e-Ticker News Sports

Section B January 20, 2020

Time to Register for the Pigskin 5K Walk/Run

CLAREMONT, NH—Kickoff your Super Bowl Sunday, Feb. 2, by joining the fun at the annual 5K run/walk event before the game!

Kids Fun Run - Starts at 10:30 AM - No registration required, just show up and take part; free to all.

The Pigskin 5K is a recreational 5K run/walk event put on by the Claremont Parks & Recreation Department with the help from volunteers in the community. All proceeds from the event benefit the Claremont Savings Bank Community Center.

The race course is certified through USATF. Check-in/Registration on race day is from 8:00 - 10:45 a.m. Check-in and race start is located at The Claremont Savings Bank Community Center.All ages/abilities welcome.

Register by Jan. 27 to be guaranteed a Pigskin 5K shirt.

Register at https://apm.activecommunities.-com/claremontparksandrec/Activity_Search/crown-point-pigskin-5k-road-race-2020/6056.

Aqua Polo at CSB Community Center

CLAREMONT, NH—This Tuesday, Jan. 21, a new aqua polo program will be starting up at the CSB Community Center for all those who are interested. It will run every Tuesday from 7:00 to 9:00 p.m. and all lap lanes will be closed during this time.

The SHS girls basketball teams split with the Bow Falcons in two hard fought contests Friday night. The JVs pulled out a one-point win while the varsity lost by a score of 50-40 (Courtesy photo).

SHS Boys Basketball

12/20/19	at	Laconia	L	26	-	69
01/03/20		Oyster River	L	26	7.	56
01/07/20	at	Fall Mountain	L	39	=	54
01/10/20	at	Merrimack Valley	L	34	-	55
01/17/20	at	Bow	L	38		71
01/21/20		Newport		07:	00	PM
01/28/20		Lebanon		07:	00	PM
01/31/20		Coe-Brown Northwood		07:	00	PM
02/04/20		Fall Mountain		05:	30	PM
02/07/20	at	Plymouth		06:	00	PM
02/12/20	at	Hanover		06:	30	PM
02/14/20		ConVal		07:	00	PM
02/18/20	at	Newport		07:	00	PM
02/21/20		John Stark		07:	00	PM
02/25/20		Kearsarge		05:	30	PM
02/28/20		Laconia		07:	00	PM
03/03/20	at	Souhegan		06:	30	PM
03/05/20	at	Kearsarge		06:	30	PM

SHS Girls Basketball

12/13/19		Souhegan	W	64 - 26
12/18/19	at	Kearsarge	L	41 - 44
12/20/19		Laconia	L	38 - 45
01/03/20	at	Oyster River	W	69 - 36
01/07/20	at	Fall Mountain	L	38 - 58
01/10/20		Merrimack Valley	W	54 - 46
01/17/20		Bow	L	40 - 50
01/21/20	at	Newport		07:00 PM
01/24/20	at	Hollis-Brookline		06:00 PM
01/28/20	at	Lebanon		06:30 PM
01/31/20	at	Coe-Brown Northwood		06:30 PM
02/04/20		Fall Mountain		07:00 PM
02/07/20		Plymouth		07:00 PM
02/12/20		Hanover		07:00 PM
02/14/20	at	ConVal		06:30 PM
02/18/20		Newport		07:00 PM
02/21/20	at	Timberlane		06:30 PM
02/25/20		Kearsarge		07:00 PM

Lebanon-Stevens-Kearsarge Girls Ice Hockey

12/14/19		ConVal-Conant	W	10	-	0	
12/18/19		Bedford	W	12	-	0	
12/20/19	at	Oyster River-Portsmouth	L	0		1	
01/02/20	at	St. Thomas-WNC-DOV	L	1	-	4	
01/04/20	at	Berlin-Gorham	T	3		3	
01/11/20		Exeter	W	5	*	2	
01/14/20		Bishop Brady-Trinity-West	T	3		3	
01/16/20		Pinkerton	W	3	-	2	
01/24/20	at	Keene-Mon-Fall Mountain		03:0	0 P	M	
02/01/20		Berlin-Gorham		06:2	0 P	M	
02/04/20		Keene-Mon-Fall Mountain	-	06:4	0 P	M	
02/08/20	at	Hanover	07:10 PM				
02/11/20	at	Man. Central-Memorial		04:3	0 P	M	
02/15/20		Souhegan	1	05:1	0 P	M	
02/25/20	at	Kingswood		07:0	0 P	M	

Springfield Wrestling Team Continues to Impress

SPRINGFIELD, VT-The green grapplers of the Springfield, VT, Wrestling Team continue to impress; the JH team made a strong showing recently at a Mt. Abraham tournament, battling several large New York teams as well as Vermont teams. Dillan Lacasse, John Jasinski, and Hunter Ferland each pulled out strong 2nd place spots on the podium, and Noah Markwell nailed a 3rd place medal. Also at Mt. Abe were members of the JV team, freshman Trenton Rumrill placing 3rd and first-year wrestler Logan Webster secured 4th place in his

Lebanon-Stevens-Mount Royal Boys Ice Hockey

12/18/19	at	Alvirne-Milford	W	5		0	
12/21/19		Somersworth-Coe-Brown	L	2		3	
12/23/19	at	Goffstown	L	3		7	
01/11/20	at	Merrimack	L	1	-	6	
01/13/20	at	John Stark	W	3		1	
01/18/20		Kingswood	05:30 PM				
01/25/20	at	St. Thomas Aquinas	01:00 PM				
01/29/20		Berlin	04:00 PM				
01/31/20		Oyster River	0	7:3	0 P	M	
02/05/20	at	Winnacunnet	0	8:4	5 P	M	
02/08/20		Dover	0	3:1	0 P	M	
02/12/20	at	Spaulding	0	7:0	0 P	M	
02/15/20		Portsmouth-Newmarket	0	7:1	0 P	M	
02/16/20	at	Kingswood	0	2:0	0 P	M	
02/19/20	at	Berlin	0	6:3	0 P	M	
02/22/20		Merrimack	0	6:4	0 P	M	
02/26/20		Keene	0	4:5	0 P	M	

bracket. Both wrestlers put out super efforts and "left it all on the mat," according to team manager Angela Ferland.

Traveling south to Bennington, the varsity team brought their A-game to Mt. Anthony. Bryan Stafford, Cole Wright, and Tim Amsden showed great improvement, impressing head coach Don Beebe with their progress. Skylar Wallace and David Rigney each battled their way to 4th place, and senior Brandon Bennett led the day with a hard-won first-place medal.

VT on Jan 17th, 18th & 19th, with the HS team wrestling on Friday and Saturday and the JH grapplers hitting the mats on Sunday.
Seniors: Brandon Bennett and Skylar Wallace Juniors: Dominic Bates (Donavin Sprano started off strong, but a knee injury ended his sea-

The team was scheduled to head to Essex

Sophomores: Bryan Stafford and Tim Amsden Freshmen: Cole Wright, Trenton Rumrill, and David Rigney

Junior high: Hunter Ferland, Armando Stettner, Marshall Simpson, Noah Markwell, Dillan Lacasse, John Jasinski

To learn more about the team, contact SpringfieldVTWrestling@gmail.com

Top: L-R, assistant coach Bradley Bennett, senior Brandon Bennett, assistant coach David Wright (Cathy Bennett photo). Bottom: High School wrestlers. From L-R, front row: David Rigney, Trenton Rumrill, Donavin Sprano, Cole Wright, Dominic Bates; back row: Tim Amsden, Brandon Bennett, Coach Dave Wright, Coach Don Beebe, Skylar Wallace, Bryan Stafford (Denise Hunter photo).

Cardinals Boys Basketball to Take on Newport This Week

The Stevens boys basketball team played a single game this past week, as they traveled to Bow to take on the Falcons this past Friday night.

Bow used their size advantage to jump out to a 38-10 lead at halftime. The Cardinals played an inspired second half but returned home on the short end of a 71-38 score.

Cooper Moote, and Alex Taylor, had 7 points each to lead the Stevens scoring. Hunter Larocque added 6 points for the Cardinals.

(Continued on page B3)

Basketball, from B2

The JV boys dropped a 50-30 decision in the opener. The Cardinals got 6 points apiece from Ty Theriault, Trystan Lane, Brennan Huntoon, and Zach Bundy. Theriault also pulled down 7 rebounds.

Stevens will return home for a game this week with their rival, the Newport Tigers, visiting on Tuesday night. The JV game will begin at 5:30 with the Varsity game at 7:00.

Dartmouth Overcomes Early Deficit to Beat St. Lawrence

By Pat Salvas Courtesy Dartmouth Sports

HANOVER, NH—The Dartmouth men's hockey team fell behind early to St. Lawrence Saturday night, but quickly rebounded and came away with the 3-1 win in front of a loud Thompson Arena crowd.

Three different players found the back of the net as the Big Green (10-5-3, 7-3-1 ECAC Hockey) pushed its win streak to three games and moved up the conference standings. The Saints (3-19-3, 1-12-0 ECAC) are now winless in their last 15 games (0-13-2) with Saturday's result.

"A big weekend with four huge points for us," Koenig Family Head Coach Bob Gaudet '81 said afterward. "We knew after last night we couldn't have a letdown against a team that always comes into this building and plays us hard. We played hard all weekend and got the results we were looking for and are a better team today than we were a week ago because of it."

After St. Lawrence opened the scoring just 86 seconds into the game on Callum Cusinato's first of the season, the home team had to answer back and did so quickly with Cam Strong netting his second of the year at the 5:44 mark, knocking in a low-slot loose puck just under the bar.

Fellow senior Will Graber put his team in front with what would prove to be the game winner not even four minutes later. Graber corralled a clearing attempt at the blueline, skated into the low slot from the halfboards and went upstairs with a backhand to give the team in green a 2-1 lead.

Exactly halfway through the game, sopho-

more Drew O'Connor made it 3-1 as his point shot on the power play somehow found the back of the net, redirecting in off a defender's stick in front of the crease.

For O'Connor, it was his 11th goal of the season, a figure that tied for the most in ECAC Hockey at the time, but was passed later in the night by Yale's Curtis Hall and his 12th of the year.

Collin Rutherford, Quin Foreman and Matt Baker all had helpers.

Senior Adrian Clark bounced back from the early goal to make just 14 saves in the win. Dartmouth held the Saints to 15 shots on goal in the game, a season low for any opponent by nine. The home team held a 27-15 edge in shots on goal with neither team doing much in the third as the Saints had five of the six pucks on net.

The Big Green are now 7-1-2 at home in 2019-20, the second-best mark of any team in the league only to top-ranked Cornell, who is 5-0-1. Since returning from winter break, the Green and White are 6-1-1.

Dartmouth heads out on the road next weekend, taking on the No. 1 Big Red and Colgate. Both games are set for 7 p.m. puck drops.

Big Green Fall to Raiders to End Road Weekend

By Charlotte Brackett Courtesy Dartmouth Sports

HAMILTON, NY—An explosive second period led to Colgate defeating the Dartmouth women's hockey team by a score of 5-1 at the Class of 1965 Arena on Saturday.

After being scoreless at the end of the first period, a combined five goals were scored in the second, giving the Raiders a 4-1 advantage heading into the final period.

Freshman CC Bowlby and junior Emily

McLaughlin were credited with Dartmouth's goals, while fellow junior Katerina Dajia assisted on the second marker. In net, freshman Hannah Humphreys had 12 saves in the first 28 minutes before making way for junior Kayla Wormsbecher, who had 12 stops in 31 minutes

The Big Green looked good in the opening stanza, putting some nice shots on net while also keeping the Raiders off the board at the same time. Colgate (13-9-4, 7-4-1) started the second period off stronger than Dartmouth (5-11-3, 2-8-3), scoring three goals and prompting Wormsbecher to enter the game at 8:04

At 9:20, Bowlby netted her eighth of the season, intercepting a Raiders pass and firing past goalie Liz Auby while falling to bring the Green within two. Colgate added one more in the final two minutes to make it a 4-1 game heading to the third.

Colgate got one more on the board at 6:27, but Dartmouth cut that lead back to three when McLaughlin scored her first goal of the season at 12:55. Wormsbecher had some good saves in the final few minutes to keep the home team from scoring again.

The Raiders had a 29-19 shot advantage and went 1-for-6 on the power play, while the Big Green missed out on all three opportunities.

Late Run Not Enough in Close Game at Harvard, 67-62

By Rick Bender Courtesy Dartmouth Sports

CAMBRIDGE, MA.—Harvard broke open a tight game with a 12-2 run late in the second half, then fended off upset-minded Dartmouth, 67-62, in the Ivy League opener for both teams on Saturday afternoon at Lavietes Pavilion. Aaryn Rai led four Big Green players in double figures with 13 — eight in the final two minutes — but they could not quite overcome the 12-point hole in the final three minutes.

These two teams will play the rematch next Saturday at Leede Arena in Hanover at 7 p.m. The game will be streamed live on ESPN+ with Bob Lipman and Dave Faucher calling the action, while a free audio stream will be available on the official website of Big Green athletics, DartmouthSports.com, featuring Brett Franklin on the call.

Inspiration

Let the Voice of Justice Be Heard

By Priscilla Hull

Hello darkness, my old friend
I've come to talk with you again
Because a vision softly creeping
Left its seeds while I was sleeping
And the vision that was planted in my brain
Still remains
Within the sound of silence

"Fools," said I, "you do not know Silence like a cancer grows Hear my words that I might teach you Take my arms that I might reach you" But my words like silent raindrops fell And echoed in the wells of silence

The sound of silence, Paul Simon, 1964

In 1964, during a time of turmoil in our country, a young man, Paul Simon, released a song called "The Sound of Silence". Our country is in a similar time of turbulence. Once again we are involved in a war that seems to have no purpose; there is unrest at home which is characterized by anger and discomfort between ethnic, political and more differences. At that time, 60 plus years ago, and today, the depth of the problem seems to be lack of understanding and lack of willingness to listen to adverse positions. We seem to be in a "my way or the highway" frame of mind. We are are echoing the words of the song. We talk, but our words are without meaning. We hear, but we don't listen to what others are saying. In frustration Simon finally says "Silence like a cancer grows" and pleads to be heard and touched.

In a society where distrust is overwhelming, where fear is rampant, we are so frightened that we can't hear the good things that others are doing. Some put money and material wealth above compassion, love and care. Fighting to be at the front, walking over others to get there, turning our backs on the needs of others; these are things happening today, but it's not a new phenomenon. We've done this for years, for ages. We don't listen to what people are saying, we don't hear the cry of those who need our care. Even worse, we don't speak out. We don't stand up for others, only ourselves. The silence is overwhelming. That's what Paul Simon was saying all those years ago. We haven't grown much. The silence is deafening. If we allow it, it will continue to grow and the silence will cause more injustice. It will cause more poverty, hunger, homelessness and civilian unrest.

Today is Martin Luther King Day. He was a champion for justice and equality, not only racial equality, but equality among all therefore upholding that great phrase, "Liberty and justice for all."

The silent world that we live in breeds fear, distrust, unrest. Sixty years later, we have again reached a point where trust has flown out the window and fear grows and grows. In our silence, we refuse to acknowledge the controversy. In our silence, we condone the controversy. By refusing to discuss our differences, we refuse to solve the problems. The silence grows and the cancer eats away the good, leaving only the rotten flesh of unrest and dissatisfaction.

We can't continue on this way. It's time to step up!

Don't be silent. Don't let the cancer of silence grow. Martin Luther King gave his life so that we can speak. Go! Vote! Make your voice heard. Vote as your heart tells you. Just go vote!

"Learn to do well; seek judgment, relieve the oppressed, judge the fatherless, plead for the widow." Isaiah 1:17

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

Calendar Of Events

Town Hall with Tulsi Gabbard

CLAREMONT, NH—A Town Hall event with presidential candidate Tulsi Gabbard will be held at the Common Man Inn's Sugar River Ballroom on Thursday, Jan. 23rd, from 6:00 to 7:30 p.m. This event is free.

Claremont Taiko Drumming Workshop for Lunar New Year

Jan. 24, 2020, 6:00 PM to 8:30 PM at Union Church Parish Hall, 133 Old Church Rd, Claremont, NH By Donation

Brush up your taiko skills with this refresher from past workshop years. Have you tried taiko drumming in the past, particularly through WCCMA's annual residency with Burlington Taiko Group? We would like to invite you back to join us for one or both review sessions to participate in the Lunar New Year Celebration at the Claremont HopStop on Jan 25th, at the CSB Community Center. We will have 1 hour with Paton Sensei for each piece, you may join us for one or both. Memorization not required! On Saturday we'll participate in the Lunar New Year Celebration at the Claremont HopStop.

Advanced registration is appreciated to guarantee we have enough drums, space is limited: contact melissa@wcc-ma.org Suggested donation is \$30 Adults, \$25 WCCMA members, \$5 for youth, or pay what you can. WCCMA believes in barriers free access to the arts, and invites you to participate with a full or reduced scholarship, as needed.

For more information, visit wcc-ma.org.

HopStop Family Show: Lunar New Year Celebration

Jan. 25, 2020, 3:00 PM to 4:00 PM at Claremont Savings Bank Community Center, 152 South St, Claremont, NH Free Kick off the Year of the Rat with Chinese music, dragons and New Year's fun Our celebration will feature musician Xin Ran who will play selections on the pipa, a Chinese string instrument, and Stuart Paton from Burlington Taiko who will perform the Lion Dance and lead interactive Taiko drumming. Held one Saturday a month in both Hanover and Claremont, NH, HopStops offer young children and their caregivers free performances that entertain and introduce dance, music, theater and storytelling. These performances are participatory, so come ready to sing, dance and clap along. Bring the whole family!

Dancing with the Newport Stars Jan. 24th, 25th

NEWPORT, NH—The Newport Area Chamber of Commerce is once again proud to partner with the Newport Opera House Association to present Dancing With The Newport Stars, Friday, Jan. 24th, and Saturday, Jan. 25th. Both shows start at 7pm on the historic Charles Massey stage inside the Newport Opera House. This annual tradition will feature 10 local "stars" partnered up with 10 local "professionals" dancing on stage, with the audience in attendance voting for who they want to win each night's competition.

Once again this year, Dancing With The Newport Stars will have two different categories, Adult and Student dancers. The six adult couples will compete against each other, as will the four student couples, with one winner for each category awarded each evening.

Tickets are \$25 - reserved seating, \$20 - general admission, and \$15 for student general admission and can be purchased online at NewportOperaHouse.com, at the Newport Opera House Box Office, or at the Petal Patch.

Croydon Ladies Auxiliary Bingo

CLAREMONT, NH—Croydon Ladies Auxiliary Inc. Bingo, every Thursday night. Doors open at 4:30 p.m. and games start at 6:30 p.m.

Kitchen open for supper and snacks.

Pink Diamond and 6 Spot Bingo tickets for chances to win lots of jackpot money. Three raffles each week to win scratch tickets, free plays and gifts.

The winner take all pays out between \$600

and \$900 each week.

Held at the Claremont Senior Center at 5 Acer Heights Road in Claremont. Questions? Call Sandy at 603-543-7118.

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.

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 Main Entrance on Elm Street.

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 par ents, families, and communities to breastfeed, 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. <u>ClaremontLLL@gmail.com</u>, 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.

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.

Arrowhead Seeks Volunteers

CLAREMONT, NH—Arrowhead is all-volunteer and has a critical need for winter time volunteers this season; please consider volunteering. "Just give us whatever time you can, it really will make a big difference," said Chuck Allen of the Arrowhead Recreation Club.

Special hours, school vacation weekday periods 12-4PM in February.

The best contact is email; you can also leave a Facebook or phone message. email: arrowhead@arrowheadnh.com - best contact method.

Phone: (603) 542-7016 - Leave a message.

HopStop Family Show: Kids' Dance Party Feb. 29, 2020, 3:00 PM to 4:00 PM at Claremont Savings Bank Community Center, 152 South St, Claremont, NH Free

HopStop Family Show: Kids' Dance Party Shake and boogie with Hop favorite, DJ (and dad!) Sean/LivemixKings Held one Saturday a month in both Hanover and Claremont, NH, HopStops offer young children and their caregivers free performances that entertain and introduce dance, music, theater and storytelling. These performances are participatory, so come ready to sing, dance and clap along. Bring the whole family!

For more information, visit wcc-ma.org.

Claremont Senior Center and Stevens High School Class of 2020

"Soup"er Bowl Cook-Off!

February 1, 2020 12:00 - 3:00 P.M.

Entry Fee - \$10

Admission Fee - \$5

Senior Center Member Fee - \$4

Claremont Senior Center

5 Acer Heights Rd

Claremont, NH 03743

Proceeds Benefit the Stevens High School Class of 2020 and Claremont Senior Center Come celebrate the noble arts of soup-making and football at the second annual Claremont Senior Center "Soup"er Bowl Cook-Off!

Attendees will be given the opportunity to sample a variety of chowders, soups, and stews and then vote for their favorites. The winners will be awarded a special prize!

For Entry Information Contact Robin Tymula at rtymula@sau6.org

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.

SATURDAY, FEBRUARY 22

Cold Comfort: Winter Wildlife Adaptations Working Woodlands Workshop 10am-12pm

Location: Forest Center at Marsh-Billings-Rockefeller NHP, Woodstock, VT Vermont wildlife knows how to get creative when it comes to the winter months. Join NPS Science Communication Specialist Ed Sharron to learn who is active and who is hibernating during these harsh winter months. NPS Science Communication Specialist Ed Sharron will begin with an indoor discussion that explores how animals meet their basic winter needs for food, water, and shelter. Then, head outside for a snowshoe hike investigating different habitats. Event open to all ages!

Please dress appropriately for outdoor activity, and bring a water bottle and snow-shoes if possible. Adult and children's snowshoes are available if needed. Event will continue snow or shine! Co-sponsored by Vermont Coverts and the Vermont Woodlands Association. Please pre-register as space is limited. Call (802) 457-3368 x 226, or email us at leah_marshall@partner.nps.gov. Be sure to tell us how many are coming.

Ann Jacques
Licensed in NH / VT, Sales Associate
Multi-Million Dollar Producer
REALTOR*

Highview Realty
42 Summer Street
Claremont, New Hampshire 03743
Office (603) 542-7766 Ext. 204
Toll Free (800) 269-2414
Cell (603) 543-7720
Fax (603) 543-0163

Lake Sunapee Region VNA & HOSPICE 603.526.4077

REV. NOV 25, 2019r FOOT & BLOOD PRESSURE CLINIC SCHEDULE MONTHLY **TUESDAY MONDAY** WEDNESDAY **THURSDAY FRIDAY BLOOD PRESSURE CLINIC FOOT CLINIC BLOOD PRESSURE CLINIC FOOT CLINIC BLOOD PRESSURE CLINIC** COA, New London Lake Sunapee VNA Mascoma Senior Center, Canaan **Claremont Senior Center** COA, New London 9:00 - 11:00 am 9:45 - 11:15 am $9 \cdot 00 \text{ am} - 12 \cdot 00 \text{ nm}$ 10:30 am - 12:00 pm 9:30 am - 1:00 pm Lebanon Senior Center Newport Senior Center Plainfield Libray **FOOT CLINIC** 10:00 am - 12:00 pm 10:45 am - 12:00 pm 12:00 - 4:00 pm **Claremont Senior Center WEEK** 8:30 am - 3:00 pm of the month Lake Sunapee VNA 9:30 am - 1:30 pm **BLOOD PRESSURE CLINIC FOOT CLINIC BLOOD PRESSURE CLINIC FOOT CLINIC Lake Sunapee VNA** 9:00 – 11:00 am **Claremont Senior Center** Charlestown Senior Center COA. New London **Bourdon Centre, Claremont** 9:30 am - 1:00 nm8:30 am - 3:00 pm 11:00 am - 1:00 pm Grantham Methodist Church **FOOT CLINIC** 11:15 am – 12:00 pm (Apr-Dec) Sugar River Mills, Claremont Charlestown Senior Center 9:00 am - 4:00 pm FOOT CLINIC Lake Sunapee VNA **WEEK Bourdon Centre, Claremont** 9:30 am - 1:30 pm of the month Sugar River Mills, Claremont **BLOOD PRESSURE CLINIC FOOT CLINIC BLOOD PRESSURE CLINIC BLOOD PRESSURE CLINIC** Lake Sunapee VNA **Claremont Senior Center** Claremont Senior Center 11:00 am – 12:00 pm Lebanon Senior Center 8:30 am - 3:00 pm **Bradford Senior Center** 10:00 am - 12:00 pm 11:00 am - 12:00 pi **FOOT CLINIC Newport Senior Center Lake Sunapee VNA** 9:30 am – 1:30 pm Marion Phillips Apts, Claremont **FOOT CLINIC WEEK** North Ridge, Warner of the month Marion Phillips Apts, Claremont **FOOT CLINIC BLOOD PRESSURE CLINIC FOOT CLINIC BLOOD PRESSURE CLINIC Newport Senior Center** Lake Sunapee VNA **Newport Senior Center** CSB Community Center, Claremont These events take place every month, 9:00 - 11:00 am 9:00 am - 3:00 pm 8:30 am - 3:00 pm except on holidays. Foot Clinics are by Plainfield-location varies Cornish Town Hall Lake Sunapee VNA appointment only and cost \$25. 11:30 am - 1:30 pm 9:30 am - 1:30 pm 11:15 am - 12:30 pm For more information or to verify a date, call 603-526-4077 or visit: **FOOT CLINIC FOOT CLINIC** LakeSunapeeVNA.org WEEK Lake Sunapee VNA Lebanon Senior Center of the month 10:00 am −2:00 pm 9:30 am - 1:30 pm

PLEASE JOIN SULLIVAN COUNTY OFFICIALS FOR A QUESTION & ANSWER FORUM ON THE PROPOSED SOBER HOUSING PROJECT

WHAT: A panel comprised of County Officials, sober housing experts, parents, employers, and graduates of the TRAILS program to share their

perspectives on the need for sober housing and answer questions.

WHEN: Thursday, January 23, 2020 from 6-9 PM.

WHERE: John Goodrich Community Room, Sugar River Valley Regional Technical

Center, 111 South Street, Claremont NH 03743

WHY: To engage Claremont's citizens in a dialogue about the project

and address questions or concerns before it moves forward.

HOW: There will be various ways to view the meeting:

- 1. Attend in person
- 2. In Claremont, watch LIVE on CCTV Channel 8
- Live via "What's Up Claremont" Facebook page (dependent on weather & load)
- 4. Watch later from anywhere at ClaremonTV.org

Please contact Derek Ferland, County Manager at 863-2560 or David Berry, DOC Superintendent at 542-8717 if you have any questions. Thank you!

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

Donald L. Perkins

Donald Leslie Perkins, of South Windsor CT, husband of Lorraine "Mickey" (Bushway) Perkins, peacefully passed away on the morning of January 17th, 2020. He was born in Sheffield, VT, on April 13th, 1933, the first born of the late Gordon L. and Laura May (Orcutt) Perkins.

He attended many schools in Vermont and New Hampshire, spending his fourth grade as the only fourth grader in a one-room school house in Mount Hunger, VT. Don graduated from Stevens High School Class of 1952 in Claremont, NH. He attended North Hampton Commercial College in North Hampton, MA, and Keene State College (now called Keene State University). Donald was a life long Red Sox fan, starting from when he would listen to the games on the radio as a boy in northern Vermont.

Don married his high school sweetheart Mickey (Bushway) on September 10th, 1955, at St. Mary's Church in Claremont, NH. Don and Mickey were happily married for over 64 years.

Don worked in insurance most of his life in both New Hampshire, and Connecticut. He retired in 2009 from Aetna. He enjoyed attending as many of his grandchildren's school activities and sports events as he could. Don was a very generous

man and continues his generosity by giving his body to The University of Connecticut Medical Center

Don is survived by his wife Mickey, his son, Donald "Thumper" L. Perkins, II (Barbara) of Appomattox ,VA, and his daughter, Mary Lou Lugo of East Hartford, CT; four grandchildren, Gordon L. Perkins II, of South Windsor, CT, Barbara Perkins of Bolton, CT, Sargent First Class Peter Lugo (Marissa) of Chester, VA and Luie Lugo (Amie) of Wethersfield, CT; seven great grandchildren, Dezaree, Colby, Molly, Madison, Peter Andrew, Allison and Codie; his brother, Dale Perkins (Julie) of Claremont, NH; his sister, Phyllis Pratt (Dick) of Winchester, NH; brother-in-law Edward Bushway, II (Annette) of South Wales NY, and several nieces and nephews.

A Memorial Mass will be held on Saturday, Jan. 25, at 11:00 a.m. at North American Martyrs Parish – St. Mary's Church, 15 Maplewood Avenue East Hartford CT, 06108. Samsel & Carmon Funeral Home is caring for the arrangements.

Laurie L. Bateman, 54

Laurie L. Bateman, 54, passed away peacefully, Tuesday evening November 12, 2019, in Hospice care at Genesis, Lebanon, NH, with family & friends by her side, after a courageous 11-year battle with cancer.

Laurie was born in Claremont, NH, on October 8, 1965, to John(Jack) and Linda (Bergeron) Bateman. She was raised in Cornish, NH. She attended Cornish Elementary and was a multiple sports athlete in school. She was chosen to represent Stevens High in the NH/VT Lions Cup Soccer Tournament. She graduated from Stevens High School, Class of 1983, and attended Keene State College. Laurie had worked for Charter Trust and Ledyard Financial Services, New London, NH, and retired from Ledyard Financial Services as an Administrative Assistant in 2013, due to failing health. She was very proud of her accomplishments.

Laurie was a huge fan of the New England Patriots & Tom Brady. She loved Nascar, Bos-

All kinds of common eye injuries can be prevented just by wearing safety glasses. That's what Dr. Sam will tell you. Does he sound like your dad? Sometimes. But your dad had some good advice.

And so does Dr. Sam. See for yourself.

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

ton Red Sox, Boston Bruins, and Aerosmith. She loved her family, home, a good party, music, travel, and Camp Cockeye.

Laurie is survived by two daughters: Erika Kainu of Warner & Selena Lee of Springfield, NH. Parents: Jack & Eileen Bateman of Canaan, her brother, Jeff (Christine) Bateman of Claremont, stepsister, Christie (Arthur) Grey of Enfield, stepbrother, Tom Buckwold of Plainfield, and guardians, Laura (Dallas) Patten of Springfield. She leaves several special aunts, uncles, nieces, nephews, and cousins.

Laurie leaves behind a large network of friends who loved her and remained close and many who helped in her final months. A special thank you to her dearest friend, Sandra Sanderson, Kathy-Lynn Nolin, Donnie Foster, Christie, Laura, and Aunt Judy Murray. Thank you Dorothy for being her best roommate at Genesis.

A special thank you to Oncology & Neurology at DHMC, for years of treatment and care for Laurie. Thank you to Genesis and Bayada for care in her final months. She is gone way too soon, but she leaves us with memories to share. "Not a day goes by that we don't think of you, and smile or cry or both."

A gathering is planned for summer 2020 to celebrate Laurie's life.

The Stringer Funeral Home is in charge of arrangements.

Wanda Perras, 92

Wanda (nee Soboll) Perras, 92, was born in Claremont, NH, on 28 April 1927. She passed on 12 Jan. 2020 at Sullivan County Healthcare.

She was one of nine children of Stefan and Anna (Ankuda) Soboll.

She attended Claremont schools. In 1945 she married Donald Perras, who preceded her in death in 1982 after 37 years of marriage.

Wanda is survived by her six children— James Perras of Cochrane, Alberta Canada, Robert Perras of Claremont NH, Dennis Perras and wife Colleen of Regina, Saskatchewan Canada, Timothy Perras of Swanzey NH, Susan Perras Holman and husband Bennie Holman of Raleigh NC, and Thomas Perras of Newport, NH.

She is also survived by her brother Zenon Soboll of Methuen, MA.

Wanda also has six grandchildren and great grandchildren, and many nieces and nephews.

Wanda was a hard working business woman and business owner. She co-owned ABC Taxi with her husband Donald. She also owned and ran the Tumble Inn Diner for many years while the children were growing up, as well as running the Vermont Transit Bus Station. She also worked for years at the Claremont Liquor Store, and the Hannaford grocery store. Wanda loved to go on cruises—and play bingo, and go to Las Vegas.

A funeral service at the Stringer Funeral Home was held on Jan. 17 with Father Arockia Antony officiating. Burial followed in St. Mary Cemetery.

She will be missed by all her family and friends.

Edwin R. Leavitt, 58

Edwin R. Leavitt, 58, passed away at home on January 11, 2020, in Claremont, NH, after a long, courageous battle with cancer. He was surrounded by family and friends.

Ed was born on April 10, 1961, in Lebanon, NH. A lifelong community member of the Upper Valley, Ed worked at the Dartmouth Bookstore, Dartmouth Medical School and most recently for nearly 10 years in Dartmouth's Dean of the College Office in Student Affairs. He was also an award-winning musician. He played rhythm guitar and was male vocalist and songwriter for The Shana Stack Band, which has recorded and released four original albums. The band's numerous awards include the Independent Country Music Association's Country Band of the Year, the Fan's Choice Award, the New England Music Award for Country Act of the Year and Band of the Year, and World's Best Indie Band by Wiles Magazine. The band opened for Reba McEntire, Lady Antebellum, and performed on the main stage of the Bank of New Hampshire Pavilion opening for Toby Keith. One of Ed's songs, "Let it Go", is featured in the movie Compliance which was released nationwide in the summer of 2012 by Magnolia Pictures.

Ed was a big supporter of David's House in Lebanon, NH. He wrote the song "David's House" in memory of David Cyr, which is featured regularly throughout their annual holiday auction and giveathon.

Ed is survived by grandmother Norma Benjamin and parents Dottie and Edwin G. Leavitt of White River Junction, VT; siblings Rick and wife Cheryl Leavitt of Newport, NH; and Laurie and husband Wayne Braley of Windsor, VT;

his children, Amy Leavitt of White River Junction, VT; and Eric Leavitt of Grafton, NH; his grandchildren Logan and Mackenzy Carrier and niece Abagail Braley; many cousins, aunts, and uncles; and his spouse Conrad J. Farnham of Claremont, NH; and their beloved puppy, Sebastian.

He was predeceased by grandfather Reed Benjamin, grandmother Mary Benjamin, grandfather Henry Leavitt, and grandmother Charlotte Leavitt.

A memorial service was held on Sunday, Jan. 19th, in Rollins Chapel on the Dartmouth College campus. On Saturday, Jan. 25th, we will celebrate Ed's life and Conrad's birthday from 4-6 pm at the Wilder Club and Library at 78 Norwich Avenue, White River Junction, VT.

In lieu of flowers, gifts may be made to support a scholarship in Ed's name for a graduating high school senior with an interest in music. Checks may be made payable to: Hartford High School and placed in the donation box at calling hours, the service and the celebration, or may be mailed directly to: Hartford High School, Attn: Nelson Fogg – Ed Leavitt Scholarship Fund, 37 Highland Ave., White River Jct., VT 05001.

The Stringer Funeral Home is in charge of arrangements.

Barbara T. Tenney

Barbara T. (Ammon) Tenney, of Springfield, VT, passed from this life and into the arms of our heavenly Father on January 11, 2020.

Born on June 3, 1934, the daughter of Warren John Ammon and Evelyn Mary McAndrew in Lawrence, MA.

She was raised on the McAndrew Dairy Farm by her family in N. Chelmsford, MA, and then later in Charlestown, NH, by her mother and "Dad" Clifford Prescott.

She lived and worked raising her own family and caring for the needs of others in the local area for many years.

She enjoyed the occasional bus trips to the casinos but truly loved bingo nights with her bingo buddies at the Whitcomb building where she lived.

Barbara chose to stop the long fight with her heart condition and rejoined our Holy Father at the Jack Byrne Center in Lebanon, NH.

She was predeceased by her parents, a brother, "Kip" Prescott and her son, Michael E. Merrill.

She is survived by a son, Robert "Bud" Merrill and his wife, "Bea"; sister-in-law, Arlene Prescott; four grandchildren; 10 great grandchildren and three great great grandchildren. Also a granddaughter, "Mandy", whom she raised, and many friends and relatives.

Per Barbara's wishes there will be no services at this time. There will be a graveside service and celebration of life at a later date in the spring.

In lieu of flowers, donations may be made in her memory to Office of Development, Dartmouth Hitchcock, One Medical Center Drive HB7070, Lebanon, NH 03756. Made out to Dartmouth-Hitchcock with the Jack Byrne Center in memo line.

The Stringer Funeral Home is in charge of arrangements.

John C. Rawson, 89

John Clyde Rawson, 89, of Claremont, NH, (formerly of Cornish) passed away peacefully on January 11, 2020, from cancer at Sullivan County Health Care.

John was born on March 1,1930 in Windsor, VT, to Rubert Clyde Rawson and Grace (Mac-Fadden) Rawson. He went to school in Cornish and Claremont from where he graduated and then was drafted into the Army (1952 to 1954). John was employed by various local farms and later the State of NH and Town of Cornish and Plainfield Highway Departments. He was also employed as a logger on and off for many years, where he was highly regarded for his skills for felling trees in difficult situations. In later years, John worked for the Town of Cornish Cemetery Department until he finally decided to retire at the age of 80.

John loved deer hunting, wood cutting, gardening, tending to his chickens and reading westerns. He especially loved attending the Cornish Fair with his granddaughter, Emily, whom he drove until she got her license and she informed him that she would take over driving there.

He was very fond of animals, having several beloved dogs and cats: Blackie, Emma, Smidgie, and his best buddy Smudgie.

He was loved by everyone that knew him and was often called a gentleman. He was willing to help anyone that needed something. He will definitely be missed around the neighborhood by all. His stories and reminiscing will be missed by many.

Claremont Senior Center, Inc.

UPDATE!!! THE SNOW DETECTIVES WERE SUCCESSFUL!! CONGRATULATIONS!

We have sent the snow detectives out to find all the missing snow. Fortunately, or not, they have not found any yet. But for the sake of Arrowhead, the snowmobilers, the skiers, and the snow-lovers. They will keep looking. However, we at the Center are really enjoying all the people coming in to take advantage of our Trial Membership. When you can't indulge in your favorite snow sport, will find things to do at the Center to relieve the wait time.

Our Cookie Decorating Class was fabulous!! Mindy Scott was a great instructor and allowed our imaginations to flow with the icing. What a treat this will be for those of us going to the next family or Holiday gathering. Believe us, we took home some pretty awesome cookies. Mindy has offered to come back again. So, please watch the newsletter for the date and tine. Oh, Mindy told us there were no ugly cookies. So don't be shy. Join us the next time.

Now that we're hungry with all that sweet talk, here is the lunch menu for Tuesday and Thursday. Tues. Jan. 21St-Soup, Mom's Spaghetti, (New Item-made with, Sharp Cheese, Tomatoes, Elbow Pasta), Garlic Bread, Key West Vegetables, Cookies. Thurs. Jan. 23rd-Soup, Open Faced Turkey Sandwich, Gravy, Mashed Potato, Squash, Pumpkin Pie. Open to the Public. Members-\$4, Non-members-\$5.

On Feb. 1st, we will again be hosting the "Soup"-er Bowl Cook-Off! from 12:00-3:00 PM. Make your best soup, chowder, or stew and enter this noble art of soup event. Entry Fee is \$10.

The winners will be awarded a special prize. Admission Fee is \$5. You will have the opportunity to sample a variety of dishes from the entrants. Senior Center Member Fee is \$4. The proceeds will benefit the Stevens High School Class of 2020 and the Center.

Super Bowl Party Sunday Feb. 2nd. Come watch the big game and spend time with friends, members and guests. Bring your favorite game snack to share with others. Starts at 5:00PM-Game time-6:30PM.

Special Notice!!! The Claremont Country Quilters will start meeting the first Wednesday of the month at the Claremont Senior Center. Time-10AM-2PM. Members free. Non- members-\$1. Program- Paper Piecing. For more information, call the Center.

The Owens Hall is the largest of our rooms. Spacious and well lit, it will hold 200 people comfortably. Our Mozden Room is the next largest. It holds 50 comfortably. This room is ideal for showers and birthdays. The Mozden 2 is our smaller venue. This room would be great for a meeting or a small class. It is very private and bathroom accessible. The Boardroom is wonderful for a business meeting or group membership meeting. Set with a large desk and big, comfortable chairs, it's waiting for your meeting group. There is ample parking available. There are brochures available at the reception desk with the information you'll need to make your rental a success. Ask for a tour.

Our new programs-Cribbage-Wednesdays-1-3PM and Chess-Thursdays-1-3PM, are under way. We teach both games so don't be shy.

Quick Take- The AARP Tax Service for seniors will be available from January 31st-April 10th. Call the Center to make an appointment with the receptionist. Book early!

Have a nice week everyone. There will be updates on the snow situation as we get reports from the snow detectives.

Laughter and lively conversation always welcome here.

Claremont Senior Center, 5 Acer Heights Road, Claremont, NH.(603)543-5998. Smoke free. Open-9-3 daily, 6-9PM-Tuesday and Thursday, Game Night, 1-4PM-Sundays. Members and Invited Guests.

John was predeceased by his wife, Ruth (Parkhurst) Rawson, both of his parents and his sister, Patricia Rawson and his first wife, Barbara (Eastman) Rawson.

He is survived by his son, Alan Rawson and wife, Sherry, with whom he spent his last 18 years living and enjoying life; his granddaughters, Melissa Rawson and Emily (Rawson) Loring and her husband, Kyle; great grand-kids, Zackery, Shania, Colby, Mackenzie and Madison; and his great great grandsons, Parker and Sawyer.

There will be no funeral services per his wishes. A graveside service will be held at Child Cemetery in Cornish in the spring. He will be laid to rest with his wife, Ruth and his beloved dog, Blackie.

RIP Grampa John. We love you and you will be missed.

The Stringer Funeral Home is in charge of arrangements.

Emery N. Morse, Sr., 77

Emery N. Morse Sr., 77, of Ascutney, VT, died Saturday, January 11, 2020.

Born Sept. 8, 1942, in Claremont, NH, to George E. and Aldea O. (Collins) Morse. Attended grade school at Farwell School in North Charleston, NH and graduated from Charlestown Jr. – Sr. High School Class of 1960. While in high school was a member of the National Honor Society. In his senior year, was recipient of American Legion Good Citizenship Award.

After graduation he enlisted in the United States Army and served from July 29, 1960, until he was discharged on June 13, 1963. The last year was served in South Korea. Worked at Fellows Gear Shaper Company in Springfield, VT, from June 1963 until being laid off in March 1971. Went to work at Sturm Ruger and Co. in Newport, NH on July 12, 1971 and remained there until retiring on December 21, 2005.

He married Linda Woodcock of Weston, VT, on June 24, 1967; they later divorced. He married Joanne E. Roberts of Newport, NH, on September 29, 1991; she died last year.

Funeral services were held on Jan. 18th at the Precision Baptist Church on Route 106 in North Springfield, VT. Burial will be in the spring in Ascutneyville Cemetery in Ascutney, VT.

The Stringer Funeral Home is in charge of arrangements.

Claremont Fire Dept. Log

Sunday 1/12/2020

0503- Engine 1 responded to West Terrace St. for an alarm sounding

1453- Engine 1 responded to Foisy Hill Rd. for a psychiatric emergency

1715- Engine 1 responded to South St. for an odor investigation

1718- Engine 3 responded to Mulberry St. for an illegal burn

Monday 1/13/2020

0045- Engine 1 responded to Myrtle St. for a medical call

0532- Engine 1 responded to North St. for a motor vehicle accident

0946- Engine 1 responded to Bailey Ave. to check well being

1025- Engine 1 responded to Cardinal Ln. for an illegal burn

1440- Engine 1 responded to Water St. for an alarm sounding

1711- Engine 1 responded to Sullivan St. for an alarm sounding

2204- Engine 1 responded to Warren St. for a medical call

2309- Engine 1 responded to Fenway Ln. for a propane issue

Tuesday 1/14/2020

1023- Engine 1 responded to Pleasant St. for a medical call

1219- Engine 1 responded to Sullivan St. for a Box alarm

Wednesday 1/15/2020

Thursday 1/16/2020

0236- Engine 1 responded to West Pleasant St. for a medical call

1112- Engine 1 responded to Fiske Pl. to check well being

1549- Engine 1 and Ladder 2 responded to Maple Ave. for a Box alarm, reported fire

2317- Engine 1 responded to Bailey Ave. for a medical call

Friday 1/17/2020

1753- Engine 1 responded to Chellis St. for a medical call

1809- Engine 1 responded to Red Water Brook Rd. for a medical call

1831- Engine 3 responded to Spring Farm Rd. for tree on wires

1911- Engine 1 responded to Pleasant St. for a medical call

2046- Engine 1 responded to Heritage Dr. for a medical call

2245- Engine 1 responded to Royce St. for a medical call

Saturday 1/18/2020

0404- Engine 1 responded to Walnut St. for a medical call

1051- Engine 1 responded to Old Church Rd. for a water problem

1533- Engine 1 responded to Winter St. for an odor investigation

1542- Engine 3 responded to Eric Pl. to check well being

1942- Engine 1 responded to Front St. for a CO issue

4-H STEaMpunk 2020 Challenge - Sullivan County

Thursday, 02/06/2020

6:00pm - 8:00pm Newport Middle High School 245 North Main Street, Newport Cost: Free

"Don't Count Your Chickens Before They Hatch!"

Design and build a unique invention that will complete a simple task in an overly complicated way. You'll link together simple machines and quirky uses of common items in a chain reaction that uses gears, levers, pulleys, rolling balls, falling dominoes and whatever else you can dream up!

All youth ages 8-18 are invited with a parent or coach.

To Register:

4-H Members: Register through your 4-HOnline account.

Non 4-H Members: Email: lynn.brewer@unh.edu for further registration information.

Send news and photos to

etickernews@gmail.com

The Claremont City Council will hold a public meeting on <u>Wednesday</u>, <u>January 22</u>, <u>2020</u>, at 6:30 p.m. in the Council Chambers of City Hall.

AGENDA (Revised)

le 23))
1

- 9:15 PM 9. LEGISLATIVE UPDATES
- 9:20 PM 10. FUTURE AGENDA ITEMS AND DIRECTIVES
- 9:25 PM 11. CONSULTATION WITH LEGAL COUNSEL
- 9:30 PM 12. ADJOURNMENT

PLEASE NOTE: Claremont City Council's next scheduled meeting will be on Wednesday, February 12, 2020, at 6:30 p.m. in the Council Chambers at City Hall.