am to 5pm
Sat: 8am to 3pm

www.crosstowndcj.com

650 Meadow Street • Littleton, NH

1-800-973-4489

*Offers good with ad till 3/31/14. May not be combined with any other offers. Must present ad at time of write up.

Very Cool New Things Are Happening...

Come and See!

Weeks Medical Center's **Open House**

Friday, April 11, 5-7 pm

Visit the **BRAND NEW Wound Care & Hyperbaric Medicine Center**—the only one of its kind in the North Country!

For more information, call Kathy St. Onge at (603) 788-5026.

Weeks Medical Center

WeeksMedical.org