SHS Tennis Roundup

The Cardinals fought hard but couldn't quite match Wilton-Lyndeborough on April 29, falling 6-3. Singles results are as follows:

- 1. Cally Barrette 1 Emma Krug 8
- 2. Clara Avery 8 Linara Irashova 6
- 3. Fallon Lavertue 1 Erin MacDonald 8
- 4. Hannah Lembree 1 Elisabeth Jacob 8
- 5. Annika Ratcliffe 3 Ella Kelley 8
- 6. Riley Murphy 8 Senya Sours 1

Doubles:

- 1. Barrette / Lavertue 0 Krug / Irashova 8
- 2. Avery / Lembree 3 MacDonald / Jacob 8
- 3. Lauren Fellows / Quinn McCaffery 8 Kelley / Madeline Straw 6

04/10/19	at	Conant	L	0	-	9
04/12/19		Lebanon	L	2	-	7
04/16/19	at	Kearsarge	L	0	-	9
04/19/19		Gilford	L	0	-	9
04/29/19	at	Wilton-Lyndeborough	L	3	-	6
05/02/19	at	Trinity		4:0	0	M
05/06/19		Wilton-Lyndeborough		4:0	0 1	PM
05/07/19		Monadnock		4:0	0 1	M
05/08/19	at	Lebanon		4:0	0	PM
05/10/19		Conant		4:0	0	PM
05/13/19		Trinity		3:0	0 1	M
05/14/19		Kearsarge		4:0	0	PM
05/15/19	at	Inter-Lakes		4:0	0 1	M
05/17/19	at	Monadnock		4:0	0 1	M

4th Annual Donald I. Gurney Sr. Field Day

SPRINGFIELD, VT—The 4th Annual Donald I. Gurney Sr. Field Day – A Celebration of Springfield Athletics will be held on Saturday, May 11. The event will be held In continued collaboration with Springfield Parks & Rec Dept. and the Springfield School District and will be celebrating more than 300 athletes –

grades K-12.

Donations are greatly appreciated and can be sent to the Springfield Booster Club – PO Box 666 – Springfield, VT 05156. We also welcome donations of goods and services. For more information, contact Rachel Hunter at 802-375-5722 or hunner1@gmail.com with questions. Be sure to like us on Facebook for all updates at Springfield, VT Booster Club.

SHS Baseball Roundup

04/13/19	at	Merrimack Valley	L	0	+	6
04/17/19		Pembroke	L	3		7
04/19/19		Plymouth	W	4		3
04/24/19		Fall Mountain	W	10	-	0
04/29/19	at	John Stark	L	2		3
05/01/19		Lebanon	L	2	+	5
05/02/19		ConVal	L	7	-	8
05/06/19		Kearsarge		7:0	0	PM
05/10/19	at	Newport	3:30 F			PM
05/10/19		Newport		7:0	0	PM
05/11/19	at	Hanover		2:0	0	PM
05/13/19		Hanover		4:3	0	PM
05/17/19	at	Kennett		4:0	0	PM
05/18/19	at	Bow	10:00 AN			AM
05/22/19	at	Lebanon	4:00 PM			PM
05/24/19	at	Fall Mountain		7:0	0	PM

SHS Lacrosse Roundup

04/12/19	at	Lebanon	L	1		13
04/17/19	at	Milford	L	1	-	21
04/19/19	at	Laconia	L	1	-	17
05/01/19		Kearsarge	L	0	-	17
05/06/19	at	Hopkinton		4:0	00	PM
05/07/19		Trinity		4:0	00	PM
05/08/19		Bishop Brady		4:0	00	PM
05/10/19		Inter-Lakes-Moultonborough		4:0	00	PM
05/13/19	at	Gilford		4:0	00	PM
05/15/19		Plymouth		4:3	30	PM
05/17/19		Pelham		4:0	00	PM
05/20/19	at	Monadnock		4:0	00	PM
05/22/19	at	Campbell		4:0	00	PM

SHS Softball Roundup

04/13/19	at	Merrimack Valley	L	0 - 12
04/17/19		Pembroke	L	2 - 3
04/19/19		Plymouth	L	3 - 4
04/22/19	at	Hanover	W	19 - 2
04/24/19		Fall Mountain	W	14 - 2
04/29/19	at	John Stark	L	0 - 6
05/01/19		Lebanon	W	22 - 2
05/02/19		ConVal	W	12 - 0
05/10/19	at	Newport		3:30 PM
05/10/19		Newport		7:00 PM
05/13/19		Hanover		4:30 PM
05/15/19		Hollis-Brookline		4:00 PM
05/16/19	at	Windsor		4:00 PM
05/17/19	at	Kennett		4:00 PM
05/18/19	at	Bow		10:00 AM
05/22/19	at	Lebanon		4:00 PM
05/24/19	at	Fall Mountain		4:00 PM

SHS Baseball Has Busy Week with Three Games

The Stevens baseball team had a busy week with three games and a fourth game postponed. On Monday the team traveled to Weare to take on the John Stark Generals and dropped a close game, 3-2. John Stark scored a run in the first, but the Cardinals tied it in the top of the 2nd on three hits. Cam Macia singled, came around to third on a single by Gabe Miller, before coming home on Ethan Johnson's single. John Stark added 2 runs to go up 3-1. Stevens cut the lead to 3-2 in the top of the third inning and nearly tied it. Alex Taylor walked and took third on a Derrick Stanhope double. Owen Taylor hit a long sacrifice fly to right scoring his brother Alex, with Stanhope taking third, but the Generals were able to get out of the jam and held on the rest of the way for the win.

Ethan Johnson pitched very well but was the tough luck loser as he went 6 innings, giving up 5 hits, walking 3, and striking out 2. He

(Continued on page B2)

The varsity baseball and softball teams split with ConVal Thursday afternoon. Baseball lost a close one 8-7, while the softball team cruised to a 12-0 win (Courtesy photos).

Baseball, from B1

threw just 76 pitches on the day.

Alex Taylor had the other Stevens hit.

On Wednesday at Barnes Park the Cardinals hosted the Lebanon Raiders. Lebanon would get the victory 5-2. Trey Theriault started for Stevens and pitched into the fifth inning. Josh Stithen pitched the final 3 innings holding Lebanon scoreless. Stevens took a 2-0 lead in after 1 with the big hit an Owen Taylor RBI triple scoring Derrick Stanhope. Lebanon would get single runs in the 3rd and 4th inning, before taking the lead for good in the 5th inning with 3 runs. Trey Theriault had a pair of hits. Ethan Johnson, Derrick Stanhope, Tyler Bonneau, and Cam Macia had the other hits for Stevens.

On Thursday afternoon the Con-Val Cougars came to Claremont and returned home with an 8-7 victory in a game that went back and forth. Con-Val got a pair of runs late

in the game but the Cardinals battled back and had men on 2nd and 3rd with two outs in the bottom of the seventh but the Cougars got the final out to hold on.

Derrick Stanhope had 2 hits, a double, a sacrifice fly, and 4 RBI in the game, as well as battling on the mound for 6 2/3 innings.

Owen Taylor, making his varsity pitching debut, retired the final Cougar hitter in the seventh. Taylor also had a pair of hits. Alex Taylor had 2 hits and 2 RBI, Trey Theriault added 2 hits and scored a pair of runs, and Cam Macia had 2 hits to extend his hitting streak to 6 games.

The Cardinals were scheduled to travel to Windsor on Friday, but that game was post-poned due to rain. No makeup date has been set at this time. Stevens will host Kearsarge in a Monday night contest at Barnes Park. Game time is 7PM.

News from Claremont Country Club

The men's league will hold their opening cocktail party with appetizers on Tuesday May 7th at 5:30 p.m. They will play 9 holes beforehand (weather permitting) but will hold the par-

603-542-6900

Collision

Pro

LLC

143 Charlestown Rd. • Claremont, NH 03743

ty regardless of weather.

(Continued on page B3)

Claremont Motorsports Park Results—Week 1

FINISH	START	CAR#	DRIVER	LAPS	STATUS
1	9	24	TODD PATNODE	40	RUNNING
2	4	14	DANA SMITH	40	RUNNING
3	5	25NH	BRIAN ROBIE	40	RUNNING
4	1	6	BEN BYRNE	40	RUNNING
5	2	50	MATT KIMBALL	40	RUNNING
6	6	77	MARK HAYWARD	40	RUNNING
7	3	27	MIKE SMITH	40	RUNNING
8	7	47NH	SCOTT MACMICHAEL	40	RUNNING
9	8	24	DYLAN BODREAU	40	RUNNING
10	11	8	KEITH CARZELLO	40	RUNNING
11	10	39	KENNY THOMPSON	38	RUNNING
*	**	5A	ALYSSA RIVERA	-	DNS
			TIME OF RACE		
		14 1	MINUTES , 17 SECONDS		
		W.	MARGIN OF VICTORY		
			.913 SECONDS		
		В	EST LAP TIME/SPEED		
		13	.387 - TODD PATNODE		
			CAUTIONS		
			2 - LAPS 1 & 16		
			LAPS LED		
	KI	MBALL 1-	16, SMITH 17-32, PATNODI	E 33-40	
			HEAT RACE WINNER		

FINISH	START	CAR#	DTERS FEATURE F	LAPS	STATUS
rikion	9,00,000				7.5.472.9.5
1	1	03	JEREMY BLOOD	10	RUNNING
2	2	11	ERIC LANOU	10	RUNNING
			TIME OF RACE		
		3 M	INUTES, 24 SECONDS		
		M	ARGIN OF VICTORY		
			UNKNOWN		
		BE	ST LAP TIME/ SPEED		
		19.2	63 - JEREMY BLOOD		
			CAUTIONS		
			NONE		
			LAPS LED		
			BL00D 1-10		
		Н	EAT RACE WINNER		
			BLOOD		

Golf, from B2

The Senior Men's League (age 50 and older) starts Thursday May 16th at 9:30 a.m.

The Ladies League will hold a 9 hole fun tournament on Thursday May 9th at 5:15pm. Regular league play will begin

R.E. H	INKLEY	LATE N	NODEL SPORTSMAN	FEAT	JRE RACE
FINISH	START	CAR#	DRIVER	LAPS	STATUS
1	1	29NH	AARON FELLOWS	35	RUNNING
2	2	00	BEN POLAND	35	RUNNING
3	6	15	TYLER LESCORD	35	RUNNING
4	7	8NH	RYAN BELL	35	RUNNING
5	8	07NH	GREG MILLETTE (R)	34	RUNNING
6	9	22	SCOTT BECK	33	RUNNING
7	3	3	MARK BLAIR	8	MECHANICA
8	4	91	ROBERT HAGAR	7	MECHANICA
*	•	37MA	JUSTIN LITTLEWOOD	*	DNS
			TIME OF RACE		
		81	MINUTES, 47 SECONDS		
			MARGIN OF VICTORY		
		В	EST LAP TIME/SPEED		
		1	4.980 - BEN POLAND		
			CAUTIONS		
			NONE		
			LAPS LED		
			FELLOWS 1-40		
			HEAT RACE WINNER		
			FELLOWS		

on Thursday May 16th at 5:15 p.m.

The Ladies League will hold a 9 hole fun tournament on Thursday May 9th at 5:15 p.m. Regular league play will begin on Thursday, May 16th, at 5:15 p.m.

You do not need to be a member of the club to play in any of the leagues but must pay greens fees and any league dues.

On Monday, May 13th, there will be a Pizza and Drink 9 hole scramble at 5:00 p.m. Please sign up ahead of time to make sure there is enough pizza for everyone.

The Men's and Women's Spring Ryder Cup (not mixed) will be Saturday, May 18th, at 9:00 a.m. Please sign up with a partner.

Please check our website for up to date information at <u>claremontcountryclubnh.-com</u>.

Please call the clubhouse to sign up for events or for more information at

	CASE	LLA STI	REET STOCKS FEATU	RE RA	CE
FINISH	START	CAR#	DRIVER	LAPS	STATUS
1	1	00	JIMMY RENFREW JR	30	RUNNING
2	2	20	DAVID GREENSLIT	30	RUNNING
3	5	4VT	LARRY RIENDEAU	30	RUNNING
4	3	64	CHRIS RIENDEAU	30	RUNNING
5	7	29	MAX DOLLIVER	30	RUNNING
6	8	9	LENNY SILVER	30	RUNNING
7	4	88X	CHASE CURTIS	30	RUNNING
8	6	5	RUSS DAVIS	30	RUNNING
9	9	33X	JARRETT CURTIS	30	RUNNING
10	10	73	JOE TETREAULT	30	RUNNING
11	11	2	CHRIS BUFFONE	30	RUNNING
12	12	55	ROBBIE STREETER	30	RUNNING
13	14	52	RAVEN STREETER (R)	28	RUNNING
14	13	31NH	CODY SCHOOLCRAFT (R)	16	MECHANICA
			TIME OF RACE		
		81	MINUTES , 18 SECONDS		
		, and	MARGIN OF VICTORY		
			1. 744SECONDS		
		В	EST LAP TIME/SPEED		
		16.	195 - LARRY RIENDEAU		
			CAUTIONS		
			NONE		
			LAPS LED		
			RENFREW JR 1-30		
			HEAT RACE WINNER		
		RE	NFREW JR, GREENSLIT		

603-542-9550.

Fisher Cats Drop Homestand Finale, 7-1, on Sunday

MANCHESTER, NH—The New Hampshire Fisher Cats (Blue Jays Double-A affiliate) took a 7-1 loss to the Hartford Yard Goats (Colorado Rockies) on Sunday afternoon at Northeast Delta Dental Stadium.

The Fisher Cats' run came in the fourth inning, on an RBI double from Brock Lundquist. He had two doubles on the day, accounting for two of New Hampshire's five hits.

After an off day on Monday, the Fisher Cats will travel to Portland to take on the Sea Dogs (Boston Red Sox) on Tuesday at Hadlock Field.

www.etickernewsofclaremont.com

Inspiration

I Love Sparrows!

By Priscilla Hull

I love sparrows! They are small and inconspicuous. Unlike a cardinal, they aren't a bright star on a snowy day. Unlike a blue jay, they aren't loud and raucous if your feeders are empty! Unlike the chickadee, they aren't recognized by their perky little appearance. Unlike the robin, they aren't eagerly sought as harbingers of a new kinder season when winter seems never to break. They are little brown, black and white scrounges. You'll see them scratching up the ground anywhere they land, looking for minuscule seeds and bugs. We might say they keep an area clean.

There are many species of sparrows: Tree, song, house, white crowned, chipping, white throat and vesper are just some of the names they go by. They are generally non-descript, simple, brownish birds who like to travel in groups. Most frequently when you see one sparrow, you'll see several more. Most aren't the most musically inclined birds, but the song sparrow and the vesper sparrow have long, throaty, intricate vocals. Some, like the tree sparrow with one black spot on its chest, are

easily identified. Also the white crowned sparrow has very clear white markings on the head. I have a sister who has made a study of sparrows and can identify most with a quick look. Takes me a little longer and then, I'm not always sure that I've got it right.

Sadly, sparrows are another of our species which have declined in numbers over the past years. Used to be sparrows were a bit of a nuisance, nesting on posts of a porch, squeezing through a tear in a screen to flutter about the porch until a window or door was opened. We might ask, there are so many, what difference does it make if a few are gone? As with everything, bees, whales and a creatures in between, it makes a difference. The world was created in a perfect balance and unless we work to restore that balance, we won't be around much longer, maybe a few thousand years, but not always.

So watch out for those poisonous weed killers, they kill not only weeds, but then the insects are affected, then the birds, then the predatory animals (like our house cats) and so on until the balance is offset and we suddenly find ourselves with limited flora and fauna.

Watch for the sparrows. They are small and insignificant at first thought, but even their lives matter.

Are not two sparrows sold for a penny? Yet not one of them will fall to the ground outside your Father's care. Matthew 10:29

Priscilla Hull is the Lay Leader of the First United Methodist Church in Claremont, NH.

Calendar Of Events

Open House at John Paul II Academy

CLAREMONT, NH—An Open House will be held at John Paul II Academy, 18 Central St., Claremont. Tour school, visit classrooms, meet teachers and see the "Catholic School Difference!"

Come visit us on these dates: May 6 - 10 (9AM - 3PM) May 9-10 (5PM - 7PM) For inquiries, please call (603) 542-2157.

Backyard Birds with Steve Hale At the Fiske Free Library In Claremont On Monday, May 13, 2019

At 7:00 p.m.

In the Sarah Gilmore Room

The program is free and open to the public Sponsored by: The Friends of the Fiske Free Library.

Call the library for more information at 542-7017.

Kinship Raising Support Group

NEWPORT, NH—A support group in Newport for kinship raising family member's kids is meeting 10:00 a.m. to noon every other Friday. Meetings held at the old Towle School, 86 North Main Street. Learn more at New Hampshire Grandparents raising Grandchildren on Facebook; check the page for updates or call Stacey Hammerlind at 802-478-0844.

Nursing Scholarship in Memory of Springfield Hospital Nurse

SPRINGFIELD, VT—Applications are being accepted for the 14th annual Eileen Austin Neal Nursing Scholarship of \$1,000. This scholarship is open to any student who has been accepted into a nursing program of study. Applicants will be judged on interest in and commitment to the field of nursing. Determination will be based on merit and need.

Application forms are available in high school guidance offices and from the Development

Office of Springfield Hospital. The application deadline is May 24, 2019. For information, contact Tonia Fleming at 885-7613 or tfleming@springfieldmed.org.

Eileen Austin Neal was a registered nurse at Springfield Hospital for 64 years, retiring in 2005. She was the first recipient of the Hospital's Community Health Award in 2003. In 2004, the Hospital established the Spirit of Nursing Award in recognition of her many years of dedicated service.

Upon her death in February 2006, at the request of her family, Springfield Hospital established a nursing scholarship fund in her name with the gifts received in her memory.

"Springfield Hospital is a better place for Eileen having worked here," said Fleming. "This scholarship continues her positive influence on both nursing and the community."

Vendors, Entertainers, Sponsors Sought for Rural PRIDE

CLAREMONT, NH— Sponsors, entertainers and vendors are wanted for Rural PRIDE 2019 which will be held on Saturday, June 15, from 12:00 to 3:00 p.m., at Barnes Park in Claremont.

Rural PRIDE 2019 is presented by Rural Outright, a community program of TLC Family Resource Center. Sponsors include Mascoma Bank and PFLAG NH.

We are seeking vendors who are interested in having a booth at Rural PRIDE. There is no cost for the booth. Vendors are responsible for their own tents, tables and chairs. Set up is one hour before the event starts.

Rural Outright is also seeking entertainers to perform at the event — music, magic, dancing, drag queen, balloon making, etc. The act must be family friendly and rated for all age levels. And, we are seeking sponsors to sponsor Rural PRIDE 2019 and make it possible for members of the LGBTQ+ community and allies to enjoy the event at no cost. Benefits levels begin at \$10 go to \$500.

For more information or to sign up to be a vendor, entertainer or sponsor, please visit tl-cfamilyrc.org/ruralpride.html.

TLC Family Resource Center supports and strengthens all families, children, and youth of Sullivan and Lower Grafton counties with a wide-range of free programs, support groups, and education. The Rural Outright program serves LGBTQ+ youth, their families, and al-

lies with peer support groups, educational series, and events throughout the area.

Annual Spring Tea and Luncheon May 18, 2019 @ 12:30 PM

West Claremont Center for Music and the Arts, 133 Old Church Rd, Claremont, NH

Join us for a family friendly event including a delicious luncheon, tea, activities, music, games, prizes donated by local businesses, and more! Don't forget to bring your spring hat. You won't want to miss the cupcake decorating bar, the photo opps, and the maypole dancing! Soprano Angela Biggs and Pianist Kirsten Becker will perform a festive mix of music, and WCCMA students will perform. Thank you to Century 21 Highview Realty for sponsoring music for this event. Thank you to Home Depot in Claremont for donating supplies for the Maypole.

Doors open at 12:00 noon, and the event officially begins at 12:30 p.m. Previous years have sold out, so make sure to buy yours early! You are not required to purchase through Eventbrite, but you must pay in advance in order to reserve your seat/table for the event. Contact us at melissa@wcc-ma.org for alternate options or questions. Tickets: Early Bird (purchased by May 6th): Adults \$15, Students \$10 Regular Tickets and At-the-Door: Adults \$20, Students \$15

For more information, visit wcc-ma.org.

CHARLESTOWN RECREATION COMMITTEE RECREATION NEWS

CHARLESTOWN'S TRAILS: Looking for some outdoor fun right here in town? The Charlestown Conservation Commission (CCC) maintains six (6) trails, listed below:

The Great Meadows Trail is 1.2 miles and is considered an easy trail. It starts on Lower Landing Road and follows the Connecticut River southward. There are great views of the Connecticut River as well as the "Great Meadow". Great Meadow is an important migratory stop for birds. A great spot for bird watching. The Nature Trail is .5 miles and is considered an easy trail. It starts behind the firehouse, up over a ridge and down to Clay Brook, over the culvert and upstream, up a hill through a variety of habitats, including the riparian buffer zone, hemlocks, hardwood, finishing in a pine stand. Once at Fling Road, if you look back over the brook, you'll see the remnants of a grist-mill dam.

The Reservoir Lot Trails is 1.8 miles and is considered a moderate trail. There are two trails that can be followed. The southern loop is mostly dominated by hemlock and the northern trail is mostly hardwood. Deer, turkey, and bear have been seen along this series of trails.

The Connecticut River State Forest Trail is 1.3 miles each way and is considered a difficult trail. It starts at East Street Ext, inclines for about a mile then flattens out. It ends at Lamb Road. Part of the trail runs through a hemlock stand that has been a deer wintering yard. Bear have also been seen in the forest.

The Hubbard Hill State Forest Trail is 2.2 miles and is considered a moderate trail. It crosses and parallels power lines at points while following along a snowmobile trail. The Halls Pond Trail is 3.1 miles and is considered a moderate trail. There are many deer signs and an occasional moose. There are also many birds, and, in the migrating season, the pond holds ducks and geese. This trail uses some private property and runs over the Acworth town line for a short distance and back into Charlestown, between a farmhouse and barn. The trail skirts some vernal pools so is strictly hiking and horseback riding only.

For more information, directions, and maps on Charlestown's Trails, go to this website: https://www.trailfinder.info/ or https://www.traillink.com/city/charlestown-nh-trails/.

BABE RUTH GIRLS SOFTBALL SUM- MER LEAGUE: 12U (no older than 12 by 12/31/18). Please register at the Town Office. \$75.00 per player.

BABE RUTH BOYS BASEBALL

LEAGUE: Ages 13-16. Please register at the Town Office. \$75.00 per player.

POOL DIRECTOR AND POOL GUARDS:

Time to start planning for Summer! The CREC is accepting applications for a Pool Director and Life Guards. Training is available in February/March (dates to be determined). Guaranteed hours. Starting wage based upon experience. Applicants subject to background check. Please call or visit Town Office to submit an application.

CHARLESTOWN RECREATION DE-PARTMENT FACEBOOK PAGE

Please continue to check the Facebook

page for all announcements and upcoming events.

Overeaters Anonymous Big Book Meetings

CLAREMONT, NH—Overeaters Anonymous Big Book Meetings are held at Valley Regional Healthcare in Claremont on Wednesdays from 3:30-4:30 p.m. in the library. Please use Dunning Street entrance.

Claremont La Leche League

CLAREMONT, NH—Breastfeeding questions? Get answers and meet other breastfeeding mothers. Claremont La Leche League Claremont La Leche League will be meeting on the 3rd Thursday of the month at the TLC Family Resource Center, 109 Pleasant Street: Mornings, from 9:30—11:00 a.m., evenings, 5:30—7:00 p.m. LLL Leaders are trained and accredited through LLLI to offer help to parents, families, and communities to breastfeed,

4 Musts for Writing Your Resume

Keep an eye on keywords

When applying to any job, it's always a good idea to try to mirror the language in the listing to make sure descriptions of your qualifications match what companies say they're looking for, according to Indeed

Look for inspiration

Another great way to make sure your resume goes above and beyond expectations is to look online for some examples of really good resumes that are specific to your field or even the kind of position you're applying for, Indeed added.

Put the important stuff first

Even if you don't have a ton of work experience in your chosen field - for instance, if you're a recent college graduate - it's vital to put the most pertinent information as high up in your resume as you can, according to Forbes.

Quantify your accomplishments when you can

It's one thing to list a few things you've achieved, but when you can be specific about those details, you're more likely to impress a hiring manager, according to the American Society of Mechanical Engineers.

603-542-9675

NHClaremont@westaff.com 131 Broad Street, Claremont, NH 03743

www.westaff.com

Bingo at the Charlestown Memorial VFW Post 8497 Post Hall

CHARLESTOWN, NH--Bingo is held Wednesdays at the Charlestown Memorial VFW Post 8497 Post Hall, 365 Lovers Lane Road in Charlestown, NH. The regular games start at 6:30 p.m. with Early Birds games commencing at 5:00 p.m. Eight regular games, four two-part games, and three spe-

cial games, including a winner take all with a \$1,000 kicker if won in 50 numbers or less, a carry-over cover-all game also paying off in 50#'s or less or a consolation of \$150, plus the final Jackpot game paying \$150. All regular and special games are now on PAPER. Bingo is the VFW Post 8497's primary fundraiser for its various scholarships and sponsorships. Food and drinks are available.

Newport Historical Society Museum Hours

NEWPORT, NH--Interested in local history? Come visit the Newport Historical Society Museum, 20 Central St., Newport, NH. Located in the 1837 Nettleton House, the museum has two floors of annually changing displays to wander through.

Open Sundays (except holiday weekends), from 10AM to 2PM, and by appointment by calling 603-863-1294. The museum is free, heated, air-conditioned, and handicapped accessible.

Got news? Send news items and photos to etickernews@gmail.com

603.526.4077

REV. MAR. 29, 2019		— Lake Sunape	e Region VNA & HOSPICE		603.526.4077
	MONTHLY	FOOT & BLOO	D PRESSURE CI	LINIC SCHEDUL	.E
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
1st WEEK of the month	BLOOD PRESSURE CLINIC COA, New London 9:45 – 11:15 am Lebanon Senior Center 10:00 am – 12:00 pm FOOT CLINIC Meriden Congregational Church 12:00 – 4:00 pm	BLOOD PRESSURE CLINIC Lake Sunapee VNA 9:00 am — 12:00 pm Newport Senior Center 10:45 am — 12:00 pm	FOOT CLINIC Claremont Senior Center 8:30 am — 3:00 pm Mascoma Senior Center, Canaan 9:00 am — 12:00 pm	BLOOD PRESSURE CLINIC Claremont Senior Center 10:30 am — 12:00 pm FOOT CLINIC Lake Sunapee VNA 9:30 am — 1:30 pm	FOOT CLINIC COA, New London 9:30 am — 1:00 pm
2nd WEEK of the month		BLOOD PRESSURE CLINIC Lake Sunapee VNA 9:00 am — 12:00 pm Bourdon Centre, Claremont 10:00 — 11:00 am Grantham Methodist Church 11:15 am — 12:00 pm (Apr-Dec) Sugar River Mills, Claremont 1:00 — 2:00 pm FOOT CLINIC Bourdon Centre, Claremont 8:00 am — 12:00 pm Sugar River Mills, Claremont 12:30 — 2:00 pm	FOOT CLINIC Claremont Senior Center 8:30 am — 3:00 pm	BLOOD PRESSURE CLINIC Charlestown Senior Center 11:00 am — 1:00 pm FOOT CLINIC Charlestown Senior Center 9:00 am — 4:00 pm Lake Sunapee VNA 9:30 am — 1:30 pm	FOOT CLINIC COA, New London 9:30 am — 1:00 pm
3rd WEEK of the month	BLOOD PRESSURE CLINIC Lebanon Senior Center 10:00 am – 12:00 pm FOOT CLINIC North Ridge, Warner 9:30 – 11:30 am	BLOOD PRESSURE CLINIC Lake Sunapee VNA 9:00 am - 12:00 pm Newport Senior Center 11:00 am - 12:30 pm Marion Phillips Apts, Claremont 1:00 - 2:00 pm FOOT CLINIC Marion Phillips Apts, Claremont 1:00 - 4:00 pm	FOOT CLINIC Claremont Senior Center 8:30 am — 3:00 pm	BLOOD PRESSURE CLINIC Bradford Senior Center 11:00 am — 12:00 pm Claremont Senior Center 11:00 am — 12:00 pm FOOT CLINIC Lake Sunapee VNA 9:30 am — 1:30 pm Lebanon Senior Center 10:00 am — 2:00 pm	
4th WEEK of the month	FOOT CLINIC Newport Senior Center 9:00 am – 3:00 pm Lake Sunapee VNA 9:30 am – 1:30 pm	BLOOD PRESSURE CLINIC Lake Sunapee VNA 9:00 am – 12:00 pm Cornish Town Hall 11:15 am – 12:30 pm FOOT CLINIC Lebanon Senior Center 10:00 am – 2:00 pm	BLOOD PRESSURE CLINIC Warner Senior Center 10:30 am – 12:00 pm FOOT CLINIC Newport Senior Center 8:30 am – 3:00 pm	BLOOD PRESSURE CLINIC CSB Community Center, Claremont 9:30 – 11:00 am Plainfield-location varies 11:30 am – 1:30 pm FOOT CLINIC Lake Sunapee VNA 9:30 am – 1:30 pm	These events take place every month, except on holidays. Foot Clinics are by appointment only and cost \$25. For more information or to verify a date, call 603-526-4077 or visit: LakeSunapeeVNA.org

chestfeed, and human milk feed their babies through parent-to-parent support. A leader will be available to answer your questions.

Assistance, information, and support are also available via telephone, email, and the LLLI website. ClaremontLLL@gmail.com, Jess (603) 630-0184, Zadiah (603) 306-9892; they may also be found on Facebook.

Caregiver Support Group

SPRINGFIELD, VT—A Caregiver Support Group (formerly Alzheimer's Support Group) is available to help enhance the lives of individuals with Alzheimer's disease and other dementias. Presented by Alzheimer's Association, Vermont Chapter, the Caregivers Support Group meets the third Wednesday of every month, 5:00 - 6:30 p.m. at Springfield Hospital Library, Level D, Springfield.

Help Available for Advance Directive Documents

WINDSOR, VT—Thinking about completing an Advance Directive as a loving gift to your family? Advance Directives (AD) are legal documents that allow you to decide what type of medical care you want if you ever become unable to speak for yourself.

Mt. Ascutney Hospital offers free individual sessions for assistance in completing this important document. Our AD Clinics are being held the 2nd and 4th Wednesday of the month in Windsor from 1:00-3:00 p.m. The Clinics are led by Linda Wilson, APRN, DNP. Make an appointment by calling (802) 674-7483.

There is an additional AD Clinic in Woodstock at the Thompson Senior Center every 2nd Monday of the month from 1:00-3:00 p.m. Make an appointment by calling (802) 457-3277.

Join the Boy Scouts

CLAREMONT, NH—If you have a young man going into 6th grade and is 11 years old that you think needs an advantage in life, then have them consider becoming a Boy Scout. Boy Scouts learn valuable skills in leadership, team building and self-reliance. Boy Scouts that earn the rank of Eagle have a high likelihood of becoming successful in life and stay active in their communities. When the school starts, Troop 38 of Claremont, NH, meets

every Thursday 6:30-8:00 p.m. at St. Mary's church gymnasium. Join us for a good time

and new adventures. Contact Alex Herzog, Scoutmaster of Troop 38, at claremontscout@gmail.com for more info or come and join us at one of our upcoming meetings.

Croydon Ladies Auxiliary Bingo

CLAREMONT, NH--The Croydon Ladies Auxiliary is sponsoring bingo every Thursday. Held at the Claremont Senior Center, 5 Acer Heights off Maple Avenue in Claremont. Doors open at 4:30 p.m. and games start at 6:30 p.m. Food and drinks available. Open to those 18 and older. Call Sandy at 543-7118 for more information. All paper games.

Kids: Music with Friends for Infants, Toddlers & Preschoolers Friday mornings, ongoing 10:00-10:45am

Library Arts Center Annex 15 Main St. Newport, NH

Experience making music with your children & friends in this class designed for young children and their caregivers. Music will come to life as everyone Sings, Dances, Drums & Claps for Fun, experimenting with voices, instruments & movement. For infants, toddlers & preschoolers, with a caregiver. *Pre-registration encouraged, but drop-ins are welcome. Find out more at libraryartscenter.org.

Open Studio Art Group Wednesday mornings, ongoing (through May 29th)

9:00 am - 12:00 pm

Library Arts Center 58 N. Main St. Newport, NH

Price: \$8.00 to \$12.00 —\$8 members/\$12

non-members

Looking for a time to work on current projects? Be inspired to work in a studio environment alongside other area artists in this drop-in group that meets on a weekly basis. The class facilitator is available for light guidance. All mediums are welcome. No prior experience is necessary. Please bring all supplies you will need for your projects. To find out more, call the Arts Center at 603.863.3040, or

visit libraryartscenter.org.

Vote to Help 4-H Win Up to \$20,000

Our 4-H families and volunteers have been amazing in their support of NH 4-H over the years, and we appreciate every bit of it. Our partnerships with everyone have resulted in many truly exceptional programs for NH 4-H youth and families.

We currently have an opportunity to win up to \$20,000 for statewide 4-H programming through the National 4-H Raise Your Hand campaign. Results will be weighted to level the field for smaller states like NH, so we have a real chance of winning. Voting is open (April 1 – May 15, 2019) to 4-H members, 4-H volunteers/professionals, 4-H alum and all those who consider themselves friends of 4-H (so really everyone)!

It takes less than two minutes, and your vote might make all the difference: https://4-h.org/raise-your-hand/.

No donation is needed, and you can set email preferences (even opt out) right on the same screen.

Please feel free to share with colleagues, family and friends. U.S. residents ages 13 and up are eligible to vote.

SATURDAY, MAY 18 Naturalist Series Songbirds - 8:00 - 10:00am - for all you early birds!

Songbirds are beloved the world over for their bright colors, joyous songs and fascinating life histories. Join us as we learn about these amazing animals from Leonard Reitsma, Professor of Zoology at Plymouth State University. Hopefully, we will get to see a bird or two in the hand.

The Eco Ag Center at the Sullivan County Complex in Unity, NH will be our homebase for the morning. Please bring water and dress to walk through fields and forest.

Cost: \$5/person; \$10/family; checks can be made out to "SCCD" and sent to 95 County Farm Rd. Unity, NH 03743. Pre-registration is encouraged.

Send news and photos to etickernews@gmail.com

ALL ABOARD THE AG EXPRESS! JUNE 8, 2019

WHAT IS THIS EVENT ABOUT?

Get a behind the scenes look at four farms in Merrimack County. The day will include tours of the farms, hands-on activities and a local lunch.

WHERE ARE WE GOING?

- Marshall Pumpkin Farm (Boscawen): Operating for nearly half a century, this pumpkin farm provides customers with fresh vegetables along with a variety of pumpkins, gourds, and squash.
- Contoocook Creamery at Bohanan Farm (Contoocook): For five generations the Bohanan Farm has provided high quality milk. Now home to Contoocook Creamery the farm makes & markets their own dairy products. The story of Bohanan Farm has touched many as they have been featured on the docu-series "The American Farm" on the History Channel.
- Rossview Farm (Concord): This farm is home to a "pick your own" operation
 which includes strawberries, blueberries, pumpkins, and more! The scenic
 views from this farm will not disappoint either.
- Yankee Farmer's Market (Warner): This farm is home to a herd of about 50 buffalo which has grown from only 5 that were first purchased in 1998.
 The farm now includes a farm stand and value added offerings such as a providing consumers with a healthy, delicious, non-tampered-with meat through their meat CSA and farm stand.

The University of New Hampshire Cooperative Extension is an equal opportunity educator and employer. UNH, U.S. Dept. of Agriculture, and New Hampshire counties cooperating. Our programs and policies are consistent with pertinent Federal and State laws and regulations prohibiting discrimination on the basis of race, color, national origin, religion, sex, gender identity(including gender expression), sexual orientation, disability, age, marital status, familial/parental status, income derived from a public assistance program, political beliefs, reprisal or retaliation for prior civil rights activity. Given ample time, we will make any reasonable effort to make accommodations. For persons with disabilities requiring special accommodations, please contact Michelle Bersaw-Robblee at 603-796-2151 prior to the event. Given ample time, we will make any reasonable effort to make accommodations. A fee is charged for this Extension program to cover costs. A limited number of scholarships are available to individuals unable to pay.

DATE & TIME:

Saturday, June 8, 2019 7:30am - 4:00pm

BUS DEPARTS FROM:

4-H Office 315 Daniel Webster Hwy. Boscawen, NH 03303

COST:

\$28.00 per person
Includes transportation, snacks,
& lunch. Scholarships are
available upon request.
(Payment is non-refundable.)

PARTICIPANTS:

- Open to youth age 10 & older.
- 4-H & non-4-H youth are welcome!
- Participant must be accompanied by an adult if age 12 & under!

REGISTRATION:

Register by: May 24, 2019 http://bit.ly/agexpress

SPONSORED BY:

The 4-H Foundation of New Hampshire

CONTACT:

Michelle Bersaw-Robblee 4-H Field Specialist michelle.bersaw@unh.edu 603-796-2151

'A Night of Sorcery'

Stevens High School juniors and their dates left the warm, sunny afternoon that was Saturday, May 4, and entered a magical, dramatically decorated world for their prom.

The students began the evening by taking part in the traditional Grand March. Family and friends packed the auditorium, cheering and applauding each of the couples as they were introduced.

Afterward, the prom-goers entered a sorcerer's hall (formerly known as the gymnasium) and danced the evening away. Sam Sweet and Clara Avery were named King and Queen.

Remembering Loved Ones...

Life Tributes

Obituaries May Be Found On Our Website

We post obituaries on our website to make them available in "real time," as they are released by funeral homes. We will continue to publish them here weekly, as well, for your convenience if you wish to print out any of them.

www.etickernewsofclaremont.com

Lorraine J. Grenier, 92

Lorraine J. Grenier (Chagnon),92, of Claremont, NH, passed away peacefully on Friday morning, May 3, 2019.

Lorraine was born on June 6, 1926, in Plattsburgh, NY, the daughter of Arthur and Hazel Chagnon and was quite a firecracker throughout her life. She married Gerard Grenier in 1954; they had four children together. Lorraine was an avid collector and pool player.

She was preceded in death by her parents, husband, and brothers and sisters.

She is survived by four children, Beverly Grenier; Donna Young; Elizabeth Barry; and Gerard (Peter) Grenier; her six grandchildren, and many, many great grandchildren.

There will be a graveside service on Tuesday, May 7th, at St. Mary Cemetery in Claremont at 10:00 a.m. Following her service, there will be a gathering at Windy Acres in Co-Op in Charlestown at 12:00.

The Stringer Funeral Home is in charge of arrangements.

Ronald B. Honney, 84

Ronald Burton Honney, 84, passed away Tuesday, April 23, 2019, at Spartanburg Medical Center after an extended illness. A native of Claremont, NH, Mr. Honney was the son of the late William Augusta and Madeline (Donavan) Honney and the husband of 58 years to

Joan L (Bean) Honney.

Mr. Honney did extensive international traveling with his job as an electrical engineer with Bryant Grinder. He served nine years with the National Guard and served 25 years as vicepresident of the Claremont Speedway. Ronald enjoyed autos, snowmobiles and motorcycles. In 1992, he won Best of Show for his 1947 Blue Chief at the Indian Day Event at the Indian Motorcycle Museum. He was gifted in music, learning to play several different instru-

In addition to his wife, Mr. Honney is survived by: two children, Rhonda Raymond (Kim) and Sheila Daniels (Jerry), three grandchildren, Sheena Morin, Chase Morin, and Hunter Raymond, five great grandchildren, and a sister, Patricia McDonald.

He was preceded in death by two brothers, William and Timothy and a sister, Eileen Lus-

A Reception for friends will be held Saturday, May 18, at the Common Man of Claremont, NH, from 1:00pm-4:00pm.

Online condolences for the family may be left at: www.livingwatersfh.com.

Howard L. Goss II, 61

Howard L. Goss II, 61, of Old Claremont Road, passed away Saturday, April 27 2019. Howard was born in Bellows Falls, VT, on November 4, 1957, the son of Howard and Josephine (Smith) Goss. He was a graduate of Fall Mountain Regional High School and worked in the water well business for 35 years. He loved spending time with family, cookouts, watching his grandkids' games, and loved to shop and spoil everyone.

On August 26, 1978, he married Julie Ann Cannon who survives. Also surviving are his sons Howard L Goss III of Charlestown and Adam L Goss & wife Ashley of Claremont; his sister Joni Jo Goss of Alstead; grandchildren Natalie, Mathew, Grace, Maria, and Charles; Sister in law Judy Foster; brothers in law William Cannon, Henry Cannon & wife Barb, Gordon Cannon Jr. & wife Deb, and David Cannon; niece Tawnia Martell and nephew Tobin Roy.

He was predeceased by his parents. A celebration of his life was held on May 5th at noon. The Stringer Funeral Home is in

-Dr. Sam Giveen

Most of the time, a doctor can't help anything until Mom decides something isn't right. She makes the first move and calls the doctor. Dr. Sam attributes any success he and his staff have with

kids to that vital first step. Yay, Mom.

(603) 543-2020 9 Dunning St, Claremont (we're right there by the hospital) charge of arrangements.

Andrew T. Hopkins, 60

Andrew Theodore Hopkins, 60, died in Claremont, NH, on April 26, 2019.

He was born in Norfolk, VA, on December 30, 1958. He was the first son of Theodore W. and Patricia (Papps) Hopkins.

Andy grew up in Claremont, graduating from Stevens High School in 1976 and later in life he received his master's degree from Granite State College.

He was talented musician, playing in many local bands; he was a singer and composer; an historian and author, recently publishing a novel set in the Connecticut River Valley in 1765; a sports fan, supporting all New England teams; a devoted father to Isaiah; a loving son and brother; and a loyal friend.

He and Isaiah spent many hours together at the family cottage on the lake where he taught him how to sail.

Andy is survived by his parents, his son Isaiah, his brother Phil and friend, Cheryl Lawton, many relatives and friends and his canine companion, Toto.

There will be no calling hours. A graveside service was held in the West

Claremont Burying Grounds on Saturday, May 4th with the Rev. Michael Boy of the Ascutney Union Church officiating.

Gifts may be made in Andy's memory to David's House, 461 MT Support Road, Lebanon, NH 03756; Lucy Mackenzie Human Society, P.O. Box 702, Brownsville, VT 05037 or the charity of one's choice.

The Stringer Funeral Home is in charge of arrangements.

Richard Columbia, 83

Richard "Dick" Columbia, 83, of Claremont, NH, passed away on April 29, 2019, at his home.

He was born in Hanover, NH on July 3, 1935, the son of Frederick R. and Lottie M. (Smith) Columbia, Sr. and had resided in Claremont most of his life.

Dick was a graduate of Enfield High School in 1954.

He served in the US Army during the Korean War.

Dick was a self-employed certified public accountant operating Richard O. Columbia, CPA. He had been a member of the Claremont Elks

Claremont Senior Center, Inc.

We, at the Claremont Senior Center, wish Claire Lessard well on her new journey. Claire resigned as of April 26th. She has taken another position elsewhere that will allow her to pursue other interests and time to enjoy life. We thank her for her years of dedication to the Center, its members and programs. Best of luck, Claire.

Elections of four Board of Directors coming up in May. Ballots available at the center for your vote. Absentee Ballots also available.

Turkey Dinner, Saturday, May 18, 5:00—6:30 p.m. Adults, \$10; 10 and under, \$6.

Chair Yoga every Friday - (10:30 - 11:30 AM) in the Mozden Room. \$5.00 for members & non-members!

Tickets now available for our "Lottery Tickets Raffle." \$2 per ticket / \$5 for 3 / \$10 for 6. 1st Prize: \$250.00 /2nd Prize: \$150.00 / 3rd Prize \$100.00 worth of raffle tickets.

Free Bridge Class starting May 2 - June 13 (1:00-3:00 PM). Beginners learn Standard American Bidding and How to Play the Hand and Defense.

Here are the dates and bands for our four upcoming "Summer Concerts"...July 5 (Firehouse 6 Dixieland Band). July 27 (Eastbay Jazz Ensemble). August 3 (Smoke & Mirrors). August 17 (Kearsarge Community Band). Still in need of a few "sponsors." Call the center for more info!

Menu on Tuesday - May 7...Bourdon chicken, white rice, peas, ice cream sandwiches.

Thursday - May 9...Fried catfish or baked fish, French fries, carrots, Jell-o.

Silver Sneakers every Tuesday at 10:45 AM in Mozden Room. Cost \$2.00 for members and non-members!

Sunday at the Center" - 1:00-4:00 PM for members and bona fide guests! Play pool, work on a puzzle, Hand & Foot card game most popular. Bring a snack to share and your own beverage!

Game Night every Tuesday (6:00 - 9:00 PM). Play pool, work on a puzzle, Hand & foot card game most popular. Bring a snack to share and your own beverage!

Reminder that we have a "Donations List" that can be found at the front desk and in our monthly newsletters. Thank you so much for your donations!

Seniors Bingo for persons 55 years of age and older every Wednesday at 1:00 PM. Sale of cards stops at 12:50 PM. No cards sold after that time! Reminder that we have a "wonderful lunch" available for purchase!

Bingo every Thursday run by Croydon Ladies Auxiliary, Inc. Doors open 4:30 PM. Refreshments available. Games start at 6:30 PM. Per NH State law, 18 years of age required for admission!

Give someone a great gift for a birthday, anniversary, any celebration or occasion with a \$5.00 gift certificate for a Tuesday or Thursday lunch at the center. Membership certificates also available for \$20.00.

Fun things to do at the center! Game Night every Tuesday & Thursday - 6:00 PM. Pool (Monday - Friday). - 9:00 AM. Exercise - Tuesday & Thursday - 10:00 AM. Coloring on Mondays 1:00 PM. Members free. Non-members \$1.00. Ping Pong - Monday & Wednesday - 10:00 AM. Bridge on Thursday - 1:00 PM. Mahjongg on Friday - 1:00 PM. Knitters on Friday - 12 Noon. Bring your lunch.

We are still collecting aluminum can tabs!

Businesses welcome to put a Business Card size ad in our monthly newsletter. Cost is \$200.00 per year (12 inserts).

Membership dues - \$20 per year. Persons 50 years of age or older invited and welcome to become new members or renew your membership!

Thinking of joining the center? Come on over...we have a new program. Sign up for our "One Month Trial Membership" which means whatever date you sign up on will be good for one month. Come enjoy all of our programs and activities. Bring a friend.

The Claremont Senior Center...It's "The Place Where You Want To Be!"....Monday - Friday (9:00 AM - 3:00 PM).

Call (603) 543-5998. Visit our Web Site (cnhcs.org.)

Lodge, American Legion and Claremont Country Club.

The surviving family includes his wife, Patricia A. (Cyr) Columbia of Claremont whom he married on January 2, 1993; one son, Sean R. Columbia of Claremont; one daughter, Erin Pierce of Cumberland, ME; five grandchildren; also several nieces, nephews and cousins.

He was preceded in death by his brother, Francis T. Columbia and his sister, Irene B. Columbia.

Per Dick's request there will be no visiting hours or funeral services.

He had been a member of the Claremont Elk's The Stringer Funeral Home is in charge of arrangements.

Kenneth B. MacLaughlin, 76

Kenneth Bayne MacLaughlin, 76, of Claremont, NH, passed away on April 26, 2019, at the Sullivan County Health Care in Unity, NH. He was born on June 22, 1942, in Springfield, MA, the son of William Edgar MacLaughlin Sr. and Minnie Erica Victoria (Lindahl) MacLaughlin.

Kenneth went to Vo Tech for High School in Greenfield, MA. He worked in gas stations at the age of 14. Ken and his father, William leased a Gulf Gas Station in Whatley, MA. They also leased two Gulf gas stations in Greenfield, one on the corner of Main and Conway Streets and the other on the corner of Federal and Pond Streets. Then they leased a Mobil gas station on Bernardston Road in Greenfield. In 1965, he went to Sweeney Ford Sales and Service, as the Parts Manager. In 1977, he went to Rutland Ford in Rutland, VT, as their Parts Manager. He had worked as a Parts Manager for Carris Reels Truck Garage, Seward's Sales & Service Ford dealership, J.C. Stewarts Ford Dealership in Cuttingsville, VT, and lastly at the Claremont Ford Dealership in Claremont, NH. He retired in 2006.

Ken won many awards from Ford Motor Company. He won a trip to Bermuda in 1974, and a trip to Maui, HI, in 1990, three cruises to Nassau, Bahamas in 1991,1992 and 1994 then a trip to Paris, France in 1996.

Ken enjoyed camping trips, deer hunting, snowmobiling, trips to Cape Cod as well as Wells Beach in Maine, Nascar racing, baseball games and square dancing.

He married Anne Lea Wilder on October 29, 1960; they celebrated 58 ½ years together. He was predeceased by his parents, brother,

Richard MacLaughlin and his wife, Ruth; brother, Willian MacLaughlin Jr. and youngest son, Mark Andrew MacLaughlin.

He is survived by his wife, Anne of Claremont; sons, Wayne K. MacLaughin and his wife, Julia of Copperas Cove, TX, and David M. MacLaughlin of Nashua; daughter-in-law, Lori MacLaughlin of Milton, VT; four grandchildren, Monica Friends of Killeen, TX, Mark W. MacLaughlin of Rosenberg, TX, Kaela and Eric MacLaughlin of Milton, VT; three great granddaughters, Lilliana and Lorena Friends of Killeen, TX and Abigail MacLaughlin of Rosenberg, TX; one sister, Ruth Brown of Greenfield, MA; three sisters-in-law, Genevieve Mac-Laughlin of Morganton, NC, Barbara Howell, of Spofford, NH and Betty Cooke and her husband, Robert of Cody, WY; nieces, Beverly Interland of Greenfield, MA, Diana Blouin of Keene, NH and Teresa McGrady of Cody WY; nephews, Alan MacLaughlin, of NJ, Dennis MacLaughlin of Greenfield, MA, William Mac-Laughlin III of GA, Theodore MacLaughlin of SC, James Howell II of Spoffoed, NH, Jeffrey Howell of Winchester, NH, Robert Cooke II of Powell WY and Jeffrey Brown of Greenfield,

The family would like to thank the staff at the Sullivan County Health Care for their care and compassion shown to both Kenneth and Anne while he was there for three years.

Please, no flowers or donations to Anne.

There will be no services.

The Stringer Funeral Home is in charge of arrangements.

Roland Theroux

Roland Theroux of Claremont, NH, died on April 25th, 2019, at his home after a period of failing health. Roland was 70 years old and was a loving son, brother, father and husband and he will be missed by many.

Roland was born in Claremont, NH, to Germain (Jim) and Violet (Ferland) Theroux on August 8th, 1948.

He graduated from St. Mary's High School in 1966, and then joined the United States Air Force where he was based in Abeline Texas. Roland was employed at Joy manufacturing in Claremont, NH, and remained with the company while it transitioned to Sullivan Industries until his retirement in 2002.

Roland's passion was in his music which he loved to share with others. He was a talented musician and played in several bands

throughout his high school years and into his late sixties.

Roland also loved the Red Sox and watching Nascar on TV.

Roland was predeceased by his wife, Dawn Emery Theroux, and his parents.

Roland is survived by his daughter, Teresa Theroux Anderson, and her husband, Dana, of Charlestown, NH, and by his four grandchildren, Tara Yurek and Kayla Stevens O'Neil of Claremont, NH, Dylan Anderson of Charlestown, NH, and Kyle Stevens of Springfield, VT. Three great grandchildren, Ryleigh and Ebin Robbins and Jayla Stevens.

Roland was also survived by his brother and best friend, Roger Theroux, and his wife, Maura MacNeil, of Deering, NH, and his niece and nephews, Rajean Pearse Theroux and her fiancé, Greg Sparrow of Wakefield, RI, Devon Pearse Theroux of Portland ME, and Dylan Pearse Theroux of Deering, NH.

A Prayer service by Father Shawn from St. Mary's Church was held May 2 at the Stringer Funeral Home.

A burial with Military Honors will be held at the New Hampshire State Veterans Cemetery in Boscawen, NH, at a later date.

Claremont Fire Dept. Log

4/28

1501 E1 responded to Sugar river Dr for smoke investigation

2125 E1 responded to Pleasant St for a medical call

4/29

0221 E1 responded to Trinity St to assist the police

0728 E1 responded to Manor Dr for a medical alarm activation

0803 toned to Washington St for an alarm activation

4/30

1734 E1 responded to Elm St for a medical call

1920 E1 responded to Bible Hill Rd foe a motor vehicle accident

5/1

0055 E2 responded to Lempster Mutual Aid for a building fire

1734 E1,L2 responded to Union St for an unknown type fire

2118 E1 responded to Central St for a medical call

5/2

0341 E1 responded to Main St for a medical call

0841 E1 responded to Pleasant St for a hazardous condition

5/3

0517 E1 responded to Park Ave for a medical call

0907 E1 responded to Broad St to check the wellbeing of an occupant

1706 E1 responded to Foisy hill for an odor investigation

1951 E1 responded to Spofford St for a medical call

2021 L2, E1 responded to Sullivan St for a report of a roof top unit on fire

2040 L2 responded to Washing ton St for a service call

5/4

0124 Toned to Washington St for a Medical call

0821 E1 responded to Broad St for a medical call

0954 E1 responded to Princeton St for a medical call

1016 E1 responded to Chestnut St for a medical call

1639 E1 responded to Heritage Dr for an alarm sounding

TUESDAY, MAY 14 Mark Your Calendars! CORNISH HISTORICAL SOCIETY

On May 14, 2019, Tuesday, at 7:00 PM, the Cornish Historical Society will host a program entitled "New England's Colonial Meetinghouses and Their Impact on Society". New England's colonial meetinghouses embody an important yet little-known chapter in American meetings and were the centers of life in colonial New England communities.

Using photographs of the few surviving "mint condition" meetinghouses as illustrations, Paul Wainwright tells the story of the society that built and used them, and the lasting impact they had on American culture.

This program is sponsored by the NH Humanities Council and will be held at the Cornish Meetinghouse, Meetinghouse Dr., Cornish Flat, NH.

PUBLIC NOTICE

The Claremont City Council will hold Budget Meetings in the Council Chambers of City Hall on the following dates.

May 8, 2019 (Wednesday), 6:30 p.m. regular Council meeting

- •Sanitation (Transfer Station)
- •Streets & Roads (Highways)
- Cemetery
- Water
- Sewer

May 11, 2019 (Saturday), 9:00 a.m. to 3:30 p.m.

- Police
- Communications 911
- Parks
- •CSB Community Center Recreation
- Assessing
- •Planning & Development
- •TIFD-Downtown

NOON LUNCH BREAK

- Welfare
- Library
- •Fire
- •Airport
- Elections
- •Debt Retirement (Debt Service)
- •City Administration (Finance)
- •Municipal Complex (Maintenance)
- •Policy (Executive/HR/Council)
- Outside Agency Request
- General Services
- •Revenue

June 12, 2019 (Wednesday), 6:30 p.m. regular Council meeting

•PUBLIC HEARING AND VOTE - 2020 BUDGET

(Proposed budget will be available for review in the City Manager's and City Clerk's offices.)

John MacLean, Interim City Manager

G. Energy Initiatives Update

H. Next Steps

8:30 PM 7. ADJOURNMENT

8:20 PM

8:25 PM

The Claremont City Council and School Board will hold a public meeting on Monday, May 6, 2019, at 6:30 p.m. at the Sugar River Valley Regional Technical Center, 111 South Street.

AGENDA

6:30 PM	1. PLEDGE OF ALLEGIANCE
6:32 PM	2. ROLL CALL
6:33 PM	3. REPORT OF THE SECRETARY Minutes of January 17, 2019, City Council/School Board Meeting
6:35PM	4. CITIZEN'S FORUM (Comments on Non-agenda Items Limited to 5 Minutes per Speaker (Council Rule 23))
6:45 PM	5. ANNOUNCEMENTS
	6. NEW BUSINESS
6:50 PM	A. DCYF Presentation
7:10 PM	B. Syringe Exchange Program Update
7:30 PM	C. Education Funding Update
7:45 PM	D. Behavioral Heath Overview
8:00 PM	E. Discussion to Improve Participation in Local Elections
8:15 PM	F. Governor's Advisory Council on Diversity/Racism Update

Autographed Ledger Photo & Autographed Danny Gokey CD

To enter:

- Follow me on Twitter and/or "Like" my Facebook Page.
- 2. Send email with "5/31" in subject field to etickernews.bernadette.oleary@gmail.com
- 3. "Like" drawing posts on Facebook and Twitter.
- Send me a private message on Facebook or Twitter with "5/31"

Choose only one way to enter or all four and enter each week.

Tanglewood Marionettes present "The Fairy Circus"

Plenty of Strings, So Many Laughs

Tanglewood Marionettes visited the Claremont Savings Bank Community Center on Saturday, May 4.

Peter Schaefer introduced the audience to laugh-inducing hand and mouth puppets before showcasing more than 20 beautifully hand-crafted marionettes in "The Fairy Circus." "Ooooos" and "ahhhhhhs" filled the room as puppets danced, played instruments, juggled, contorted, and flew through the air with the greatest of ease. The puppets' astounding moves were accompanied by the music of favorite composers.

After the show, the audience met both puppets and puppeteer to learn more about the skill and magic of

this centuries-old art. Follow them at tanglewoodmarionettes.com. hear about future HopStops and other arts-

To hear about future HopStops and other arts-related events, subscribe to the mailing list of the West Claremont Center for Music and the Arts at wcc-ma.org.

Story and photos by Eric Zengota