

The North Woods Weekly

FREE

From Fourth Lake to Israel's River, from Lake Umbagog to Island Pond

FREE

ECRWSS
PRSRT STD
US Postage
PAID
Permit #2
N. Haverhill, NH
POSTAL CUSTOMER

Friday, April 28, 2017

Published by The News and Sentinel, Inc.: 6 Bridge St., Colebrook, N.H. 03576

www.northwoodsweekly.com

HOW DOES IT WORK?

Norah Frink was fascinated by the robotics demonstrated in the Lancaster Elementary School gym by the Technology Students Association during the April 20 STEM Night. Every classroom had to come up with a STEM (Science, Technology, Engineering and Math) project to show what they've learned about the world around them. (Arlene Allin photo)

North Country Chamber Players Present 'An Evening in Paris' Gala on May 21

The North Country Chamber Players are preparing to welcome spring with a gala celebration of the City of Lights' magnificent music and food with "An Evening in Paris," to be presented at the Mountain View Grand Resort in Whitefield on Sunday, May 21.

The event begins at 5 p.m. and features guest artists Stacey Shames on harp, Areta

Zhulla on violin, and French cuisine expert Executive Chef Nate Varney of the Mountain View Grand. All proceeds will support the Chamber Players' community outreach programs that are offered free of charge.

Recognized as one of the world's foremost harpists, Stacey Shames has won top (Continued on Page 8)

Elisabeth Von Trapp Performs in Free Concert, May 4 at Lancaster Town Hall

The Noyes Free Lecture Fund will present Elisabeth Von Trapp at the Lancaster Town Hall, in a concert beginning at 7 p.m. on Thursday, May 4. Admission is free of charge.

For Elisabeth Von Trapp, "the sounds of music" are part of her earliest memories. Born and raised in Vermont, she is the granddaughter of the legendary Maria and Baron Von Trapp, whose story inspired

"The Sound of Music." Having sung professionally since childhood, Elisabeth has enthralled audiences from European cathedrals to Washington's Kennedy Center.

Inspired by the guitar playing and singing of her father, Werner Von Trapp, she has carried on the legacy of the inter (Continued on Page 8)

Astronomy Program to Be Offered May 1 at Weeks Library

The Friends of the Weeks Memorial Library in Lancaster will host an evening program called "Astronomy for Everyone" from 7 to 9 p.m. on Monday, May 1. Kevin Manning is a gifted astronomer, having worked as a consultant with NASA, the Chandra X-ray Observatory, the Smithsonian Center for Astrophysics and other ground-based observatories, and has presented his programs nationwide for many years.

(Continued on Page 8)

Easter Flower Bulbs Sought for Fall Use at Park St. Cemetery

The Whitefield cemetery trustees are seeking donations of Easter flower bulbs, to be planted this fall in a planned remembrance garden at the Park Street Cemetery. Labeled buckets for tulips, daffodils and hyacinth have been placed in front of the larger cemetery, where bulbs may be deposited after their blooms have passed.

2015 FORD TRANSIT CARGO VAN

6-cyl., auto., A/C, pwr. group, keyless entry, only 50,000 miles. Ready to work for your business!

Sale Price **\$20,900**

Mark's Pick of the Week

2014 Subaru Outback 2.5i Premium AWD

4-cyl., auto., A/C, pwr. group, pwr. seat, heated front seats, Bluetooth, XM Radio, clean car & only 41,000 miles. Originally \$22,900

Pick-of-the-week Price

\$18,847

2007 CHEVY TAHOE LT 4X4

8-cyl., auto., A/C, pwr. group, pwr. seat, 3rd row seating, 7 passenger, clean truck!

Sale Price **\$13,900**

2006 CHEVY 2500HD 4X4 W/PLOW

8-cyl., auto., A/C, 8ft. bed, 8ft. Diamond plow, and yes...original 56,000 miles!!

Sale Price **\$14,900**

YOUR TRUCK AND SUV OUTLET

Hours: 8 a.m. - 5 p.m. Monday thru Friday
9 a.m. - 2 p.m. Saturday
Sunday by appointment

Online at
www.schurmanmotorcompany.com

Schurman Motor Co.

57 Bridge St., Lancaster, NH 03584
(603) 788-4443

17

SCHURMAN MOTOR CO....PROMISES DELIVERED!

Inside this issue:

Obituaries & Services — Pages 2

Letters — 4

Crosswords, Sudoku — Page 11

Classifieds — Pages 13-15

Thank you for
reading the

North Woods Weekly!

OBITUARIES

JULIA BALL

Julia I. (Jordan) Ball of Colebrook, died at the Coös County Nursing Home in West Stewartstown on Thursday, April 20, 2017 after a brief illness.

Julia was born on September 7, 1925, and was the daughter of Estelle (Blodgett) and Cleveland Jordan. She was raised in Stratford and was graduated from Stratford High School.

During World War II, Julia went to work in the factories in Manchester making parachutes for the troops, something she was always very proud of. She worked for many different businesses in the North Country, including Brown Company in North Stratford and The Balsams in Dixville. Wherever she went, Julia made lots of friends with her spunk, sassy personality and strong-willed nature.

Julia leaves behind her son, William "Bucky" Ball of Washington Depot, Conn.; her daughter, Bonnie Ball and her husband Gerald Lawton of Colebrook; her son-in-law, Mark Brady of New Boston;

two sisters, Iva and Edith; eleven grandchildren, Tutty, Tori, Bo, Caryn, Jeni, Bill, Bob, Kyle, Nicholas, Chuck and Samantha; and many great-grandchildren and nieces and nephews.

Julia was preceded in death by her daughters, Crystal Ball and Vicky Brady, and by her brother, Frederick Jordan.

There are no public calling hours. Services will be held at 11 a.m. on Saturday, April 29 at the First Baptist Church in Stratford.

Expressions of sympathy in Julia's name may be made to the Coös County Nursing Home, PO Box 10, West Stewartstown, NH 03597.

ALICE BOND

Alice F. Bond, 92, of Randolph, Vt., and formerly of Colebrook, died on Tuesday night, April 11, 2017 at Gifford Medical Center in Randolph.

She was born on February 10, 1925 in Stockbridge, Vt., the daughter of Benjamin and Evelyn (Mills) Russ. Alice and her late husband, Austin White Jr., settled in Rutland, Mass., where she was a homemaker. She was later married to Frederick Bond, who predeceased her in 2004; Alice moved to Randolph that year.

She had many interests, including sewing, reading, gardening and knitting. She was a member of the Grange in Rutland, Mass.

Survivors include her son, Ronald White and his wife Leslie-Anne of Randolph Center; three daughters, Judith Ann McCullough and husband David of Bethel, Vt., Carol Evelyn Record of Barre and her husband Sam Record of Randolph; and Patricia Jean Deal and her husband Howard of Essex Junction; a stepson, Gary Bond of Springfield, Vt.; two stepdaughters; Gail Bond of Springfield and Sheila Goodreau of Worcester, Mass.; 15 grandchildren and several great- and great-great-grandchildren.

There are no calling hours. Private family services will be held at a later date at the West Hill Cemetery in Williamstown.

Memorial contributions may be made to the Central Vermont Humane Society, PO Box 687, Montpelier, VT 05601-0687. Arrangements are under the direction of the Day Funeral Home in Randolph, and on-line condolences may be left at www.dayfunerals.com.

THEODORE CLUKAY

Theodore Paul Clukay, 82, of Jefferson, died on April 21, 2017 at the Coös County Nursing Hospital after a long, five year battle with Parkinson's and Lewy Body dementia.

Ted was born on March 23, 1935 in Lancaster to Hilda Nevers of Jefferson. He was raised and "spoiled" on the Nevers family farm and attended the Jefferson schools.

He was married to Barbara Page in 1953. They had three sons and moved to New York, where he worked on several farms as a herdsman. After obtaining a degree in blacksmithing and farriering from Cornell University, he worked private duty and on the horse racing circuit.

In 1970 he and his family moved back to Jefferson and purchased the Elkins Sugar House. They ran it as the Water Wheel Sugar House and Restaurant into the late 1990s. Ted and his son Craig operated T&C Logging for over 20 years until Ted's retirement.

Ted achieved quite a lot on his "bucket list." He traveled across America and into Canada, sailed to St. Thomas and visited Scotland. Ted loved to spend time hunting, fishing and dancing to the "mule skinner blues." He was a town selectman for several years.

Surviving family members include his sons, Bruce Clukay of Windermere, Fla., and Craig Clukay of Jefferson; granddaughters Lindsay Annicchiarico and Carrie Hopps, and grandsons Chris and Ian Clukay; four great-grandchildren; special nephews and nieces and two best friends, Bruce Cairns and Paul Thurston.

Ted was predeceased by his wife, Barbara; a son, Ted Jr.; and sisters Lois Kenison Hicks, Pat Hicks and Betty Gainer.

Visiting hours were held on Tuesday evening, April 25 at the Bailey Funeral Home in Lancaster. A funeral service was held on Wednesday morning at the Christ United Methodist Church in Lancaster, followed by burial at Hillside Cemetery in Jefferson.

Donations may be made in Ted's memory to The Nevers Scholarship Fund, White Mountains Regional High School, Whitefield, NH 03598. Those who wish to extend condolences on-line may visit www.baileyfh.net.

CHESTER EAMES

Chester "Chet" Eames, 72, of Goffstown, died on April 15, 2017, surrounded by his loving family after a long well-fought battle with cancer.

Chet was born in Stewartstown and was raised in Errol by his loving parents, the late Mona (Bennett) and Everett Eames.

Chet is survived by his siblings Normand Eames, Carlton Eames and Elsie Hall, all of Errol; his wife of 27 years, Bonnie (Levins) Eames of Goffstown; their children Maureen Eames of Dunbarton, Daryl and Raquel Eames of Manchester, Christopher and Ashley Eames of Pembroke, and Alea Eames of Manchester; and a grandson, Christian Soto.

Funeral services were held on Saturday, April 22 at Phaneuf Funeral Home in Manchester. Memorial donations may be made to the Knights of Columbus, St. Jude Council #6617, PO Box 589 Plais-tow, NH 03865.

PAUL HOOD

Paul D. Hood, 82, of Lancaster, died peacefully on April 22, 2017 at Maine Medical Center in Portland, Maine.

Paul was born in Lancaster on February 11, 1935, and was the son of Harold C. Hood and Bernice Cryan Hood Bailey.

Surviving family include his loving wife of 62 years, Aurore Daigle Hood of Lancaster; four children, Denise Hood Boynton of Lancaster, Paul "Skip" H. Hood and partner Catherine Gray of Lancaster, Dr. Carol J. Hood of Honolulu, Hawaii, and David M. Hood and his wife Susan C. Hood of Danville, Calif.; a sister, Carol Hood Reed; two brothers, Christopher Bailey and James Bailey; 14 grandchildren; 13 great-grandchildren; and many nieces, nephews and cousins.

At the start of his career, Paul served in the Army National Guard and as a police officer for the Town of Lancaster. He then worked for 35 years at the Public Service Company of New Hampshire. At the same time, Paul inherited Hood's Atlantic Service Station and Hood's Taxi in St. Johnsbury from his father, and operated both businesses for many years.

Paul was also a well-known master electrician and worked many nights and weekends as Paul D. Hood, Electrical Contractor. Ultimately, Paul became partners with his wife to run Aurore M. Hood Real Estate in Lancaster.

Paul enjoyed his family most of all. He also loved bowling, dancing the polka, summers at Ossipee Lake and Lake Seymour and hunting camp in Maine with his best friends, and he was an active Snowdrifter for many years.

Visiting hours were held on Thursday evening, April 27 at the Bailey Funeral Home in Lancaster. A Mass of Christian

(Continued on Page 10)

The North Woods Weekly

6 Bridge St., Colebrook, NH 03576

Tel. 603-237-5501 FAX 237-5060

www.northwoodsweekly.com

Direct-mailed free from Whitefield north to Pittsburg, and from Errol to Island Pond, on newsstands in Littleton & Berlin

Waystack Frizzell TRIAL LAWYERS

Personal Injury
Wills & Probate
Criminal Defense
Social Security Disability
(603) 237-8322
(855) 886-6309
www.waystackfrizzell.com

LANCASTER EYE CARE NATHAN H. DRUM, O.D.	
95 MAIN ST LANCASTER, NH (603) 788-4027	109 MAIN ST COLEBROOK, NH (603) 237-4500
www.Lancastereyecare.com	

Oblate Associates' First Commitment Ceremony, May 6 at St. Albert Church

A group of dedicated Catholic men and women from throughout the North Country will make their first commitment as Oblate Associates of the Missionary Oblates of Mary Immaculate, in a special ceremony taking place during the 4:30 p.m. Mass at St. Albert Church on Saturday, May 6.

The Oblates served at the Shrine of Our Lady of Grace in Columbia for 92 years until it closed in 2014 due to a lack of available younger priests and brothers to serve at the Shrine. The decline in the number of Pilgrims coming from the U.S. and Canada, and subsequent loss of revenues also contributed to the decision to close.

Oblate Associates are not members of a Third Order such as the Franciscans or Carmelites, who take vows. Oblate Associates make a simple, non-binding promise, renewed annually, to assist the Oblate priests and brothers in promoting devotion to Our Lady of Grace and performing works of charity inspired by the founder of the Oblates, St. Eugene deMazenod.

Over the past 20 years the North Country has seen a significant growth in the number of associate groups being formed, such as the Marie Rivier Associates of the Presentation of Mary Sisters in Berlin, who now count almost 100 members. Associate groups collaborate with and work alongside nuns, priests and brothers in continuing the mission of the church, which is to carry on the "charism" or the spirit that animates their respective orders. This charism is unique

to each religious order. Associates are most often found in areas of the country where there is no longer a presence of Catholic religious sisters, priests and brothers.

Oblate Associates commit to regular prayer, service to God's poor, a simple lifestyle, and a community spirit of openness to others. They meet quarterly at St. Brendan's Hall with Br. Richard Cote, OMI, who travels from Lowell, Mass., to advise the group on spiritual matters and to help the Associates deepen their relationship with Christ and the Spirit of the Oblates. They promise to live the "charism" of St. Eugene deMazenod in the day-to-day realities of life. They strive to make choices that witness to the dignity of each person and have compassion for all God's people. They commit to making a one-day yearly retreat, which this year will take place at Presentation Hall in West Stewartstown on Saturday, May 6 from 10 am to 5:30 p.m.

The Oblate Associates' commitment ceremony will take place at St. Albert Church on Saturday, May 6 during a 4:30 p.m. Mass to be celebrated by Rev. Craig Cheney, Pastor of North American Martyrs Parish. The Rev. James Taggart, OMI, Northeast Area Councilor from Lowell, Mass., will receive the promises. Br. Cote will invest the Associates with a miniature Oblate Crucifix, similar to the large one worn by the Missionary Oblate priests and brothers.

All are invited to witness this extraordinary event, and more information about the OMI and the Oblate Associates may be found on-line at www.omiusa.org.

EARTH DAY DISPLAY

The new Environmental Club at Whitefield Elementary School had a display of their various projects at the Earth Day celebration in Lancaster on Sunday. From the left are teacher Amanda Garneau, Ahlena Ruribe, teacher Nicole Ardolino, Piper Smith, Katelyn Lincoln, Trevor Hinerth, Joshua Beckett, Jennifer Fowler. (Arlene Allin photo)

Cape Horn Pet Clinic

3 Chellie Lane (Off Page Hill Rd.)
Northumberland, NH • 603-636-1700
Call the office to join our emailing list.

www.capehornpetclinic.com
Affordable Quality Pet Care

CHECK US OUT ON **FACEBOOK**

Eliminates high heating bills.

Up to **\$400***
Instant Rebate

The Classic Edge is the perfect combination of performance and value

- Easy to operate and easy to maintain
- EPA-Certified, clean-burning
- Stainless models available, ask about our Titanium Series

We are your local Central Boiler dealer!

The FARMYARD STORE
ALTERNATIVE HEATING & POWER DIVISION
Derby, Vermont • 802-766-2714

CLASSIC EDGE™
Outdoor Wood Furnace

CentralBoiler.com
16-3003

*Instant rebate of \$400 off of select in-stock Central Boiler outdoor furnace models, available at participating dealers only. Savings shown is on a Classic Edge 750 Titanium Series. See dealer for details.

COLEBROOK COPY CENTER AND MORE

(603) 237-0999

2017 Graduates

Time to start thinking about ordering your invitations or save the date magnets.

I can personalize your invitations to suit you.

6 Bridge Street
Colebrook, NH 03576
colebrookcopy@ncia.net

Listen To

WXXS-FM

Kiss 102.3

Playing Today's Hit Music

102.3-FM

Lancaster

Berlin • Littleton • Woodsville • St. Johnsbury and Lyndonville

e-mail: kiss102@together.net Call: (603) 788-3636

GUEST EDITORIAL

SERVICE IS THE FOUNDATION OF OUR COUNTRY

Since the formation of our country, Americans have always helped each other in times of need. There are many great service organizations in our country and one of them is the Lions, the largest service organization in the world with 46,000 clubs and over 1.4 million members.

We're also one of the most effective, as our members do whatever is needed to help their local communities. Everywhere we work, we make friends—with children who need eyeglasses, with seniors who don't have enough to eat and with people we may never meet, where there is a need, there is a Lion. Our motto is "We Serve."

The Lions were originally formed to serve their communities. In 1925 Helen Keller addressed the Lions Clubs International Convention in Cedar Point, Ohio, and challenged Lions to become "knights of the blind in the crusade against darkness." Since then, we have worked tirelessly to aid the blind and visually impaired.

Many people associate the Lions with eyesight issues alone, but your Lancaster Lions are involved in many more activities. We work with the schools on recycling. We visit the local nursing home, reading to the residents with the supervision of staff. We volunteer at the community cupboard and pick up eggs from local farms for the meal site.

We provide transportation to and from medical appointments for elders and the disabled. We collect gently used books and magazines for the hospital. We do roadside pickup, twice a year. We deliver Thanksgiving meals for Project Homebound and collect gently used clothing and toys and distribute them to local agencies. We distribute free books to children, award scholarships and collect eyeglasses for repurposing.

We volunteer for the Historical Society and cook for many functions, including the Street Fair, Old Tyme Christmas and the Grand Prix. One of our favorite services is going into schools and day care facilities, and screening children's eyes. Early screening is so important in the learning process—if you can't see, you can't learn.

We also assist low-income residents in our area with obtaining eyeglasses and hearing aids, and donating to many of our local organizations like the Food Pantry and Toys for Tots. One hundred percent of all donations we receive goes right back into our community.

We need you—yes, you! We would like to do more, but we need more members to help.

You can attend as many meetings as you want and we don't meet in the summer. You can volunteer for as much or as little as you want.

The bottom line is that we are all busy, but we pick our spots to help when we can and show up to as many meetings as we can—it is not a huge commitment. A little bit of help is better than none at all. We also, with more members, would seek out more service projects to undertake. If you have an idea that will benefit the community, let us know. You don't have to live in Lancaster to join us—our members are from all over the area, including Vermont.

We also would like to help start other clubs in the North Country. We are the northernmost Lions Club in New Hampshire and would like to help form other clubs north and east of us. If you know a group of people who would like to start their own club, we would like to help.

The Lancaster Lions meet at the Welcome Center on the first and third Wednesdays of the month at 7 p.m. You are welcome to join us and see what we do. For more information, call us anytime at 586-4449.

—Submitted by Lion Gordon Rebello of Jefferson

AN ANGLED SHOT

Brodyn Cote, assisted by children's librarian Michael Eareckson, watches his bottle rocket take off in the back parking lot of the Colebrook Public Library on Wednesday, April 19. The library hosted special activities all week during school vacation.

(Alan Farnsworth photo)

MUSICAL ELEMENT

Art Hammon and Helen Jacobs were among the musical groups who warmed the Earth Day celebration, which the windy and rainy weather forced indoors at St. Paul's Episcopal Church in Lancaster on Saturday, April 22.

(Arlene Allin photo)

WEEKS MEMORIAL LIBRARY

128 Main St., Lancaster, N.H.

603-788-3352

www.weekslib.org

Spring is here, and Weeks Memorial Library in Lancaster is celebrating the season with a new calendar of events. The library will be closed on Monday, May 29 in observance of Memorial Day.

WonderPlay continues at 10 a.m. every Tuesday for children up to age three, promoting language and movement with fingerplays, songs, activity and a story. After each session the children are invited to have a goldfish snack.

Story hour for children ages 3-5 years is held on Thursdays at 10 a.m., and each week offers books, songs, and a craft based on a theme.

After-School Activities

Advance registration is required for the following programs—all beginning at 3 p.m.—to ensure that enough materials are on hand for all participants. Children coming to the library from the Lancaster School may take Bus 53 with written permission from a parent or guardian. More information is available from youth services librarian Ronnie Zajac, at 788-3352 or wml@ncia.net. The library is on-line at www.weekslib.org and on Facebook.

"Let's Paint" begins Monday, May 1 and continues until Monday, June 19, inviting children in grades 3 and up to paint on a different surface each week. The library will celebrate Moms on Tuesday, May 2 with a special story hour for children in grades K-2.

Bingo for Books is back, offered on Tuesdays, May 9 and June 6 for children in grades 1 and up. Math Fun for grades K-2 also takes place on Tuesdays, May 16 and June 13. This is a hands-on math program that makes learning fun.

Doll Club will meet at 10 a.m. on Saturday, May 20 for doll lovers five years and older. This month the club members will make beach bags for their dolls from recycled materials. Participants bring their own dolls.

Patriotic Story Hour will be held on Tuesday, May 23, and the stories will be followed by a craft and special snack. The Construction Zone program invites participants to build and create using a variety of different materials on Tuesday, May 30.

Summer Reading Readiness for children in grades K and up meets on Tuesday, June 20. In this special program to kick off the summer reading program "Build a Better World," participants will play some games, receive their reading logs and gear up for a summer of reading.

Lego Club meets on Wednesdays, inviting children to let their creative juices flow and build, and children under age seven must be accompanied by an adult.

Friday is Game and Puzzle Day for children of all ages, who can play a game with a friend or challenge themselves to a puzzle. Children under age seven must be accompanied by an adult.

Teen/Tween Events

Every Monday night at 7 p.m. Weeks Memorial Library offers an array of programs when teens and tweens can come to the library, bring a friend, a laptop or other device, relax and explore what the library has to offer. The library has free wi-fi, magazines, books, games, puzzles and more, including snacks. Those interested may want to check out the following programs.

The spring season kicks off on Monday, May 1 with Astronomy for Everyone (see page 1 article), when astronomer and former NASA consultant Kevin Manning will present a 90-minute program about the size and scale of the universe, the stars, and other celestial wonders using hands-on activities and assorted visuals.

Snap Circuits offers a fun and safe way to build circuits and learn about circuitry on May 8. Coloring Book Art will be offered on May 15, and "Let's Paint," a

(Continued on Page 5)

The North Woods Weekly

From Fourth Lake to Israel's River, from Lake Umbagog to Island Pond

Published Fridays by

The News and Sentinel, Inc.
6 Bridge St., Colebrook, NH 03576
Tel. 603-237-5501 FAX 237-5060
www.northwoodsweekly.com

EDITOR & PUBLISHER: KAREN HARRIGAN

Periodical postage paid at Lancaster, N.H.,
and at additional offices. Printed at
Upper Valley Press, North Haverhill, N.H.

Deadlines:

Classifieds - 5 p.m. Monday
Display advertising - noon Monday
News releases & letters - noon Friday
Obituaries - noon Monday

Submit news, photos & letters to:
editor@northwoodsweekly.com
For advertising inquiries, contact:
salesmanager@northwoodsweekly.com

PARATROOPERS AWAY

Off the launch pad were these parachutists dropped by Connor and Ethan McGrath in the fifth grade rooms during Lancaster Elementary School's third annual STEM Night on Thursday, April 20. (Arlene Allin photo)

Scholarships Available, Deadline May 1 for Fall Becoming an Outdoorswoman

Several scholarships are available to defray the cost of attending New Hampshire's Becoming an Outdoors-Woman fall weekend workshop, and applications must be postmarked by May 1 along with a written statement and \$35 application deposit.

Those who wish to apply for a scholarship may visit www.nhbow.com, where a link to the application can be found under "Upcoming Events/Fall BOW." Among the offerings this year is a special mother-daughter scholarship. Both mother and daughter must apply, and the daughter must be age 18 or older.

Those who are offered a fall BOW scholarship must also submit the regular program registration form, which will be available on-line as of June 5. Registration for BOW is available on a first-come, first-served basis.

New Hampshire's fall Becoming an Outdoors-Woman weekend will take place from September 8-10 at Rockywold Deephaven Camps on Squam Lake in Holderness. Participants select four sessions from more than 30 different outdoor skills workshops, including archery, fish-

ing, camping, field-dressing game, hiking, kayaking, rifle, shotgun, nature photography, outdoor survival, outdoor cooking, mountain biking, and map and compass.

The fall BOW weekend costs \$335, which includes lodging, all meals, equipment and instruction. Details are available at www.nhbow.com. New Hampshire's Becoming an Outdoors-Woman (BOW) program is co-sponsored by the Fish and Game Department (www.wildnh.com) and the New Hampshire Wildlife Federation (www.nhwhf.org).

Weeks Memorial

(Continued From Page 4)

program to create a masterpiece with paint and canvas, takes place on May 22.

Card Games on June 5 will bring a night of Rummy, Gin Rummy, Crazy Eights and Go Fish, and June 12 is Tween Lego Night. Raspberry Pi will be explored on June 19, when participants will work to assemble and see what these small computers can do.

BRIGHTON GARAGE
 49 Cross Street, Island Pond, VT **Quality Used Cars and Trucks**

2016 Chevy Impala LS - 4-dr., sedan, black, auto., A/C, CD, p.w., p.l., cruise.	\$16,995
2016 Jeep Patriot Sport 4WD - 4-dr. wagon, auto., p.w., p.l., cruise, CD, black, 14,000 miles.	\$18,995
2016 Chevy Malibu LS - 4-dr. sedan, 4-cyl., auto., A/C, cruise, p.w., p.l., CD, silver.	\$16,995
2014 Jeep Compass Latitude 4x4 - 4-dr., pwr. heated leather seats, p.w., p.l., cruise, black.	\$15,995
2013 Chevy Malibu LS - 4-dr., sedan, 4-cyl., auto., p. win./lks., cruise, CD, white.	\$13,995
2013 Chevy Cruze LT - 4-cyl., auto., p.w., p.l., cruise, CD, remote start, 18k miles, sunroof, pewter.	\$13,995
2012 Ford Fusion SE - 4-dr., auto., p.w., p.l., CD, power seat, white.	\$7,995
2012 Chevy Silverado Ext. Cab 4x4 - 5.3L V8, p.w., p.l., cruise, CD, 8' bed, contractors cap, Florida truck.	\$17,995
2011 Ford Ranger Ext. Cab Sport 4x4 - 6-cyl., auto., p.w., p.l., cruise, CD, hard tonneau cover.	\$10,995
2011 Chevy Impala LT - 4-dr. sedan, 6-cyl., auto., p.l., p.w., cruise, blue.	\$11,995
2011 Chevy Equinox LT AWD - 4-dr. wagon, 4-cyl., auto., p.l., p.w., cruise, CD, gray, 50k miles.	\$15,995
2010 Chevy HHR - 4-dr., wagon, 4-cyl., auto., p. win./locks, cruise, CD.	\$7,995
2008 Chevy Equinox LS AWD - 4-dr., 6-cyl., auto., p.w., p.l., CD, cruise, maroon.	\$8,995
2008 Volvo XC90 AWD - 4-dr. wagon, auto., A/C, cruise, p.w., p.l., leather, maroon.	\$8,995
2008 Jeep Patriot 4x4 - 4-dr. wagon, 5-speed, A/C, CD, p.w., p.l., cruise, sunroof.	\$8,995
2006 Jeep Liberty 4x4 - 6-cyl., auto., air, CD, cruise, p.w., p.l., alum. rims, 94k miles.	\$8,095
2006 Pontiac G6 Sedan - 4-dr., auto., A/C, CD, p.w., p.l., sunroof, spoiler.	\$6,395
2005 Pontiac Vibe, AWD - 4-dr. wagon, silver, p.w., p.l., cruise, CD.	\$6,995
2005 Chevy TrailBlazer 4x4 - 4-dr. 6-cyl., auto., A/C, p.w., p.l.	\$6,995
1998 Chevy Silverado Ext. Cab Stepside - V8, auto., p.w., p.l., black.	\$8,995

brightongarage@hotmail.com **www.brightongarage.com**
802-723-4455 Financing Available! **1-800-750-2425** 17

**WHITE MOUNTAINS REGIONAL SCHOOL DISTRICT
 PRESCHOOL REGISTRATION**

**Child must be 4 years old prior to September 30, 2017
 (New Registrants Only)**

**Whitefield School
 Lancaster Elementary School**

**Monday, May 8, 2017
 8:30-11:30 a.m. - No appointment necessary**

**Call 788-4924 or 837-3088 for a registration packet.
 Paperwork required: Original birth certificate, most recent
 physical exam & immunization record, proof of residency, and any
 court-related custody paperwork.**

**Please attend the registration in the town in which you live.
 Dalton and Carroll residents should register at WES.
 Jefferson residents should register at LES.**

17

The North Woods Weekly paid copy rates

Card of Thanks, In Memoriam, Public Notice: \$10
 \$5 per accompanying photograph

Legal Notices: \$.15 per word Fiduciary & Citation Notices: \$25.00

6 Bridge St., PO Box 39, Colebrook, NH 03576
 Tel. 603-237-5501 FAX 237-5060

www.northwoodsweekly.com

**Introducing
 Stove Medic**

**With the closing of Great Bear
 Dennis has decided to open a service
 and installation company.**

Stove cleaning \$149 Chimney cleaning \$99

Call 603-631-5851 to schedule
 or email dennis@stove-medic.com

Call **HARRIS ENERGY**
harrisenergyinc.com
603-444-2774
 for your pellet needs!

Harris Carries many great brands including Lacrete!

17-18

**Start at the Top!
Shingles or Steel Roofing**

5% Discount for Seniors and Vets!

Asphalt Shingles Up To 1,000 Sq.Ft. Fully Installed **\$3,980**

Steel Roofing Up To 1,000 Sq.Ft. Fully Installed **\$4,850**

Steel Roofing, Feel the Strength®

**Call The Roof Guy Today!
(603) 667-7451**

Hall's Heating
call or text **603 - 631- 4718**
email: duane@hallsheat.com
281 Jefferson Rd., Whitefield, NH

Heating System Installation & Service
Expert Service • Free Estimates • Annual Tune Up
Licensed & Insured • Over 25 Years Experience

SYSTEM 2000®
ENERGY KINETICS Authorized Dealer / Servicerc

Don't keep wasting money with your old, unreliable, inefficient heating system
Start Saving Money Today !

NEW PRICE ON THIS MAJESTIC HOME

Drastic Reduction!! On this very well-planned 3-bdrm., 5-bath home. Sits on 11.11+/- acres with trout pond, great views. Two-level living, fireplace, 2-car garage w/ramp for top access for storage. Huge deck for sunning & viewing. Direct access for ATV & snowmobile trails. Cell phone service & DSL available. This home is a definite must see. #4655c Stewartstown

NEW PRICE OF \$265,000

RAYMOND E. DAVIS REAL ESTATE
20 Sunset Drive, Colebrook, NH • 603-237-4400
e-mail: rayd@raydavisrealestate.com
Visit our website: www.raydavisrealestate.com

Looking to Buy or Sell a Home?
Call Us Today!

RE/MAX®
Northern Edge Realty

32 Glen Avenue Berlin, NH (603) 752-0003	89 Main Street Lancaster, NH (603) 788-2131	114 Main Street Colebrook, NH (603) 237-5850
--	---	--

Finding Your Next Home is Just a Click Away, visit teamner.com

Whitefield Elementary Honor Students

The Whitefield School announces students in grades 3-8 who earned High Honors and Honors for the third quarter of the 2016-17 school year.

Students must earn grades of 90 percent or greater in all classes to achieve High Honors status, and grades of 80 percent or greater in all classes to achieve Honors status. Overall, 57 percent of students in grades 3-8 earned High Honors or Honors status.

High Honors

Grade 8: Dylan Woodburn. **Grade 7:** Carissa Challinor. **Grade 6:** Abigail McCusker. **Grade 5:** Trevor Armstrong, Elijah Beaulieu, Willow Browne, Devin Cavallaro, Adrianna Dami, Alexis Egli,

Yonah Friedman, Gavin Gardiner, Hannah Gardiner, Mackenzie Glidden, Ethan Heng, Kailea Ladeau, Spencer Martin, Jasmine Meyer, Gabriella Moran, Kennedy Overhoff, Madison Savoy, Savannah Stone, Rachel Travers, Martinus van Bergen, Hezekiah Whithed, Jocelyn Wyman. **Grade 4:** Robert Fauci, Jacob Lackie, Mya Rouillard. **Grade 3:** Madelynn D'Agnese, Daye Emmons, Cobey Hall, Alexander Harden, Aiden Planz, Logan Samson, Ashton Sottile, Jaydah Sullivan, Declan Wooley.

Honors

Grade 8: Hailey Beard, Isabella Cronin, Leilani Heng, Austin Husson, Haley Lincoln, Keigan McCann, MacKenzie Norman, Joshua Plumley, William Rines, Dahlia Whitcomb. **Grade 7:** Rachel Black, Abigail Friedman, Charlotte Gooden, Alyssa Mendez, Zoe Meyer, Ella Myles, Olivia Scalley, Taylor Warren, Justin Wentworth. **Grade 6:** Clara Blakslee, Caleb Greiner, Stephen Greiner, Trevor Hinerth, Katelyn Lincoln, Noah Mahabir, Skylar Moyer, Emily Quinones, Ayanna Ronish, Tiffany Surles, Ahlena Uribe. **Grade 5:** Ryleigh Banach, Giles Bean, Elaina Bennett, Sarah Berry, Scott Black, Elizabeth Donnelly, Grace Fowler, Derek Gauthier, Madison Glidden, Samantha Hunt, Mary Lambert, Logan Read, Ian St. Cyr, Avery Woodburn, Eric Wright, Hallie Wright. **Grade 4:** Brianna Barron, Matthew Crapo, Delaney Dube, Axel Fjell, Shawn Flanders Jr., Morgan Forest, Ryder Garneau, Keira Leighton, Dylan Ploss, Emma Proia, Akaylah Riley, Keeghan Smalley, Chase Stark. **Grade 3:** Margarette Bolduc, Marli Clay, Jace Gooden, Arrayah Hook, Alexys Lagerstrom, Cooper Landry, Damien Luba, Jordan MacKillop, Devon Mailhot, Stinson Myles, Maddison Osgood, Tristin Sherwood, William Stone Jr., Jaide Sweeney, Jakeb Warner, Kadyn White, Alden Willey.

Grace Church Plans Scrapbooking Day & Raffle to Raise Funds

There are several fund-raisers going on at Grace Community Church in Canaan this spring to help pay for repairs to the leaking roof.

The ladies of the church are hosting a Scrap-Booking Day on May 6 from 9 a.m. to 4 p.m. The day will include a continental breakfast, lunch, snacks, games, prizes, a "make n' take," and a day of cropping, all for \$30. Space is limited so those who plan to participate should reserve a spot.

The church is also hosting a raffle this spring. Poulin's Appliance in Colebrook has donated \$350 off any appliance in the store. Tickets are being sold for \$5 each and will be sold until June 3, and the winner will be drawn on June 4.

Christmas ornaments are still available for only \$10 each. They are large, red ornaments decorated with a picture of the church. Those who wish to register for the Scrapbook Day or purchase a raffle ticket may call 802-266-3071 or send a Facebook message.

THE LAST FIN

Oxana Joos of Stewartstown helps four-year-old daughter Catherine finish up her bottle rocket on Wednesday, April 19 during vacation week activities at the Colebrook Public Library.

(Alan Farnsworth photo)

FOR THE BIRDS

Lancaster Elementary School seventh-grader Jackie Young displayed her birdhouse project that was both predator- and weatherproof, along with a sturdy perch, during the third annual STEM (Science, Technology, Engineering and Math) Night on April 20.

(Arlene Allin photo)

Evening in Paris Gala

(Continued From Page 1)

prizes in national and international competitions, and has performed as a concerto soloist with the St. Louis Symphony and Munich Chamber Orchestra, among others. She has collaborated with many classical and popular stars, including Renee Fleming, Andrea Bocelli, Placido Domingo, James Galway, Madonna, Stevie Wonder, Tony Bennett and Barbara Streisand, and appeared on numerous recordings and TV broadcasts, including "Live from Lincoln Center," the "Today Show" and "Late Night with David Letterman."

The dynamic young violinist Areta Zhulla was recently named "Young Artist of the Year" by the National Critics Association of Music and Drama in Greece, and is a recipient of the Triandi Career Grant and the Tassos Prassopoulos Foundation Award. Ms. Zhulla has appeared as a soloist, recitalist and chamber musician throughout the U.S., Europe, Canada and Asia, and is a member of the Lincoln Center Chamber Music Society.

Chamber Players Susan Palma-Nidel on flute, Allen Blustine on clarinet, Ronnie Bauch on violin, Ah Ling Neu on viola and Chris Finckel on cello will round out the performers.

The evening's program will highlight some of the most beautiful music ever written, including Claude Debussy's

"Clair de lune" and "Danse sacree et profane," Georges Bizet's "Jeux d'enfants," Camille St. Saen's "The Swan," Gabriel Faure's "Sicilienne" and Maurice Ravel's brilliant introduction and allegro for harp, flute, clarinet and strings.

The one-hour concert will be followed by a full sit-down dinner prepared by the culinary staff of the Mountain View Grand Resort under the direction of Chef Varney.

Seating for this special event is limited, and tickets cost \$75 per person. Those planning to attend should call 603-444-0309 by May 14 to make reservations.

A full schedule of upcoming summer concerts and additional information about the North Country Chamber Players may be found on-line at www.whitemountains-musicfestival.org.

Elisabeth Von Trapp Concert

(Continued From Page 1)

nationally renowned Trapp Family Singers. She began taking piano lessons when she was eight, and by the age of 16 she was playing guitar and traveling the back roads of New England performing with her siblings at weddings, gospel meetings and town halls.

Elisabeth's concert repertoire ranges from Bach to Broadway, and from Schubert to Sting. she has released five self-produced albums, and has performed across the U.S., Austria and Russia. Her music has been featured on National Public Radio, BBC-Radio, Japanese National Radio and CNN Spanish radio. She has appeared on CBS's "Eye on People", ABC's "Good Morning America" and BBC-TV.

No one leaves an Elisabeth Von Trapp performance unchanged, as audiences of all ages are drawn by the promise of her famous name and awed by the beauty of her voice and musical arrangements.

Astronomy Program

(Continued From Page 1)

Astronomy for Everyone: Size & Scale of the Universe will include a PowerPoint presentation and discuss the total eclipse to take place on August 21, 2017; this will be the first total eclipse of the sun visible in the United States in almost 40 years. Weather-permitting, participants will go outdoors to view celestial objects in the night sky, such as the ice crystal rings of Saturn and craters on the moon.

The program is free and appropriate for all ages. Anyone with questions may contact the library at 603-788-3352 or week-slib@ncia.net.

Promote Your Business Statewide!

Our Summer & Winter Visitor Guides Are Distributed All Over New Hampshire as Inserts in *The N.H. Sunday News!*

We introduce each guide locally in The News and Sentinel, then continue distribution all season long at area hotels, motels, campgrounds, restaurants, stores, visitor centers & community events.

In addition, 49,000 copies of each guide will also appear in the *Sunday News (Union Leader)*:

Summer Guide — Arrives May 24, 2017
 20,000 distributed in northern N.H., Vt., & Maine
 + 49,000 in the New Hampshire Sunday News = 69,000

Winter Guide — Arrives January 10, 2018
 15,000 around northern N.H., Vt., & Maine
 49,000 in *The Sunday News* = 64,000

Contact our sales staff for rate information, or visit www.colebrooknewsandsentinel.com

Summer Advertising Deadline: May 3, 2017

The NEWS and SENTINEL 6 Bridge St., Colebrook, N.H. 603-237-5501
 Sales Representative Gail Hanson: gail@colebrooknewsandsentinel.com

The North Woods Weekly
 6 Bridge St., Colebrook, NH 03576
 Tel. 603-237-5501 FAX 237-5060
www.northwoodsweekly.com
 Direct-mailed free from Whitefield north to Pittsburg, and from Errol to Island Pond, on newsstands in Littleton & Berlin

STRIVING FOR SEAWORTHY

Natalia Schmidt was busy in the kindergarten room at Lancaster Elementary during STEM Night on April 20, building a boat from Lego blocks. Her craft was a little too sturdy and sank when she tried to float it, but she took off a few blocks so it became more seaworthy. (Arlene Allin photo)

New Hampshire's Turkey Hunting Youth Weekend Set for April 28-29

New Hampshire's 2017 youth turkey hunt is coming up on Saturday and Sunday, April 29-30, the weekend before spring gobbler season gets underway on May 3.

To take part in the youth weekend, hunters must be age 15 or younger and must be accompanied by a properly licensed adult age 18 or older. The adult may not carry a firearm or bow and arrow. Youth hunters do not need a hunting license, but they must have a valid turkey permit (\$16 for a resident, \$31 for a non-

resident). Accompanying adults must hold either a current New Hampshire hunting or archery license, and a turkey permit.

The special weekend provides youth and mentoring adults a quiet, noncompetitive time in the woods, where they can focus on safety, ethics, hunting methods and exploring the natural world. New turkey hunters and those working on improving their skills may want to watch a video and find more information on the Fish and Game Web site, www.huntnh.com under "Hunting" and species "Turkey."

PUBLIC NOTICE

**Town of Jefferson
State of New Hampshire**

**Notice of Public Hearing
Before the
Jefferson Planning Board**

Notice is hereby given that on Tuesday, May 9, 2017, at 7:00 p.m. at the Jefferson Town Office, the Jefferson Planning Board will consider the completeness of the following subdivision applications. Should the Planning Board find the applications complete, a public hearing will immediately follow:

- (1) Janet R. Savage
119 Jason Avenue
Jefferson, NH 03583

a proposal for a 3-lot subdivision, lot 1 being 3.14 acres, lot 2 being 3.22 acres, and lot 3 being 3.30 acres. This property is located on Turnpike Road, Jefferson, NH, Tax Map 6, Lot 32B.

- (2) Crystal Savage
46 Ramsell Way
E. Waterboro, ME 04030

a proposal for a 2-lot subdivision, lot 1 being 3.74 acres and lot 2 being 3.06 acres. This property is located on Turnpike

Road, Jefferson, NH, Tax Map 6, Lot 32A.

The subdivision regulations of the Town of Jefferson require that a public notice be sent to abutters and a public hearing be held before final approval of plats for subdivision/boundary line adjustments. All interested parties wishing to be heard on the foregoing are requested to be present at said meeting or to submit their comments in writing to express their reasons why final approval should or should not be granted. If the Planning Board is unable to approve or disapprove the proposed subdivision/boundary line adjustment on the day of the abutter's hearing, the subdivisions/boundary line adjustment will be discussed at each subsequent meeting until a decision is made. A copy of the application is on file at the Jefferson Town Office.

JEFFERSON PLANNING BOARD
Donna Laurent, Chairman

The North Woods Weekly

6 Bridge St., Colebrook, NH 03576
Tel. 603-237-5501 FAX 237-5060
www.northwoodsweekly.com

Craft Fair

Saturday, May 6th from 9 a.m. to 2 p.m.
North Stratford School

Sponsored by Fantastic Fridays to support construction of pavilion.

Personalized fund-raising bricks.
50/50 Raffle • Door Prize • Lunch

REGISTER NOW!

Littleton Regional Healthcare's
26th Annual North Country Women's Health Conference
MONDAY, MAY 15, 2017 • 7:30 AM-4:00 PM

**OMNI Mount Washington Resort
Presidential Conference Center & Spa**
ROUTE 302, BRETTON WOODS, NEW HAMPSHIRE

We have many exciting things in store for the 2017 Conference!

Same great location—
The OMNI Mount Washington Resort
Presidential Conference Center & Spa!

Spend the night and enjoy a fun-filled evening!
We have some terrific activities and events planned.

A sampling of speakers and topics includes:

- Migraines & Botox Therapy—*hear the results from a patient!*
- Bone Builders for Balance and Strength
- Nutritional Tips for Patients with Cancer
- ADHD Coaching for Executive Functioning Disorder
- A Prescription to Long Term Health through Routine Screenings and a Healthy Lifestyle

And much, much more!

PREREGISTER NOW TO RESERVE YOUR SEAT!
EMAIL: geninfo@lrhcares.org or call (603) 444-9355

**Taking the Road
Less Stressed!**

Learn how to:

- Embrace change
- Be more resilient in the face of adversity
- Simply "let it go!"
- Laugh!

WITH KEYNOTE SPEAKER
KAY FRANCES

CONFERENCE PARTNER!

The North Country Health Consortium/Northern New Hampshire Area Health Education Center is collaborating with Littleton Regional Healthcare to offer continuing education credit for nurses. Look for Continuing Nursing Education (CNE) information in the conference brochure!

NORTH COUNTRY HEALTH CONSORTIUM

LITTLETON REGIONAL HEALTHCARE 603.444.9000 • 800.464.7731 • littletonhealthcare.org

Obituaries

(Continued From Page 2)

Burial will be celebrated at 2 p.m. on Friday at All Saints Church in Lancaster. Reverend Matthew Mason, pastor, will officiate, and burial will follow at the Calvary Cemetery in Lancaster.

In lieu of flowers, memorial donations may be made to the Lancaster Fire Department Assn., 25 Main Street, Lancaster, NH 03584. Those who wish to extend condolences on-line may visit www.baileyfh.net.

ELLEN JORDAN

Ellen P. Jordan, 92, of Stratford, died early Monday morning, April 24, 2017 at the Coös County Nursing Hospital in West Stewartstown, surrounded by members of her loving family.

As of press time arrangements were pending, under the direction of Jenkins & Newman Funeral Home in Colebrook. Updated information will be posted on-line at www.jenkinsnewman.com, and a full obituary will appear in next week's issue.

LORRAINE KENNER

Lorraine Kenner, 76, of Lancaster, died at her home on Friday morning, April 21, 2017 after a long illness.

Lorraine was born in Berlin on January 26, 1941, and was the daughter of Harold and Marion (Dion) Bouchard. She was

raised in Berlin, later moving to Colebrook at age 16.

She worked for a time at the West Stewartstown Hospital, and she also resided in Massachusetts and Michigan before returning to the North Country in 1996. For six years she was employed at Ames Department Store in Northumberland. Lorraine was also a dedicated community volunteer, devoting her time to Country Village Genesis Eldercare and Colonel Town Recreation.

Surviving family members include two sons, William James Cox of Jamaica Plain, Mass., Bernard Edward Kenner of Greenwood, Ind.; three grandchildren, Lea, Brett and Cody; her longtime partner David Newton of Groveton; a brother, Paul Leo Bouchard of Groveton; two sisters, Doris Ford and Louise Turgeon of West Roxbury, Mass.; and many loving nieces and nephews.

Visiting hours were held on Monday evening, April 24 at the Bailey Funeral Home in Lancaster. A funeral service was held on Tuesday morning at the Christ United Methodist Church in Lancaster, officiated by The Reverend Richard Boyden, pastor. Burial will take place at a later date in West Roxbury, Mass.

Donations in lieu of flowers may be made in Lorraine's memory to the Oncology Unit at Weeks Medical Center, the Christ United Methodist Church in Lancaster, or Country Village Genesis Eldercare Center.

Those who wish to extend condolences on-line may visit www.baileyfh.net.

SELMA MORRIS

Selma Anne "Sally" Morris, 67, of Orleans, Vt., died on Wednesday evening, April 19, 2017 at North Country Hospital in Newport.

Sally was born in Lancaster on August 14, 1949, and was the daughter of Charles and Faye (Emerson) Hodge. She was a graduate of White Mountains Regional High School and attended nursing school in Berlin.

Sally's life was devoted to caring for others. She worked as a Certified Nursing Assistant and was a wonderful caregiver to many, including her own family and friends. She had many interests including crafts, painting, ceramics and staying in

(Continued on Page 12)

Get the best deal in local advertising, with complete coverage of northern New Hampshire & Vermont from two well-read community newspapers:

The NEWS and SENTINEL

Published Wednesdays — paid circulation 4,300

www.colebrooknewsandsentinel.com

The North Woods Weekly

Published Fridays — free circulation 14,000

www.northwoodsweekly.com

With door-to-door service from our professional sales staff and distribution across the region, your local newspapers offer the best strategy for area-wide promotion of your business!

The News and Sentinel is in its third generation of family stewardship, and has been the North Country's trusted paper of record since 1870.

The North Woods Weekly offers a look at the events & activities offered in your community, and is mailed FREE to every address in the area.

Market your business in our pages and get the best value for your advertising dollars!

For assistance, contact any of our sales staff:

- Gail Hanson gail@colebrooknewsandsentinel.com
- Eric Raymond sales@colebrooknewsandsentinel.com
- Linda Young linda@colebrooknewsandsentinel.com

The North Woods Weekly arrives Friday at every address in these communities:

ZIP	Location	Qty.
03576	Colebrook	1,625
03579	Errol	305
03582	Groveton	1,267
03583	Jefferson	568
03584	Lancaster	1,710
03590	Stratford	482
03592	Pittsburg	650
03597	W. Stewartstown	243
03598	Whitefield/Dalton	1,631
05846	Island Pond	697
05902	Beecher Falls	97
05903	Canaan	441
05904	Gilman	149
05905	Guildhall	388
05906	Lunenburg	617

As of Sept., 2016 Total mailed: 10,870

And on newsstands in the same area plus Littleton, Berlin & Gorham – 14,000 total!

FUN & GAMES

Puzzle answers on page 15

Guess Who?

I am a singer/songwriter born in Alaska on May 23, 1974. I traveled and performed before being discovered. I have been nominated for 7 Grammy awards, although not for my talents as a yodeler.

Answer: Jewel

WORD SCRAMBLE

Rearrange the letters to spell something pertaining to graduation.

E D E E R G

Answer: Degree

	1	2	3	4	5		6	7	8	9	10	11	
12						13	14						15
16			17									18	
19			20			21			22			23	
24		25			26				27		28	29	
	30			31			32		33		34		
		35	36					37		38			
	39								40				
41					42			43					
44				45		46		47				48	49
50			51		52		53				54		55
56			57	58		59				60			61
62			63		64				65				66
67		68										69	
	70								71				

Sudoku

		7						
		5		3	8			
	1		4		6			
9					7			3
2			5			7		
				1				
	8					9		1
3	4	9	2					8
							4	6

Level: Intermediate

FAITHFUL WORD SEARCH

B	U	P	U	J	A	P	O	S	T	L	E	D	S	M	U	N	W	G	M
T	M	J	N	O	D	H	S	A	L	V	A	T	I	O	N	C	T	S	U
V	S	Y	L	O	H	H	T	I	A	F	W	A	E	R	D	H	I	B	Y
M	J	I	Y	O	H	S	U	I	L	G	I	P	H	O	R	C	Q	B	T
K	J	I	Y	O	H	S	U	I	L	G	I	P	H	O	R	C	Q	B	T
Q	I	M	G	N	P	H	S	A	L	V	A	T	I	O	N	C	T	S	U
O	B	N	S	O	Y	L	U	O	Q	S	O	A	F	C	O	D	E	V	I
E	F	T	S	U	C	R	S	N	G	E	L	M	E	D	I	B	U	R	N
U	N	T	E	P	Y	C	I	O	R	S	C	F	L	O	D	E	V	I	N
P	B	L	P	I	C	S	I	C	K	E	L	E	I	R	P	J	W	O	A
B	B	L	I	G	U	F	I	I	L	E	Y	C	R	S	G	Y	U	D	H
E	P	Q	A	K	H	S	T	E	R	A	P	C	A	S	G	Y	U	D	H
L	A	R	I	L	S	T	E	P	A	N	Q	E	I	D	S	K	D	H	I
I	C	S	A	M	A	T	U	J	A	E	I	D	S	K	D	H	I	V	A
V	E	M	M	R	A	T	J	C	O	J	B	S	U	F	E	S	T	I	V
C	I	L	O	H	T	A	N	O	N	W	F	E	S	T	I	V	A	L	V
O	Q	Q	M	D	C	A	N	O	N	W	F	E	S	T	I	V	A	L	V

Find the words hidden vertically, horizontally & diagonally throughout the puzzle.

- | | | | | | |
|----------|--------------|------------|------------|------------|---------------|
| ALTAR | CATHOLIC | FAITH | HOLY | MOSQUE | SCIENTOLOGIST |
| ANOINT | CHRISTIAN | FESTIVAL | ISLAMIC | PEACE | SCRIPTURE |
| APOSTLE | CHURCH | GNOSTIC | JEWISH | PHILOSOPHY | SECULAR |
| BELIEVE | CLERGY | GOD | MEDITATE | RELIGIOUS | SIKH |
| BUDDHIST | CONGREGATION | GUIDELINES | MINISTRY | SACRIFICE | SIN |
| CANON | ENLIGHTENED | HINDU | MONOTHEISM | SALVATION | TEMPLE |

CLUES ACROSS

- Member of Jamaican religion
- Explodes
- “Walter White” produced this
- Promo
- In a harmful way
- Aluminium
- Cerium
- Female title
- Singer DiFranco
- Beloved alien
- Free agent
- Tax
- Change
- Heaviness
- Third note of the solfège
- Printing speed measurement
- Pouch
- Brew
- Female of a horse
- Platforms
- Type of hemline
- “Traffic” actor Guzman
- Counts on

- Inhabitant of Media
- Pitcher’s statistic
- Beloved dish ___ and cheese
- An association of criminals
- Samarium
- Describes an action
- About oviduct
- Holy fire
- Audio frequency
- Stephen King novel
- Rocky peak
- South Dakota
- Gallium
- Larry and Curly’s buddy
- One-dimensionality
- Soldier
- Act of foretelling future events
- Envisaged
- Establish by law

CLUES DOWN

- Regain possession of
- Indicates position
- Con games
- Checks
- Atomic mass unit
- Large groups
- Utah athlete
- Abnormal sound
- Scandal vocalist Patty
- Atlanta rapper
- Takes without permission
- Apple computers
- Hymn
- Clue
- Makes happy
- Close to
- Mimic
- Cool!
- Simplest
- Preface
- Represents the Tribe of Judah
- Boxing great
- Birth control means
- English cathedral city
- Refurbish
- Test for high schoolers
- “Boardwalk Empire” actress Gretchen
- Most adorable
- Large Pakistani tribe
- Enemy to grass
- Along the outer surface of a hull
- Travels on water
- Innermost Greek temple sanctuaries
- Fire and ___
- Singer Turner
- “___ the Man” Musial
- ___ de plume
- Frozen water
- An alternative
- Intensive care

**MOTHER'S DAY
PANCAKE BREAKFAST**
**Sunday, May 14
8 a.m. to 11 a.m.**

Inn at Whitefield
 381 Lancaster Rd, Whitefield, NH

Suggested Donation:
 \$ 10 Adults
 \$ 5 Kids 5 - 12
 Free for kids under 5

Menu
 Pancakes
 Scrambled Eggs
 Sausage
 Bacon
 Potatoes
 Coffee
 Orange juice

Bucket Sale
 Need not be present to win
 Come and support the
Dalton Ridge Runners

17-18

KAISER
Contracting

20 Carlson Drive
 Pittsburg, NH 03592

BRUCE D. KAISER

ADDITIONS, FOUNDATION TO FINISH
 DOOR & WINDOW REPLACEMENT
 KITCHEN & BATH REMODELING
 CERAMIC TILE, HARDWOOD FLOORING
 CUSTOM BUILT-INS, FIREPLACE
 MANTELS AND SURROUNDS
 MAINTENANCE-FREE COMPOSITE DECKS
 REFERENCES AVAILABLE

FREE ESTIMATES
(603) 538-9139

17

FEEDING TIME

Benjamin Thurston, Sun-Nyeo Masson (background), Otlee Gilbert and Millie Steele watch as environmental educator Anna Autilio of the Vermont Institute of Natural Science prepares lunch for a wood turtle during the "Cold Blooded Critters" presentation on Thursday, April 20th at the Alice Ward Library in Canaan. (Alan Farnsworth photo)

REXFORD SEPTIC SERVICE
 Permit No. SES-02-001

We will be land-applying septage on our private property located at Main Street (Route 3) across from Capital Alarm Systems, Lancaster, NH.

Operator/Owner: David Rexford
 Begin Date: May 15, 2017
 End Date: December 2017
Approx. 250,000 gallons

Approved permit can be viewed by appointment at 20 Elm Street, Lancaster, NH. Please call 788-4170 to make an appointment.

16-17

DALTON SPRING CLEAN-UP DAY
Saturday, May 6, 2017
at 9:00 a.m.

Meeting place:
Dalton Town Office

Volunteers welcome and encouraged to attend.
Sign-up sheet at Town Clerk's Office or just show up.

16-18

Obituaries

(Continued From Page 10)

touch on Facebook. Sally also collected memorabilia of Indian folklore and of the actor John Wayne, of whom she was a big fan. Her greatest enjoyment was spending time with her family.

She was a member of the Christ United Methodist Church in Lancaster.

Surviving family members include her husband, Michael Morris Sr. of Orleans; her five children, Rachel Morris of Orleans, Jay-Anne Leighton and her husband James of Groveton, Paul Hodge and his wife Heather of Orleans, Michael Morris Jr. of Nashua, and Charlene Morris of Orleans; 13 grandchildren and three great-grandchildren; two sisters, Cathy Bishop of Lancaster and Dottie Hodgdon of Guildhall; a brother, Stephen Hodge Sr. of Groveton; and many nieces and nephews. She was predeceased by her parents and by three sisters, Charlene Ruth, Virginia Wallace and Mary Kenison.

Visiting hours were held on Sunday evening, April 23 at the Bailey Funeral Home in Lancaster. A funeral service took place on Monday morning at the Christ United Methodist Church in Lancaster, officiated by Reverend Richard Boyden, pastor. Following cremation, committal of her ashes will take place at 2 p.m. on Saturday, June 24 at the Summer Street Cemetery in Lancaster.

Those wishing to extend condolences on-line may visit www.baileyfh.net.

GLENWYN STEWART

Glenwyn Perry Stewart, 95, of Lebanon, died peacefully at Genesis-Lebanon Center on Thursday, March 23, 2017 after a brief illness.

She was born in Colebrook on September 19, 1921, the oldest and only female

among the late Durwood L. and Vina (Little) Perry's five children. She was graduated from Colebrook Academy in 1940 and Keene Teacher's College in 1944.

She started her teaching career at Meredith High School in 1944 and moved in 1946 to the Lebanon Junior High School, where she was a beloved home economics teacher for 30 years before retiring in 1976. In retirement, she loved visiting with and remembering her former students.

Glenwyn enjoyed golf and homemaking and was a member of the Alice Peck Day Memorial Hospital Auxiliary, Lebanon Women's Club and the local Beta sorority chapter.

Glenwyn and Alfred E. Stewart Jr. were married on July 1, 1951 at the First Congregational Church in Hanover.

She is survived by her brother, Glenn Laverne Perry of West Stewartstown; her cousins, Geraldine Strachan of Bow, Herbert Little of Concord and Doris Klebe Jackson of West Stewartstown; and many nieces and nephews. In addition to her parents, she was predeceased by her husband, Alfred, and siblings Dick, Neil and Harold.

There were no calling hours. Family and friends are invited to a graveside service at the Mt. Calvary Cemetery in Lebanon, taking place at 11 a.m. on Saturday, April 29.

In lieu of flowers, memorial contributions may be made to the Lebanon Senior Center Meals on Wheels program, 10 Campbell Street, Lebanon, NH 03766; or to the Lebanon Public Library, 9 East Park Street, Lebanon, NH 03766. Arrangements are under the direction of Ricker Funeral Homes & Crematory of Lebanon.

**Town of Whitefield
Public Hearing Notice**

The Board of Selectmen will hold a Public Hearing on Monday, May 8, 2017 at the Whitefield Town Office, 56 Littleton Road, Whitefield, NH, at 6:30 p.m. to review the proposed water and sewer rate increases for the second billing cycle of 2017.

Board of Selectmen

17

**STRATFORD PUBLIC SCHOOL 2017-2018
KINDERGARTEN & PRE-K REGISTRATION
MONDAY, MAY 15, 2017**

Call 922-3387 to schedule an appointment or ask any questions. Registration forms will be completed during this time. Please attend with your child.

Kindergarten - Children must be 5 (five) years old on or before September 30, 2017.

Pre-K - Children must be 4 (four) on or before September 30, 2017.

Required Documents for Registration:
 Child's Birth Certificate
 Child's Immunization Records
 Court/Custody Documentation, if applicable

16-19

— The North Woods Weekly —
Your community news, delivered FREE every Friday

6 Bridge St., Colebrook, N.H. • 603-237-5501 • www.northwoodsweekly.com

CLASSIFIEDS

FOR SALE

'03 Kawasaki Vulcan Mean Streak, 1,500cc, fuel injected, 20,800 miles. Runs excellent, custom paint, Cobra dragster pipes, Mustang seat, small windshield, leather saddlebags, \$3,000. Call (home) 603-636-1872 or (work) 802-962-3377.

'10 Chevrolet Traverse LT. AWD, 70,000 miles, V6, charcoal. Very good condition, seats 7, new brakes, runs great. Remote start, studied tires, towing pkg. w/traction control. Original owner. \$12,500. (603) 915-0879.

'12 Jeep Compass 4x4, 7,000 miles, \$13,500
'10 Subaru Outback Ltd, 99,000 miles, \$8,500. Call 802-356-7225.

'97 Ski-Doo 440 Touring, 2-up, very good condition. \$750. Call 603-733-8167.

'98 Ford F250 Light Duty, 4.6L V8, 5-spd. manual, 4x4, has several new parts. Starts & does run, will need head gaskets. New tires & rims. All wired for Fisher MM snowplow. \$2,000. Call Peter 603-331-3375.

- 1) '60 Ford F350 Dump Rack Truck. 10'x7'x3'H bed. Rebuilt or new everything, 292 V-8, 4-spd. Parade or work-ready. \$8,200 or trade for farm tractor w/loader & power steering.
- 2) '66 PLY Sports Fury III convertible, roller, needs restoring, comes w/440C.I. engine w/2 auto trans., \$2,500 firm.
- 3) '35 Dodge Coupe, body & extra body parts, needs lots of help, can be done, I did one. \$800. Call Bud at 603-237-8488.

***BUYING
SNOWMOBILES,
ATVs and Motorcycles.**
Call 603-538-6963 evenings
or 802-487-4449 days.

Le Rendez-Vous
French Bakery & Cafe
121 Main Street, Colebrook
Beans, spices, dried and wild fruits & berries, organic quinoa, volcano & black rice, bread, chia & hemp seeds, hibiscus (flowers) powder, Sumac, spirulina, Herbes of Provence, Homemade Belgian chocolates,
603-237-5150.

***Moving—Must Sell:** Refrigerator & stove, washer & dryer, upright freezer and chest freezer. Call 603-331-3600.

- 1) New 55-gal. barrel stove, just made w/ X-stand, will burn all night, 8 hours, mine does, \$175.
- 2) Money safe, fire proof, heavy, 22"Wx21"Dx32"H, 5 inside compartments, 1 lockable, green in color, made by McCaskey Systems, Galt, Ont., \$350.
- 3) Shenandoah round wood & coal stove, 24" round, 36" high, adjustable air inlet, fire brick, shaker grate, ash pan, \$225.
Call Bud at 603-237-8488.

12' Meyers aluminum boat w/trailer, 30 lb. thrust MinnKota motor & battery—both will fit inside wheel wells of a pick-up. \$600. Call 603-391-6010 or 603-483-5952.

12' Radisson Canoe \$650 new, will sell for \$300 firm. Call 603-246-3059.

- 20 ft. Round Bale Wagon, \$1,500;
 - Fahr K.H. 500 Tedder, \$2,000;
 - Kuhn 440 Tedder, \$1,200;
 - Massey Ferguson 925 Mower Conditioner, \$1,200;
 - New Holland 269 Baler, \$1,500;
 - International 35 Rake, \$750;
 - New Holland 56 Rake, \$750;
 - Farmhand Wheel Rake, \$500;
- WANTED:** Used haying equipment. Running, repairable or for parts. Trade-ins welcome!
N. Stratford, NH 603-636-2634.

2017 Maple Syrup soon! Pints, Quarts, 1/2 Gal. as available! Gallons by request only. We bottle what Mother Nature delivers. Wood fired, nothing but sap & fire! 603-788-2951. Causeway, Lancaster.

26 Holstein heifers for sale. Due from June to September. Call Robert or Sally at 603-331-5073.

8-ft. slate pool table—\$400.
Fold-up, roll-around pingpong table—\$100.
Call 802-277-9801.

Anderson used pictures window, w/storm window; Picnic table w/four seats; Large shop vacuum cleaner; old Bolens 14HP lawnmower. Call 603-237-4344.

Cedar fence posts, all sharpened. 6 ft. & 8 ft. available. Prices \$3 & up.
Small electric fence posts. Call for price.
Scott Nash—603-237-4244.

Firewood—Cut and split.
Delivery available.
802-962-3432.

FIREWOOD—Cut, split & delivered.
Free delivery within 20 miles.
Jones Brook Farm, Guildhall, VT.
802-328-2013.

FIREWOOD—Cut, Split & Locally Delivered.
VT-NH certified firewood dealer.
Long-time supplier.
Call Gary Downing at 802-892-5544.

Firewood
Cut & Split
Local Delivery Available
(Colebrook, Columbia, Stewartstown, Pittsburg areas)
Call 603-237-4474.

Glass-top patio table, seats 4;
BBQ Grill w/side burners, only 1 year old. Call 603-237-8095.

Hammond Organ—\$600. Must See! Call 603-684-1023.

HOUSE FOR SALE in Canaan, VT. 3 bedrms, 1.5 baths, large yard, walking distance to school, church, post office, store, recreational park w/walking track and playground. New roof, porch and paint in 2014, new furnace in 2015. Wood stove & oil furnace. \$115,000. Perfect for a family with children! For more information, please call 802-266-3430 or email us at ccarney2426@gmail.com.

LYNCH RECYCLING
Ayer Road, North Stratford
(603) 922-3518
Open by Appointment Only.
BUYING: Ferrous & Non-Ferrous, batteries & aluminum cans.
Clean-Outs (Estate/Garage/Barn)
BUY-SELL-TRADE

MOOSE ANTLERS
Buy or Sell
"Size Matters"
Call Ed Gawle
(603) 538-6867 (NH)
(413) 529-2029 (MA)

Quality used tires bought and sold—
312 Carlton Hill Rd., Colebrook.
603-237-5118.

Samsung cell phone network extender. (SCS-2U01) Boosts your 3G voice & data coverage. Works like a miniature cell phone tower. \$249.99 new—asking \$150. Call 603-331-1998.

Seasoned Firewood
\$150 per cord (approx. 5 cord available) Must be able to pick up and carry. Wood located in Lancaster. If interested, please call Mark at 603-684-2255.

Stable aluminum canoe with its own trailer for towing with a car or truck. Comes with ball hitch and spare tire for trailer. \$500 O.B.O. Call 603-237-5291, David Hodge.

Treadmill—FREE for the taking. Call 603-482-7771.

Wood splitter Country Line tractor 3-point. Split about one cord of wood, tractor too small. Asking \$500 with hyd. hookup, \$425 without. Call 802-673-5916. Waid Hudson, Island Pond, VT.

WANTED

RDP LOGGING
WOODLOTS WANTED
Top Dollar Paid for your trees.
No lot too big or too small.
Call 603-237-4969.

A couple of kittens, prefer tiger type males, but will look at what you have. Call John at 603-246-3014. Clarksville.

CASH PAID for: old knives, razors, meat cleavers, axes & hatchets, zippo lighters, tokens, old toys, old signs, tins & cans, beer tap handles, old bottles, police & fire dept. badges, old hand tools, machine & milling tools, old Coleman lanterns, tobacco smoking pipes, old books & paper stuff, old advertising items, fountain pens, old musical instruments, old Smokey The Bear stuff, deer & moose antlers, old hunting & fishing stuff, old military items, old jewelry, old license plates, old photos, post-cards, old marbles, old car & truck parts, old wristwatches & pocket watches, old outdoor clothing, gloves, hats & boots, old cast iron cookware, old gun parts, etc. etc.

GIVE ME A CALL AT 603-922-5545
LEAVE A MESSAGE
NORTH STRATFORD, NH

Estate Cleanouts Wanted:
Buying the contents of old barns, garages, homes, out-buildings, etc., what-have-you. Call Tom P. at 603-631-5668.

Wanted: Old Coins
Collector buying any quantity. A few coins or large collections. All types, silver dollars, tokens, etc. Located in Lancaster, NH, willing to travel. Call Tom P. 603-631-5668.

EMPLOYMENT

\$\$ Waitress Position Available \$\$
Willing to train right person.
Apply in person at
The Spa Restaurant.
W. Stewartstown, NH.

Busy landscaping/plowing company looking for a motivated individual for the spring/summer/fall seasons. Could lead to winter work. Must have a valid driver's license & clean driving record. Call 802-892-6198 if interested.

Seeking chef for group dinners at Big Averill Lake. 15 to 75 people per night, approximately July 28 to August 20. Experience cooking for groups a must. Contact Tim at timnourse@gmail.com.

(Continued on Page 14)

THE CLASSIFIEDS

★ ALWAYS A BEST SELLER ★

The North Woods Weekly

Deadline for Classifieds: 5 p.m. Monday

Rates:

\$6 for one week; \$6.50 if billed (account-holders only)
\$4 per week for two weeks or more, if paid in advance
Rates are for up to 30 words; additional words 15¢ each.

Deadline for Display Ads: Monday noon
Make your ad more eye-catching with a border & graphics

In print and on-line, your classified ad reaches 19,700 customers!
Call or visit our Web site for display classified pricing.

Order classifieds by phone (603-237-5501), by FAX (5060)
or e-mail: sales@colebrooknewsandstairnel.com

on-screen display similar features under kingsta inclusions...ware, this one would get six...atic slide show module that will...f the File...magic s...sor...dia...pane, a...visual...files...ci...he...me...r at...re...ev...he...sof...at eve...Th...gra...na...e...n...irs...Int...play...Inc...e...s the on...ing one...ultimed...on-sc...display sim...net features...auto...this one would get...s...Row...N. Michig...ve...c...gottribu...l joca...him...ve...C...ago, IL 60611

CLASSIFIEDS CONTINUED FROM PAGE 9

— The North Woods Weekly —

Your community news, delivered FREE every Friday

6 Bridge St., Colebrook, N.H. • 603-237-5501 • www.northwoodsweekly.com

EMPLOYMENT OPPORTUNITY

North Country Ford is now hiring a full-time Automotive Technician. Looking for an experienced tech to work flat-rate in a fast paced, busy dealership. Pay rate depending on experience and qualification. Monday - Friday schedule.

Benefits include paid vacation, health insurance and participation in our SIMPLE IRA plan. Interested candidates should forward their resumé to: Auto Technician, c/o North Country Ford, PO Box 468, Lancaster, NH 03584 or email to: mikekopp@northcountrymotors.com

17-19

COOS COUNTY NURSING HOSPITAL W. Stewartstown, NH RESTORATIVE PROGRAM COORDINATOR/STAFF NURSE

We are seeking a dynamic, organized Registered Nurse to run our active Restorative Nursing Program. Our ideal candidate would have strong assessment skills, organizational skills, attention to detail, and a genuine interest and concern for geriatric residents.

Requirements:

- Must be licensed as a Registered Nurse in the State of NH.
- Must have at least three (3) years of experience as a nurse in a health-care facility.
- Experience with Rehab or Restorative Nursing Care preferred, but willing to train the right candidate.

This is a 36-hour/week position that works 3 eight-hour days during the week in Restorative and 12-hour shifts every other weekend as a staff nurse.

We offer a great benefit package including:

- Flexible Personal Time
- New Hampshire Retirement
- Health Insurance
- Life Insurance
- Education Assistance
- Accident and Sickness Benefit
- Longevity Steps

Please submit cover letter and résumé to **Kirsten Lyons, DON**, Coos County Nursing Hospital W. Stewartstown, NH 03597 (603)246-3321

www.cooscountynh.us

An Equal Opportunity Employer 17

FULL-TIME SEASONAL HEATING OIL DRIVER WANTED

Must have a CDL with Tank & HazMat Endorsements

Clean driving record a plus

We offer a competitive salary along with following benefits:

- ◆ Health insurance package
- ◆ Employee discounts on heating oil
- ◆ Life insurance
- ◆ 401K plan
- ◆ Paid holidays and vacation

Please contact Manager at
1-603-237-5561

C.N. BROWN COMPANY

12 Brandy Lee Lane
Colebrook, NH

Apply at
www.cnbrown.com

15-18

Taproot Farm & Environmental Education Center is looking for responsible, friendly, hard-working individuals to fill two part-time positions:

*The Root Seller Marketplace (RSM) Retail Sales Associate—an hourly, part-time position from early May through December, but may expand into a year-round position depending on funding & budget. Initial hours for this position will be an average of 20-25 hours.

*Gleaning Coordinator—an hourly, part-time seasonal position from early May through the end of October for about 10 hours/week.

The positions can be combined for the right candidate. Taproot is a 501c3 organization whose mission is nurturing care for the environment by educating, inspiring, and connecting communities to the land, to their food, and to each other in a holistic manner.

For full job descriptions and hiring process, please email info@taprootnh.org. No phone calls, please. (EOE)

The Rainbow Grille has the following positions available: Bartender, Tavern/Cold-Station Cook, Part-time Dishwasher. Apply in person or online at RainbowGrille.com.

WANTED: We are looking for a few hard-working individuals to join our team. BREAKFAST COOK POSITION—Full-time, must have cooking experience and be able to multitask in a fast-paced environment and produce quality food.

MAINTENANCE POSITION—Full-time, must have experience with construction and general maintenance.

Please apply at:

Tall Timber Lodge
609 Beach Road, Pittsburg, NH
Call 603-538-6651.

SERVICES

**Lawn Clean up, mowing, leaf clean-up, pulling weeds. Colebrook area. Call 603-237-5560.

*Garden Manure available for pick-up or delivery. (Maidstone, VT)

Also—

*backhoe operator available for weekend projects.

*NH-licensed septic installer.

*Brick walkways & patios.
Call 802-676-3276.

— MUSIC LESSONS —
Guitar—Piano—Voice—Banjo
Mandolin—Violin/Fiddle
Learn how music works!
Weekly lessons—All levels
Guitar Rentals Available
Roberta's Studio
603-331-1628.

Brian Colby Carpentry
Roofing, siding, additions, decks, doors, windows, finishing work, interior or exterior. New construction or remodeling. 30 years experience. Free estimates. Call (home) 802-892-5356 or (cell) 603-348-0983.

Bud St. Pierre HVAC
Sheet Metal Shop & Fabrication
295 Gray Road, Colebrook
Call 603-237-8488.

C4 AUTOMOTIVE
603-237-4422

Oil Undercoating
Cars: \$49.95
Trucks: \$99.95

Fluid Film Undercoating
Cars: \$99.95
Trucks: \$149.95.

Cabinets, bookcases, vanities & more. If you can imagine it, we can make it! 25 years of design & building experience. Visit www.gnallen.com or call Jerry at 603-237-8432.

Cherry Mountain Kennel
Boarding, Grooming & Training
104 Hazen Road, Whitefield, NH
Hours by appt. only
www.CherryMountainKennel.com
603-837-2448.

COUNTRY HOME RESTORATION
Office & Home Cleaning, Vacation Rental Management, Painting, Handyman Services & Home Remodel. Larry & Maria Cheeseman, 802-892-1065
cheesemanmaria@yahoo.com.

F.C. Washburn Carpentry

Check out our website
www.fcwashburncarpentry.com
EPA Lead-Safety Certified

From frame to finish. Homes, garages, additions, decks, barns, siding, remodeling, finish work.
603-237-4359/Cell: 603-631-0102.

Looking for a fast-paced, fun job where you will learn new skills?

We're getting ready for a busy Spring, Summer & Fall.

Call to set up an interview for:
Cashier, Waitstaff, Food Prep., Cook, Bus Person, or Dishwasher

Ask for Tricia @ 603-586-4313

16-17+19

CLASSIFIEDS CONTINUED

FIREWOOD

\$215 per cord.
Cut, Split, Delivered Local
CHAIN SAW WORK
Reasonable Rates.
Call for free estimates.
603-237-4969.

FISHER ELECTRIC—Commercial/Residential contractor offering a variety of repairs and services. Fully licensed, insured professional. 30+ yrs. exp. No job too small. Call 603-538-9155, Old County Lane, Pittsburg, NH.

Floor sanding, hard and soft wood floors. Stairs professionally repaired, sanded & refinished. 30 years experience w/all types of wood flooring—new to historic. Call Tom P. at 603-631-5668.

I will haul your junk or unwanted vehicles—the older the better.
Also taking motorcycles, four-wheelers & snowmobiles.
Call Rusty Edwards
603-237-5676.

Mac McLendon
Construction, Carpentry & Handyman Services.
Carpentry, drywall, windows, doors, painting, remodels, sill work, cleanouts, walks, decks, roofs. Insured, free estimates.
Serving northern N.H. and Vermont.
Call 603-733-8167.

Marty's Final Vinyl
802-277-8090
We specialize in Vinyl Siding & replacement windows.
Pressure washing available.
Remember—
Vinyl's Final—Paint Ain't!

NEED TO RENT A TENT for a graduation, wedding, party, etc?
Call the tent guys:
Tim 603-662-8639
Jim 603-991-8857
for pricing and availability.
Tent size: 20' x 40'

Robert J. Purcell
MASTER ELECTRICIAN for all your household & commercial needs.
Service Calls, Panel Upgrades, Generators, New Construction, Remodeling.
Licensed in NH, VT, ME.
Robert Purcell, Clarksville
Call: 866-291-2207 or 603-246-3515.

Spring Yard Work
- Rock raking/smoothing driveways.
- Fixing damaged lawns.
- Tree removal.
- Brush chipping.
- Power broom.
- Much more!
Call for a free estimate.
603-252-1883.

Alcoholics Anonymous in N.H.
800-593-3330 www.nhaa.net

STEP BY STEP SCHOOL OF DANCE

Offering beginner's ballet, tap, jazz, hip hop & contemporary.
Adult & individual classes available.
Adult & Kid's Cardio Programs
"Ballet Babies/Tappin' Toddlers Class."
603-237-4009 or 603-991-3387.
Accepting all major credit cards.
Find us on Facebook!

The Country Boutique
Now accepting donations & consignments.
Gently used men's, women's & children's in-season clothing items.
Washington Street
West Stewartstown, NH 03597
603-331-2757.

FOR RENT

Beecher Falls, VT—1-bdrm. apt., fully furnished, all major appliances, all utilities included. Call 802-277-7727 for more information.

Canaan—1-bdrm. 3rd floor, fully furnished including dishes, linens, etc. Wifi, heat & hot water included. Ref. & background check required. Call 802-266-7816 or 802-461-9846.

Canaan, VT—1-room efficiency apt. Fully furnished, includes wifi, cable tv, heat, lights & telephone. \$500/mo. Sec. dep., references & background check required. Call 802-266-7816 or 802-461-9846.

Colebrook—1-bdrm, first floor. Walking distance to town. Heat included. Washer/dryer hook-up, parking. NO dogs. First/last and references required. \$525/mo. Call 781-956-3180.

Colebrook—2-bdrm. home on a dead-end street, 1 full bath w/laundry room & large deck. Walking distance to town. 2-car garage w/good-sized lawn. \$850/mo. includes water & sewer. Call 603-986-3352 with questions.

Colebrook—3-bdrm., 1-bath farmhouse on 11+ acres. \$1,050/mo. Call for info & application. \$30 application fee, ref., background & credit check required. Call 732-462-0928.

Colebrook—In-town, 1-bedroom apt. on second floor. Heat included. No pets. References, first, last and security deposit required. Call 603-237-8301.

Colebrook—In-town, 1-bedroom apt. on first floor. Utilities included, W/D hook-up. Living room, kitchen, bedroom, newly remodeled. Call 603-237-8301.
Colebrook—In-town. Two-story, 3-bedroom house. Large kitchen, dining, living, W/D. First, last, security deposit and references required. Call 603-237-8301.

Colebrook—In-town. Recently renovated, partially furnished 1-bdrm. apt. \$550/month. Good for short stays. Stove & fridge, heat, trash removal, parking, mowing & plowing included. NO pets, NO smoking. Sec. dep. & references required. Call 603-483-8322.

Colebrook: Large 3-bdrm. apt., 1-bath w/storage area, washer/dryer hook-ups, fridge, stove, microwave. Big back yard overlooking ball-field. 65 Colby Street. \$700/mo. Call Tim at 603-348-0839.

Errol—2-bdrm., furnished on ATV & snowmobile trail w/easy access to boat launch, inc. heat, electric, hot water, satellite tv, large living room, rear deck and big yard. Rates start at \$60 nightly, \$300 weekly, \$750 monthly. Call for more info at 603-482-0921.

Groveton—West St. 2-bdrm. apt. Heat, hot water, garage & porch, stove, fridge, washer/dryer hookups. Available mid-May. Call 603-636-1588.

No. Stratford—2 bedrm. apt. Heat, hot water included. Call 802-962-3432.

Pittsburg—2 apartments available, both with 2 bedrms, 1 bath, washer and dryer. Plowing and heat included. \$700/month. Call Jason 603-538-9501.

Stewartstown—1-bdrm. apt., 1 bathroom, furnished or unfurnished, washer/dryer, heat, hot water, electricity & dish included. \$700/mo. & \$600 security deposit. No pets/smoking. References required. Call 603-991-9886.

Stewartstown—In town, direct access for snowmobiles and 4-wheelers—1-bdrm. apt.—1st floor available. Newly remodeled. Heated. Starting at \$550. Call 603-237-8301.
References, first and security deposit required.

COMMERCIAL RENTAL

Colebrook—1st floor office space, newly renovated, facilities and heat included. \$300/mo.
Call 603-237-5256, ask for George.

Lancaster—Professional Office Space.
Excellent location, 149 Main St. Nearly 3,000 sq. ft. available as suite of offices (6-8 units), w/conference room. Will consider individual office rentals too if entire suite is not taken.
Heat included as well as grounds maintenance including lawn care & snow removal.
Call Geo. M. Stevens & Son. Co.
at 603-788-2555, please ask for Jeff to schedule a visit.

YARD SALES

Stewartstown—Garage Sale, Saturday & Sunday, April 29th & 30th. 9 a.m.—3 p.m. both days. 622 Bishop Brook Road. Furniture, kitchen "stuff", bedding, books, etc.

CAVEAT EMPTOR: Latin for "Buyer, Beware." We cannot and will not be responsible for the veracity of advertisements, as it is realistically impossible for us to screen them all. The vast majority are just fine, but now and then a flim-flam slips by—The editor.

Answers to Puzzles from page 11

	R	A	S	T	A		B	U	R	S	T	S		
M	E	T	H	A	M	P	H	E	T	A	M	I	N	E
A	D		A	B	U	S	I	V	E	L	Y		A	L
C	E		M	S		A	N	I		E	T		F	A
S	E	S		A	L	T	E	R		H	E	F	T	
	M	I	P	P	M		S	A	C		A	L	E	
		M	A	R	E			D	A	I	S	E	S	
	H	I	L	O					L	U	I	S		
R	E	L	I	E	S			M	E	D	E			
E	R	A		M	A	C		M	O	B		S	M	
V	E	R	B		T	U	B	A	L		A	T	A	R
A	F		I	T		T	O	R		S	D		G	A
M	O		L	I	N	E	A	R	I	T	Y		G	I
P	R	O	G	N	O	S	T	I	C	A	T	I	O	N
	D	R	E	A	M	T			E	N	A	C	T	

6	9	7	1	5	2	8	3	4
4	2	5	9	3	8	6	1	7
8	1	3	4	7	6	2	9	5
9	5	4	6	2	7	1	8	3
2	3	1	5	8	4	7	6	9
7	6	8	3	1	9	4	5	2
5	8	6	7	4	3	9	2	1
3	4	9	2	6	1	5	7	8
1	7	2	8	9	5	3	4	6

B	U	P	U	J	A	P	O	S	T	L	E	D	S	M	U	N	W	G	M
T	M	J	N	U	D	H	S	A	L	V	A	T	I	O	N	C	T	S	U
V	S	Y	L	O	H	H	T	I	A	F	W	A	I	O	D	H	I	B	Y
M	J	I	Y	I	Y	S	U	O	I	G	I	L	E	R	C	E	Q	B	T
K	I	M	G	P	H	I	L	O	S	O	P	H	Y	R	H	P	C	E	N
Q	N	N	N	O	Y	E	U	O	S	O	M	J	U	T	N	U	T	Y	I
O	B	I	S	U	L	I	W	G	T	A	E	H	O	G	B	A	Q	E	O
E	F	T	S	T	C	O	N	R	S	F	C	N	U	N	T	V	R	V	N
U	N	T	E	Y	R	O	T	S	C	L	O	I	B	I	L	U	U	C	A
U	B	L	P	C	S	V	F	N	G	M	D	W	D	R	T	W	O	H	T
P	J	G	I	T	I	C	C	K	E	E	T	E	D	P	J	N	O	R	J
B	B	L	I	G	U	F	I	L	L	I	M	E	T	I	G	P	P	I	E
E	P	C	I	L	H	I	I	I	E	Y	C	R	M	R	Y	Y	G	S	W
L	E	Q	A	K	S	T	N	R	P	R	C	S	E	P	N	H	O	T	I
I	A	R	J	L	T	E	E	A	C	S	G	G	V	F	L	L	D	I	S
E	C	S	A	M	S	L	P	N	O	A	A	Y	U	S	Q	E	M	A	H
V	E	M	M	R	A	T	L	A	E	T	S	K	D	W	Q	P	K	N	H
E	I	C	L	L	A	U	J	E	I	D	S	D	U	D	N	I	H	D	B
C	I	L	O	H	T	A	C	O	J	B	U	D	D	H	I	S	T	G	W
O	Q	Q	M	D	C	A	N	O	N	W	F	E	S	T	I	V	A	L	V

A good foundation...

starts with a GREAT loan!

Your construction-to-permanent financing in ONE closing with a low competitive fixed rate

- Ground Up Construction or Substantial Rehab
- Land Purchase
- Primary Residence or Second Home

Start building toward your dreams by talking with our Mortgage Specialists!

Karen Covill
NMLS #653462
Lancaster, NH
(603) 788-4715

Laura McHarg
NMLS #835386
Lyndonville, VT
(802) 473-7020

Tira Santaw
NMLS #1507426
Newport, VT
(802) 334-1064

Alycia Vosinek
NMLS #409087
St. Johnsbury, VT
(802) 751-4218

Passumpsic Savings Bank
Your Bank. Your Way of Life.

10 LOCATIONS IN THE NORTHEAST KINGDOM OF VT AND NORTHERN NH
passumpsicbank.com

WINNING ENGINEERS

The Technology Students Association team from Lancaster Middle School was named Best in State, based on a test and written essay on technology, and an engineering competition that involved creating a mobile machine from a box of miscellaneous materials and moving it along a course. Team members were Hayden Judge, Isaac Fuller and Austin Staley, seen here with the banner. (Arlene Allin photo)

WorkReady NH Program to Be Offered May 2-25 at WMCC's Berlin Campus

There is still time to register for the four-week, tuition-free session of WorkReadyNH to be held at the White Mountains Community College in Berlin from May 2 to 25. The class will meet each week on Tuesdays, Wednesdays and Thursdays, from 9 a.m. to 3 p.m.

Since 2011, more than 3,000 New Hampshire residents have sharpened their workplace skills and made themselves more attractive to employers by completing WorkReadyNH. This valuable professional development training focuses on soft skills and critical thinking skills, helping job-seekers, and those seeking career advancement, to improve the skills employers cite as critical to workplace success. The program helps participants improve and document skill levels and to articulate how their skills match those needed for employment or advancement. Graduates earn two credentials: the

National Career Readiness Certificate and the WMCC WorkReadyNH Certificate.

"Whether someone is just entering the workplace for the first time or they have worked in a field for many years, the class has something to offer," said program director Judy Woodward. "The reviews from graduates and employers continue to be very positive. Graduates report that the training helped them to be better prepared for the job search process and to be well positioned for career advancement. Employers recognize the value of our graduates and we regularly receive requests for WorkReadyNH graduates to apply for open positions."

Registration is required, and those who wish to take advantage of this tuition-free training may call 342-3099 or 342-3007. More information is available on-line at www.wmcc.edu under the "Workforce Development" tab.

Openings Available for Vermont Conservation Camps

Youth 12 to 14 years old who want to learn about Vermont's wildlife and gain outdoor skills still have an opportunity to attend one of Vermont Fish & Wildlife's Green Mountain Conservation Camps this summer.

"We still have some openings at in the one-week camp program at Lake Bomoseen in Castleton and Buck Lake in Woodbury," said Fish & Wildlife education coordinator Alison Thomas, "and we still have openings for advanced course weeks available to anyone who has previously completed the basic course."

Campers participate in hands-on learning experiences about fish and wildlife conservation, ecology, forestry, orienteering, safe firearm and archery techniques, swimming, canoeing, fishing and more in an attractive outdoor setting. Natural

resource professionals come to the camp during the week to share information on their programs and take campers out for field activities.

Conservation Camps open June 18 and continue until August 18, and the \$250 tuition includes food, lodging and equipment. An application form—both on-line and printable—is available at the Fish & Wildlife Department's Web site, www.vt.fishandwildlife.com. More information about Green Mountain Conservation Camps may be requested at fwgmmc@vermont.gov or 802-828-1460.

Vermont's conservation camp program is run by the same Fish & Wildlife professionals—biologists, foresters, game wardens and conservation educators—who manage Vermont's fish and wildlife resources.