

The Conway Daily Sun

SATURDAY, FEBRUARY 20, 2010

VOL. 22 NO. 21

CONWAY, N.H.

MT. WASHINGTON VALLEY'S DAILY NEWSPAPER

356-3456

FREE

Budget Blinds
a style for every point of view™

356-7902

- Interior Shutter Specialist
- Designer Fabrics and Professional Workrooms
- In-House Design Team
- Areas Largest Selection of Brands and Styles
- Professional Measuring and Installation
- Locally Owned & Operated Family Business
- Free In-Home Consultation

Call or visit us online
www.budgetblinds.com

Each Franchise Independently Owned & Operated. Copyright 2009 Budget Blinds, Inc. All Rights Reserved.

Now you can find us on...

facebook

The Conway Daily Sun

Watch for up-to-the-minute breaking news, local photos, community events. Master action and much more!

And you can share your comments and concerns with us and the rest of our "fans".

603-356-3456

SCHUSSVEREIN

Hitting the club scene

The valley's ski club history dates back to the 1930s

See page 14

RELIABLE OIL & PROPANE

603-447-3646

1000 East Main St., Dover, (Canton, NH 03818)

Enter to win **FREE LIFT TICKETS** at www.rolibooksandmore.com

LUCY'S HARDWARE

Small Engine Repair & Tune-ups

356-0757 Rt. 16 & 302, Intervale

www.lucyshardware.com

KING PINE

Just \$15 for 2 hours

75 AN STEELES ROAD

Please see our ad

Mountain Spring Resort, NH

Snowtubing!

GREEN MOUNTAIN PUG RESCUE

Meet & Greet

SAT. FEB. 20 • 12-3PM

www.fouryourpaws.com

FOUR YOUR PAWS ONLY

N. Conway 356-PAWS

www.fouryourpaws.com

Rapper and Romney share a moment

BOSTON (AP) — A rapper with the Grammy-nominated club act LMFAO says former Republican presidential contender Mitt Romney first touched him — and not the other way around — during a confrontation aboard an Air Canada flight that was preparing to take off from Vancouver, British Columbia.

Sky Blu, whose given name is Skyler Gordy, says in a video posted Friday on TMZ.com that he was trying to go to sleep when he leaned his seat back in the coach section of a the Vancouver-to-Los Angeles flight Monday. He says Romney loudly told him general times to straighten it, as is required until takeoff under commercial flight regulations. Then, he says, Romney reached forward and grabbed his shoulder.

"I just react — boom — got off me, you know," Gordy says in the video, taking a swig through the air as he speaks. "And I didn't take it any further than that. I just wanted the man not to touch me."

Gordy says that Romney's wife, Ann, screamed and said that the plane returned to the gate before two police officers escorted him off. After being detained briefly, he was allowed to buy a ticket for another flight.

Romney spokesman Eric Fehrnstrom had no comment Friday about whether Gordy was the man that Romney was the man that Romney had the confrontation.

SAY WHAT...

“All our sweetest hours fly fastest.” —Virgil

3DAY FORECAST/LOTTERY

Today
High: 35
Record: 60 (1997)
Sunrise: 6:36 a.m.

Tonight
Low: 25
Record: -15 (1993)
Sunset: 5:21 p.m.

Sunday
High: 33
Low: 23
Sunrise: 6:34 a.m.
Sunset: 5:22 p.m.

Monday
High: 35
Low: 26

records are from 3/11/74 to present

DIGEST — THEMARKE

▲ DOW JONES
9.45 to 10,402.35

▲ NASDAQ
2.16 to 2,243.87

▲ S&P
2.42 to 1,109.17

#'STOPAY'S WORD

DAILY NUMBERS
Day 4-2-7 • 9-0-8-7
Evening 2-5-8 • 5-8-9-1
WEEKLY GRAND
02-10-10-14, Bonus: 28

gastro
nour;
A connoisseur of good food and drink.

— courtesy dictionary.com

4,375

U.S. military deaths in Iraq.

WORLD/NATION

Obama challenges GOP on health care

HENDERSON, Nev. (AP) — Days before hosting an intensive health care summit with both Republicans and Democrats, President Barack Obama made a fervent push for his overhaul, calling it critical not just for the millions without insurance but for the entire country's economic well-being.

"It is vital for our economy to change how health care works in this country," Obama said Friday at a town hall meeting in a high school gym. "Don't let the American people go another

year, another 10 years, another 20 years without health insurance reform in this country."

The president's plea for his top domestic priority, which faces an uncertain fate after nearly a year of work in Congress, earned him huge applause. He said the drawn-out effort has cost him politically, and also has undercut the standing of Senate Majority Leader Harry Reid of Nevada.

Obama was in Nevada to help the Senate leader survive a tough re-election fight this

year — a race that could have a big impact on the balance of power in Washington and the fate of Obama's own proposals on health care and beyond. Obama needs to protect every vote he can in the Senate if his own agenda is to succeed.

The president's bipartisan summit is being held Thursday. He dared Republicans to present a proposal addressing the uninsured and rising medical costs, rather than merely saying no to Democratic approaches.

Apologetic Tiger Woods unsure of return to golf

PONTE VEDRA BEACH, Fla. (AP) — Missing his smile and aura of invincibility, Tiger Woods finally showed his face to a waiting world Friday and apologized again for cheating on his wife, without revealing the scope of his infidelity or when he will return to golf.

Standing at a podium before a presidential-blue backdrop in a hushed room of his closest associates, Woods stumbled a few times as he read a 13½-minute statement. He offered no new details of what happened or

what's next, except that he was leaving Saturday for more therapy.

"I have made you question who I am and how I could have done the things I did," Woods said.

Woods' wife, Elin, did not attend his first public appearance since he crashed his car into a tree outside their home three months ago, setting off shocking allegations of rampant extramarital affairs.

"I was unfaithful. I had affairs. I cheated," Woods said. "What I did was not acceptable."

U.S. Marines seize Taliban headquarters, IDs, photos

MARJAH, Afghanistan (AP) — After a fierce gunfight, U.S. Marines seized a strongly defended compound Friday that appears to have been a Taliban headquarters — complete with photos of fighters posing with their weapons, dozens of Taliban-issued ID cards and graduation diplomas from a training camp in Pakistan.

Insurgents who had been using the field office just south of Marjah's town center abandoned it by the end of the day's fighting, as Marines converged on them from all sides, escalating operations to break resistance in this Taliban stronghold in southern Helmand province.

Marines from Lima Company, 3rd Battalion, 6th Marines fought their way south from the town center Friday after residents told them that several dozen insurgent fighters had regrouped in the area.

MOUNTAIN VALLEY
32 Mt. Valley Blvd. 803-356-6415

Gift Certificates Available. Bargain Mattress Daily!
SPECIAL: 100% Cotton 12" Mattress \$499.99
SPECIAL: 100% Cotton 10" Mattress \$449.99
LUXURIOUS TWIN Set \$499.99
VALLEY'S BEST 10" Set \$399.99
VALLEY'S BEST 12" Set \$499.99
THE SLEEPER \$499.99
SPECIAL: 100% Cotton 12" Mattress \$499.99
SPECIAL: 100% Cotton 10" Mattress \$449.99
SPECIAL: 100% Cotton 12" Mattress \$499.99
SPECIAL: 100% Cotton 10" Mattress \$449.99
SPECIAL: 100% Cotton 12" Mattress \$499.99
SPECIAL: 100% Cotton 10" Mattress \$449.99
SPECIAL: 100% Cotton 12" Mattress \$499.99
SPECIAL: 100% Cotton 10" Mattress \$449.99
SPECIAL: 100% Cotton 12" Mattress \$499.99
SPECIAL: 100% Cotton 10" Mattress \$449.99

VISIT US ONLINE AT
www.yourneighborhoodtheatre.com

NORTH CONWAY TWIN
3027 WHITE MTK WY. 803-356-3081

FROM PIANO WITH LOVE • Sat & Sun 2:00, 4:30, 7:00, 9:30
IT'S COMPLICATED • Sat & Sun 2:00, 4:30, 7:00
Tues for Dating Movies • February 20-22, 2010

VISIT US ONLINE AT
www.yourneighborhoodtheatre.com

THE BLIND SIDE **ALVIN AND THE CHIPMUNKS**
THE SQUAREKING

Daily 4, 7 & 9pm
Daily 8 & 10:30am & 1pm

Home Town Theatre
3401-147-2239 • CALL TO ORDER
SHOWTIMES 5009 TRIP 7/25/10
www.hometowntheatre.com

New Hampshire Aluminum Co., Inc.
paradigm CertainTeed

Serving The Valley Since 1970 • 356-6667 • 800-564-5527

Vinyl Siding • Windows • Doors
Call for free estimate!

Office & Show Room
41 Hemlock Lane
North Conway, NH 03860 • www.nhalco.com

PANDA GARDEN

\$5 OFF
with this coupon
When your order is \$25 or more.
Dine in or Take Out
Expires 2/28/10

DELIVERY AVAILABLE
Dine-in • Take-out • 356-5001 • Full Liquor License
Sun - Thurs 11:30 - 9:30 • Fri & Sat 11:30 - 10:30 PM
In The Mountain Valley Mall, Rt. 16 & 302 (across from theater)
<http://pandagardennh.tripod.com>

Magic Lantern
Movie Theater & The Tannery Pub

Movie Hotline: (207) 647-5065
9 Depot Street, Bridgton, ME • MagicLanternMovies.com

Showing Friday, Feb. 19 - Thursday, Feb. 25

IT'S COMPLICATED
VALENTINE'S DAY
PERCY JACKSON AND THE OLYMPIANS

CHINA CHEF
華廚

Lunch & Dinner Specials
Family Owned & Operated

Whether you dine-in or take-out, nothing beats the taste of our fine gourmet cooking from central China!

Full Liquor License
356-3788 • 356-7327
Rt 16, N. Conway • (Menus from the Christmas table and next to Christmas)
Fri., & Sat. 11:30am to 10:30pm Sun., Thurs. 11:30am to 9:30pm

Bartlett selectman charged with possessing child porn

BARTLETT — Selectman Jon Tanguay has been arrested and charged with possessing child pornography.

Tanguay, 37, pleaded not guilty Friday in Northern Carroll County District Court in Conway. Bail was set at \$50,000 cash or corporate surety.

Tanguay is charged with four felony counts of possession of child sexual-abuse images. Each count carries a maximum penalty of 15 years in prison.

He was arrested following an investigation by N.H. Attorney General's office, N.H. State Police and the Carroll County

Jon Tanguay

Sheriff's Office. Senior Assistant Attorney General Jane Young wouldn't say what prompted the investigation.

Carroll County Sheriff

Chris Conley said Friday evening the investigation is a "public integrity" case led by the Attorney General's office. He said the sheriff's department is doing forensic work on computers seized in connection with the case.

"We did seize some computers for graphic images of child sexual abuse," Conley said.

Tanguay has been a Bartlett selectman since 2005.

Fellow selectman Gene Chandler deferred comment to the Attorney General's office, saying only, "I don't know anything yet. Obviously it's disturbing news."

Legislative committee approves rules on LLC tax

By SHIRA SCHOENBERG
CONCORD MONITOR

CONCORD — The rules governing the so-called LLC tax are set to become law.

The Joint Legislative Committee on Administrative Rules yesterday approved the rules governing the extension of the interest and dividends tax to limited liability companies. The 6-4 party-line vote came at the end of a six-hour meeting, in which the

committee heard testimony from the public and the Department of Revenue Administration. The Democrats on the committee voted for the rules, the Republicans opposed them.

"The rules had changed drastically from when they were first posted for the public to yesterday afternoon," said state Sen. Sharon Carson, a Londonderry Republican. "The rules were practically rewritten and at that point, the public didn't have the opportunity to weigh in on them until today."

*Advanced
Skin Care Center*

HYMED SKIN CARE

JAN MARINI
SKIN RESEARCH

JANE IREDALE
MINERAL MAKEUP

Botox & Juvéderm

Photo Rejuvenation Facial

- Brown Spots
- Broken Capillaries
- Rosacea

Permanent Makeup • Spider Veins
Massage • Facials

Reporter Court, North Conway • 356-7070
www.advancedskincarenh.com

Laser Hair Removal

Resurfacing Peels

- Aze & Fine Lines
- Microdermabrasion
- Biofeedback

NOW SERVING BREAKFAST

**HORSEFEATHERS
RESTAURANT**

603-356-2687

Horsefeathers.com

located in the Center of North Conway
Village near Zeb's General Store

NEW ENGLAND COUNTRY BREAKFAST

HORSEFEATHERS
"WINDOWS ON MAIN STREET"

Catch up on the
latest sports and
news on our new
65" HD flat screen

Welcome Home!

Priscilla's
COUNTRY KITCHEN
Breakfast & Lunch
Open daily 6-2, lunch @ 11:30

- Food Cooked to Order
- Special Family Recipes
- All Natural Ingredients
- Fresh OJ Squeezed Daily

Across from The Sunoco, in the TD Bank parking lot in North Conway
Village Plenty of Parking. (608)856-0401 www.priscillasah.com

82 Seavey Street, North Conway Village
Around the corner from Zeb's General Store
603-356-7080 • www.DecadesSteakhouse.com

The best steak and seafood in town. Add a Martini bar, our beautiful outdoor deck and six "decades" of original sports, music, and movie memorabilia and you have one of North Conway's most popular restaurants. Don't miss our "Two for Tuesday" dinner special and follow all the Patriots and Celtics games on our huge flat screen TV.

Open daily from 4 - 10pm

DECADES STEAKHOUSE - "THE STEAKHOUSE IN THE VILLAGE"

HOME IMPROVEMENTS

603-447-6980 + leonardbuild.com

*It's time for that project you've been dreaming about!
(We can design it just for you, and build it soon.)*

Our satisfied customers say:

"Leonard Builders is the most professional and knowledgeable company I have ever dealt with. The staff always goes above and beyond expectations. Working with Leonard Builders has been a real pleasure."
- Leslie Mathews, North Conway

"Very professional and better than we had anticipated. We highly recommend you!" - Mr. & Mrs. Terry Cosey, North Conway

"We could not be more pleased with the outcome of our project!" - Mr. & Mrs. Marshall Kendall, Freedom

Simply call or stop into our office weekdays.

Your home is important to us, too!

The Conway Daily Sun

CALENDAR OF EVENTS

SATURDAY, FEBRUARY 20

"Who are you, Where are You Headed" Workshop A free workshop, entitled "Who are you, Where are You Headed and How Can Higher Education Help," is being offered from noon to 1:30 p.m. at Granite State College in Conway for anyone unsure of their future direction and how to get there. Participants will learn how to identify their specific strengths, skills and interests, and set realistic career goals and objectives. Bring a lunch. For more information call 447-3970.

Chilly Chili Cook-off Postponed The seventh annual chilly chili cook-off is at Flatbread Company in the Eastern Slope Inn Resort has been postponed to Feb. 27. For more information contact Mary Seavey at 356-5701 ext. 305 or e-mail mary@mtwashingvalley.org.

Snow Princess Fantasy. The fourth annual snow princess fantasy is taking place at the North Conway Grand Hotel. Courts will be held from 11 a.m. to 1 p.m. and 2 p.m. to 4 p.m. Snow princesses can check in 15 minutes prior to their scheduled court time. Flowers and raffia tickets will be sale with all proceeds to be donated to the Kennett cheerleaders. For more information contact Monica Belkin at 356-7317 or omominn@aol.com or find the registration form at ncomunitycenter.org or stop by the community center.

Green Mountain Pug Rescue Meet And Greet. There will be a Green Mountain Pug Rescue meet and greet at Four Your Paws Only at 1821 White Mountain Highway Route 16 in North Conway from 12 to 3 p.m. Stop by to learn more about this amazing breed, see who's available for adoption, and visit with some adorable pups and the folks from Green Mountain Pug Rescue. To learn more about this rescue group visit them at www.greenmountainpugrescue.com.

"One Flew Over The Cuckoo's Nest" M&D Productions is presenting "One Flew Over The Cuckoo's Nest" at Your Theatre in North Conway at 7:30 p.m. "Cuckoo's Nest" is a classic novel which was turned into was turned into a play and then a movie portraying the lives of several inmates who under the strict supervision of Nurse Ratched are quickly turned on end when Mr. McMurphy comes in to their world to help spice up a their mundane lives. For more information and tickets call 662-7591.

Bartlett Church February Suppers. The 40 year tradition of Bartlett Church February Suppers continues. "Fabulous February Feasts" buffet dinners are happening every Saturday in from 5 to 7 p.m. at the Bartlett Union Congregational Church on Albany Avenue in February. Adults \$8, children 5-12, \$4, 4 and under free. Great food, great price, great experience.

Family Movie Matinee This month's feature at family movie matinee at the Effi Ngham Public Library at 30 Town House Road is "Monsters Vs. Aliens," from DreamWorks Animation. This film is rated PG. Adults \$8, children 5-12, \$4, and is the popcorn. For more information call the library at 539-1537 or e-mail marilyn@effi.ingham.lib.nh.us

Pampering Parents at Mount Washington Valley Children's Museum Mount Washington Valley Children's Museum located at 2936 White Mountain Highway in North Conway is pampering parents all day long with bagels from the Bagles Plus and coffee from Starbucks. There will be surprise treat as well. Admission is \$5 per person age one and up. Members are free. Members who want to enjoy the extended day from 5 to 8 p.m. are asking to donate \$5 per

person to help support the ongoing costs of running and renovating the children's museum. For more information call 356-2992 or visit www.mwvchildrensmuseum.org.

Fryeburg Beautifical cant Committee Cheese Auction Fryeburg Beautifical cant Committee will have it's first Cheese auction at the St. Elizabeth Ann Seton Catholic Church in Chase. Doors open at 1 p.m. and tickets start drawing at 3 p.m. The community is invited to donate items. Contact Tracy Eng (207) 935-3372 or masterpacer1953@gmail.com.

Family And Contra Dance Family dance followed by contra dance at Tin Mountain Conservation Center at 1245 Bald Hill Road in Albany. The family dance starts from 6:30 to 7:30 p.m. taught with music by Red Wing, Lucy Gatchell and Dexter Harding. The cost is \$2 for children, \$3 for adults and \$10 for families. The contra dance is from 7:30 to 10:30 p.m. Beginners are welcomed. No partner needed. The cost is \$7 for adults and \$3 for children 12 years and under. Byron Ricker is calling the dance with music by Seth Austen and the Mountain Top String Band. For more information Contact Dexter at 383-9946. Directions @ www.tinmtn.org

Sausage Making Workshop. The Remick Country Doctor Museum and Farm located at 58 Cleveland Hill Road in Tamworth is presenting a workshop on sausage making from 10 a.m. to noon. This workshop is designed for ages 16 and up, with a participating adult. RSVP by calling the museum's visitor center at 323-7591 or toll free (800) 686-6117. For more information and to view all of our upcoming workshops you may visit us online at www.remickmuseum.org

Sandwich Sled Dog Race. The Sandwich sled dog race to be held in North Sandwich starts at 9 a.m. with a 45-mile race that heads southwest and make a loop to Mount Israel Road in Center Sandwich. They then come back toward the starting area and then northeast to Wonalonact, making a large portion of the run and passing through the checkpoint located in the scenic Wonalonact Intervale. The 20-mile teams and skijorers will start around 10 a.m. and will go to the Wonalonact Intervale checkpoint, which is approximately halfway for them, and then return to the fish line. Food and drinks will be available at the Bennett Cafe located at the start and fish area. Bennett Street is located just off Route 113A in North Sandwich. Signs will be posted at critical intersections to direct spectators, or more information can be obtained by visiting www.sandwichsleddograce.org or www.sandwichsleddogracers.com or by calling 626-6262.

Caribbean Dance Party The 11 piece Caribbean steel drum band Mango Groove will perform on February 20th at 7:30 p.m. They will bring a warm musical breeze to the Theater in the Woods in Intervale. For more information call 356 9688.

"Winter Birds of Plum Island" Nature Program. Tin Mountain Conservation Center invites the public to the nature program "Winter Birds of Plum Island" for their annual trip to Plum Island in Massachusetts where snow buntings, harriers and rough-legged hawks are just a few of the possible birds you may see. Plum Island, an eight-mile barrier island that is part of Newbury, Newburyport, Rowley, and Ipswich, Mass., offers an excellent opportunity to observe migratory birds. Car pooling from Tin Mountain Conservation Center is encouraged. Meet at the Tin Mountain Nature Learning Center at 1245 Bald Hill Road, Albany at 7:30 a.m. Donations of \$3 per person and \$5 per family are requested. Dress warm, bring binoculars or borrow some from Tin Mountain. Call for reservations at 447-

6991 or e-mail Donna at ddolan@tinmountain.org.
Winter Interlude Exhibit. The "Winter Interlude" exhibit featuring juried, member work in pastels, oils, acrylics and watercolors is open 10 a.m. to 4 p.m. at the Mount Washington Valley Visual Arts Center at 16 Norcross Place in North Conway, home of the Mount Washington Valley Arts Association Exhibit through Feb. 25. For complete information and program listings, visit www.mwvarts.org or call 603-356-ARTS(2787).

Registration Deadline For "Felted Birds" Needle Workshop. Today is the registration deadline for "Felted Birds" needle felting workshop with Nancy Coe at 10:00 am on Monday, Feb. 27. Workshop runs from 1 to 3:30 p.m., is open to adults and children ages 12 and up. The cost is \$35 for members and \$45 for non-members and includes materials. To register call 356-ARTS(2787).

Spaghetti Dinner. There will be a spaghetti dinner at the Moultonville Methodist Church in Center Ossipee at 5 p.m. The menu includes spaghetti with homemade meat sauce, salad, garlic bread, dessert and beverage. The cost is \$7. Proceeds for oil fund.

Fencing Competition. Barndoor Fencers Club is putting on a fencing competition at the North Conway Community Center in North Conway Village starting at 10 a.m. Open to the public. For more information call Cathy McClean at 733-5008.

SUNDAY, FEBRUARY 21

Benefit Breakfast. The Masons of North Conway will be hosting a benefit breakfast for the White Mountain Waldorf School from 8 to 11 a.m. The breakfast buffet now includes omelets to order, pancaes/waffles/French toast, fruit salad, cereal, home fries/sausage and coffee/juice/tea. Take a tour the Mason Hall. It is a sight to see. For more information call 447-3168.

George Washington's Birthday Celebrations The 100 minute film "A More Perfect Union" will be shown at 4 p.m. on the big screen at the Conway Cafe's Majestic Theater. Film depicts Washington interacting with various Founding Fathers at the 1787 Constitutional Convention. This is a single showing and free event. Questions call Norman Tegenza 733-6736.

Wildlife Tracking. Tin Tamworth Conservation Community and Bearcamp Trackers for a couple of hours of parking tracks and other animal signs starting at 1 p.m. Rank and meet at The Community School on Bunker Hill Road in South Tamworth. For more information 387-7869.

Doubt Auditions. M&D Productions invites all community actors to audition for the powerful drama "Doubt" at 6 p.m. at Your Theatre located at 1857 White Mountain Highway in North Conway. M&D Productions' artistic director Ken Martin will hold open auditions for all roles: Father Flynn (age range 30-50), Sister Aloysius (age range 40-50), Sister James (late 20s), and Mrs. Muller (African-American in her late 30s). M&D presents "Doubt" Thursday through Saturdays April 8-24. For more information, contact Ken Martin at 662-7591.

Boston String Quartet. Arts Council of Tamworth is delighted to present the vibrant and original Boston String Quartet on Sunday, Feb. 21, at 1:30 p.m. at Saint Ann's Church in Tamworth. For tickets and information visit www.arttamworth.org or call 323-8104.

see next page

BANKRUPTCY
LAW

Chapter 7
Chapter 11
Chapter 13
Foreclosures
Creditor Representation
Make a Fresh Start.

North Conway 603-356-5439

Berlin 603-752-5200

www.cooperargillchant.com

attorneys@cooperargillchant.com

Attorneys admitted in NH, ME, MA, CT

COOPER
CARGILL
CHANT
ATTORNEYS AT LAW
GOOD PEOPLE. GREAT LAWYERS.

Winter SALE!

F70EXR DLX
The Design Big Box Zoom

SPECTRUM EXCLUSIVE DLX OUTFIT
Includes travel kit, 3x3 UV CUT WEATHERBLY Plus a FREE 3x3 Cut Up Hood!
SAVE \$130 now! New Feb. 27

GREAT PRICES • HUGE SELECTION • BEST BRANDS

SPECTRUM PHOTO
WOLFEBORO: 569-4747 • NORTH CONWAY: 356-3636
SPECTRUMPHOTOONLINE.COM **WE SHIP!**

Northern Appliance

FRIGIDAIRE SALE

Lots in stock for the new year. Lots to choose from!

Parts in stock for all major brands!

We service what we sell!
Family owned & operated

Rt. 16, next to Tony Lane, North Conway • 356-9662
Monday - Friday 9-5 • Saturday 9-11

Guitars
Violins
String
Arps
Reeds
Music Books
Music
Turners
DJs
Midi Key
Woodwinds
Drum Sticks
Local CDs
Magazines

Mon-Fri 10-6 & Saturday 10-14

356-3562

music store

FAMILY, ENTERTAINMENT, VALUE

FREE POPCORN & SODA
with any dvd or blu ray video rental or purchase

HD FUEL HOME VIDEO
not to be combined with other offers

located at: **CINEMASQUE home theatre** Rt. 16, next to D'Angelos
356-2552

from preceding page

MONDAY, FEBRUARY 22

Mount Washington Valley Toastmaster's Club Mount Washington Valley Toastmaster's Club meets 6 to 7:30 p.m. at the Eastern Slope Inn. The club promotes communication, listening, organizational skills, building self-confidence for up-ward mobility in a positive learning environment. Professionals and non-professionals alike, as well as visitors are welcome. Membership is open. For information Sheila 323-8800; DonnaRae 356-3448.

Life Drawing Session There will be a life drawing session from 6 to 8 p.m. at the Mount Washington Valley Visual Arts Center at 16 Norcross Place in North Conway village. The cost is \$10 for members and \$12 for non-members. Preregistration appreciated. For complete information visit www.varts.org or call 356-ARTS (2878).

"Doubt" Auditions M&D Productions invites all community actors to audition for the powerful drama "Doubt" at 6 p.m. at Your Theatre located at 1857 White Mountain Highway in North Conway. M&D Productions' artistic director Ken Martin will hold open auditions for all roles: Father Flynn (age range 30-50), Sister Aloysius (age range 50-60), Sister James (in her 20s) and Mrs. Muller (African-American in her late 30s). M&D presents "Doubt" Thursday through Saturdays April 8-24. For more information, contact Ken Martin at 662-7591.

EVERY SATURDAY

Family Fun Days There will be family outdoor activities on the Trails in the Wood at 100 Acre Wood, 41 Observatory Way in Intervale at 10:30 a.m. will be followed by indoor entertainment in the Theater in the Wood from 12 to 1 p.m. Donation: \$10 are adults, \$6 for juniors (11-12) and free for 3 and under. Indoor entertainment only is \$5

for adults, \$3 for juniors and free for 3 and under. For more information call 356-9980 or visit www.believeinbooks.org.

Saturday Morning Puppy Playgroup For Your Paws Only, located next to D'Angelo's on Route 16 North Conway, hosts a weekly puppy playgroup on Saturday mornings from 11 a.m. to noon. All puppies must be on a leash and have up-to-date vaccines. For more information contact Four Your Paws Only at 356-7297.

Thrift Shop The thrift shop of the Lovell United Church of Christ on Route 5 in Center Lovell, Maine is open Mondays, Wednesdays, Saturdays from 10 a.m. to noon. For more information call Peg at (207) 935-7528.

Alcoholics Anonymous Alcoholics Anonymous is meeting at the Gibson Center in North Conway from 8 to 9 p.m.

Al-anon Al-anon Family Group meets every Saturday from 8 to 9:15 p.m. at St. Andrew's Church on Whittier Road in Tamworth.

EVERY SUNDAY

Alcoholics Anonymous Alcoholics Anonymous is meeting at the Gibson Center in North Conway from 10 to 11:15 a.m. and at the Conway Village Congregational Church on Main Street in Conway Village, from 7 to 9 p.m.

Gym Flyers An indoor radio control model flying activity every Sunday from 4 to 7 p.m. at the Ossipee Town Hall gym. For all age groups. Children under 12 years with family adult supervision. This is hosted by the Mount Washington Valley Radio Control Club. The cost is \$2. Flyers under 12 are free. For more information call 520-0944.

Zen Meditation Zen meditation takes place at 30 Pleasant Street, Conway, with silent sitting and walking meditation from 8 to 9 a.m. and Zen reading and discussion from 9 to 10 a.m. Open to the public; \$2 donation suggested. For information or questions, contact Bill Nagahiro, 447-5066.

**ADVANCED
Metal Roofing****No More Leaks!!**

**FINEST METAL ROOFING
At Our Lowest Prices Ever!**
Contact us for a free estimate.

*100% Financing available!

OUR BID IS A MUST!

Over 40 years in business!

www.advancedsteelroofingand siding.com**Call 800-519-9944****WE DON'T HAVE ONE GOOD DENTIST.****WE HAVE THREE.**

Three of the best dentists you'll find anywhere.

World-class. Professionally trained. Experienced in the most advanced techniques. General or cosmetic. Faster. Safer. More comfortable. Dentistry the way it should be.

And they're ready and waiting for your call.

Looking for one good dentist? Now you've got three.

Preventive • Advanced Restorative • Cosmetic • General Dentistry

North
Country
Dental

New Hampshire's Dentist

22 Exchange Street
Concord, New Hampshire 03301**603.466.5015**www.northcountrydental.comADA www.ncdash.com**BUY SMARTER!** **SOFA & RECLINER
CLOSEOUTS**

**Durahide Sofa...\$749
and Loveseat...\$689
Sofas.....\$599
Recliners.....\$399
All accessories 30% Off**

**Newall
INTERIORS**

685 White Mountain Hwy,
Chocorua, NH
(603) 323-8900
Open Mon-Fri 10-5 Sat 10-4

SALE *ragged mountain*
Ragged Mountain
"Buy it Now!"**Winter Clearance****20% -70%
Off!** Open
9-6**Winter Clothing****All Gloves & Hats****All Snowshoes****All Winter Footwear****Skis & Boots****AT, Tele, XC****20-40% Off**TELEMARK
KARHU

Black Diamond

GARMONT

FISCHER

raggedmountain.com**603 356 3042 Rt 16 & 302 Intervale, NH***ragged mountain*

Intervale NH, in the Mt. Washington Valley

VIDEO STORE

and so much more . . .

NEW!
LEASE your TV
for as little as
\$150 mo!

CINEMAESQUE home theatre

• GUARANTEED LOW PRICE

on any lcd, led, or plasma - vs. any NH retailer.

• 55 in. LCD, full hd, 120hz: \$1,699

after all savings. Name brand lcd! Two in stock at this price!

• 52 in. LED, full hd, 120hz: \$1,999

after all savings. Name brand lcd! - floor model - 1 left.

• 46 in. LCD, full hd, 120hz: \$999

after all savings. Name brand lcd! - one left at this price.

• 42 in. LCD, full hd, 120hz: \$799

after all savings. Name brand lcd! - Two in stock at this price!

• THE ONLY VIDEO STORE IN NORTH CONWAY WITH NEW RELEASE DVD AND BLU RAY VIDEOS!

Soon to be the only video store in town.

• RENT 2 MOVIES DAILY FOR \$20 MO!

Limited to the next 100 members to sign up. Limed time offer. Act now to lock in this monthly rate! Annual contract required to get this rate. See store for details.

• FREE RENTALS WITH FLAT SCREEN PURCHASE

Every time you buy a flat screen in February or March, you will earn rewards towards free video rentals. Earn at least \$25 in rewards with each purchase. Prior sales excluded. See store for details.

All our leds and leds are FULL HD, HIGH CONTRAST & 120 HZ. REFRESH

Get a better tv, at a better price!

Conway	Rt. 16	No. conway
<input type="checkbox"/> Golden Gables Inn <input type="checkbox"/> D'Angelo Subs	<input type="checkbox"/> Junges Hotel <input type="checkbox"/> Cinemaesque & HD Fuel <input type="checkbox"/> Bellini's	<input type="checkbox"/> 99 Restaurant <input type="checkbox"/> Hillbilly BBQ <input type="checkbox"/> Homestead

showroom: 603-356-2552
24 hr. cell: 603-387-7691
1857 White Mountain Hwy.
Rt. 16, No. Conway
cinemaesque.com

OPEN DAILY TILL 8pm • FRI & SAT TILL 9pm

Now Offering "NO MONEY DOWN" LEASE OPTION!

Take home a flat screen with no money down, and just \$150 a month, with lease option.

Leanne Smith 'on a mission' today

Conway Olympian competes in super G, and may also stay to race in slalom

BY LLOYD JONES
THE CONWAY DAILY SUN

Conway's Leanne Smith is fired up and ready to go as she gets ready to compete in the women's super G today in the Vancouver Winter Olympics at Whistler Mountain.

It was supposed to be Smith's final event of the Games, but after a strong showing in the slalom portion of Thursday's super-combined, she may have earned another event, the slalom, planned for Friday.

Smith, 22, the daughter of Paula and Joe Smith of Conway, finished 21st overall and was the third American finisher in Thursday's super-combined. The event combines downhill and slalom.

"I talked with Joe (Thursday night), and one of the ski technicians said the coaches really liked her slalom," Dave Gregory, Smith's former coach on the Mount Washington Valley Ski Team, who was on the slope for the downhill portion of the super combined race, said. "I know the team is looking a little thin in that event right now. As of (Thursday night) no one knew if Leanne or Alice McKinnis would get that final slalom start. It could very well go to Leanne, especially after she skied so well Thursday."

Gregory plans to watch Smith race today in super G and then return home to Intervale the following day. Smith was planning to leave the Games tomorrow, too.

"She's supposed to head to Aspen on (tomorrow) for NorAms and then head back to Europe for World Cups before coming back for U.S. Nationals (in Lake Placid, N.Y.)," Gregory said.

NBC will air a portion of the super G (the network only showed six skiers in the women's super-combined on Thursday and only aired Smith's result, not footage) on WCHS 6 at 7:30 p.m. Those with computers can follow the race live over the Internet on the Euro Sports network at <http://www.fromsport.com/c-11.html> at 1 p.m. eastern time.

NBCOlympics.com also offers video, but after the result.

Gregory is looking for strong showing from Smith today.

"She's got her first Olympic event under her belt and it was a solid performance," he said. "I'm sure she'll be on a mission Saturday (in the super G). She was at a tremendous disadvantage in the super combined not having been able to run the downhill the day before. (Saturday) the playing field is totally level; no one has seen the course beforehand. I think she's really going to be motivated the rest of this season. I think she'll go on a tear."

I know she wants to prove to the coaches that they made a mistake not picking her to run the downhill."

Gregory has thoroughly enjoyed his Olympic experience taking in all of the skiing events, including yesterday's men's super G, in which Bode Miller won a silver medal and teammate Andre Weibrecht took bronze.

Leanne Smith hopes to medal today. (U.S. SKI TEAM PHOTO)

This brings the Americans skiing medal haul to six thus far, making this the most successful alpine skiing team fielded by the USA in Olympic history.

With his medal yesterday and Monday's bronze medal Miller makes his two silvers from Salt Lake City in 1992, making him the most decorated male alpine skier in U.S. history.

see SMITH page 8

Fryeburg Physical Therapy

None Better - Live Better

In depth experience in manual physical therapy and the Feldenkrais Method to guide you to health, balance & freedom from pain.

Connie Slater, PT, GCFF

637 Main St. Fryeburg • 207-935-9200

HARVEST GOLD GALLERY

Visit us for wedding gifts, fine crafts, gold jewelry with gemstones, handblown glass and an extensive collection of fine art work.

Recycle old gold into new heirlooms!

Harvest Gold Gallery is located on
Route 5 • Center Lovell, Maine
207-925-6502

www.harvestgoldgallery.com

BEGGAR'S POUCH LEATHER

NORTH CONWAY VILLAGE • ACROSS FROM TRAIN STATION
BeggarsPouchLeather.com • OPEN DAILY • 336-5807

It All Starts Here!
KING PINE
Purity Spring Resort, NH

SKIING SNOWBOARDING NIGHT SKIING XC SKIING SNOWTUBING SNOWSHOEING ICE SKATING SLEIGH RIDES

SAME LOW PRICE, EVERY DAY!

King Pine lift tickets are just \$44 for adults, \$30 for juniors (6-12), and FREE for kids 5 and under.

Includes xc skiing, snowshoeing, and ice skating too!

NIGHT SKIING & THE MOONLIGHT FAMILY 4-PACK

Available Sat (2/19-20) from 4-9pm.
A family of 4 can ski or ride for just \$49!

SNOWTUBING FUN ALL WEEK!

Available each day through Sunday, Feb 28!
2-hour sessions are \$15pp. Limited availability.

Sat (2/20) 10am-9pm, Sun (2/21) 10am-4pm,
Mon-Thurs (2/22-25) Noon-4pm, Fri (2/26) Noon-9pm,
Sat (2/27) 10am-9pm and Sun (2/28) 10am-4pm.

NH VACATION WEEK (2/22-28)

Get 2-for-1 tickets Tues, Wed and Thurs (2/23, 24, 25).
Night skiing Tues, Fri and Sat evenings from 4-9pm.

KIDS
LIVE FOR
THIS!

24-HOUR SNOWPHONE
(603) 367-4040

SNOWTUBING RESERVATIONS
(603) 367-8896 X 247

JUST 15 MINUTES SOUTH OF CONWAY ON ROUTE 153

King Pine Ski Area & Purity Spring Resort

www.kingpine.com

www.purityspring.com

Route 153, East Madison, NH

Info (603) 367-8896

Silver Lake Outing Club presents the Annual Ice Fishing Derby

Cash Prizes • 50/50
Ice Auger

Saturday, Feb. 27 - ends at 4pm
Headquarters located at the foot
of Silver Lake Boat Ramp

FINANCIAL FREEDOM REVERSE MORTGAGE SUCCESS STORY

**"Our retirement is more
secure, now that we have
a reverse mortgage."**

A Financial Freedom reverse mortgage can help you turn your home's equity into a nest egg you can really use. Find out about this valuable financial tool.

Call **Steve Eastman** for your free Reverse Mortgage Handbook
1-800-416-4748

Financial Freedom
THE REVERSE MORTGAGE SPECIALIST®

Consult your financial advisor and appropriate government agencies for any effect on loans or government benefits. Make sure you understand the features associated with the loan program you choose and the effect of an adjustable rate to your overall loan cost.

©2009 Financial Freedom Acquisition LLC. All rights reserved. Financial Freedom Acquisition LLC is a subsidiary of OneWest Bank, FSB.

Lindsey and Thomas Vonn following the women's downhill Wednesday. (DOUG HANEY/U.S. SKI TEAM)

SMITH from page 7

"Bode still has three events left," Gregory, who watched the race from just below the start gate, said, "it'd be nice to see him get a gold, he's skiing so well. Andrew's result was outstanding, I'm really happy for him. I thought the track might get a little spindly later in the race and it might slow Aksel Lund Svindal (of Norway) down; but he's a machine.

"He crashed so hard at Beaver Creek a few years ago that he almost bled to death," he continued. "He came back to the same mountain the next year and won all three races. He's amazing and knows no fear. He was monitored for a race once in Chile; it was a minute, 15 second training run, and he only blinked once the whole run; he's just has a race switch that he can turn on."

On Thursday night, Gregory had dinner with fellow Intervale resident Gail Paine and two of her children,

Ellen and Dexter, who is a U.S. Ski Team trustee. Gail and Gregory later attended the super-combined medal ceremony to see USA's Julia Mancuso get her silver medal.

"I kind of snuck in with Gail," Gregory, said, laughing. "Ellen and Gail got me in with fake credentials, I got in as Ellen, and look nothing like her."

While at the medal ceremony, Gregory saw a woman working for the U.S. Ski Team at the event, who looked familiar. It turned out it was Lindsey Arnold, who skied for the Mount Washington Valley Ski Team about a decade ago.

"It was kind of cool," Gregory, who was scheduled to have dinner with Leanne and her family Friday night, said. "She's working to get me tickets in the finish area (for Saturday's super G; otherwise I'll go up on the mountain. I'm looking forward to seeing Leanne race one more time and then come home."

TO YOUR HEALTH

Providing you with smart ways to live well with info and tips from experts on weight loss, fitness, health, nutrition, recipes, anti-aging & diets.

Most of the articles are written by local experts in the health care field. Along with your participation as an advertiser we would welcome your editorial submission.

Run your ad again in the regular edition of
The Conway Daily Sun at 1/2 Price in the month of April!

PULL-OUT SUPPLEMENT

Publishing: Thursday, March 25th
Deadline: Thursday, March 18th
Rates: Contract Rate or Rate Card

For editorial submissions: email bart@conwaydailysun.com

For advertising: contact your sales representative
Rick, Heather, Lisa or Joyce

A Special Supplement to:

The Conway Daily Sun

64 Seavey Street, PO Box 1940, North Conway, NH 03860
603-356-2999 • 603-356-3456 • Fax 603-356-8774

CONWAY ORAL HEALTHCARE

THE OFFICE OF DR. ERIC HIRSCHFELD

HELP US CELEBRATE 20 YEARS OF DENTAL CARE IN THE
MOUNT WASHINGTON VALLEY.
IN THE MONTH OF MARCH, TAKE \$100.OFF OF YOUR
NEW PATIENT APPOINTMENT!

51 Washington Street — Conway, NH
(603) 447-1999

www.conwayoralhealthcare.com

IN REVIEW

HAPPY VALLEY TOON.

Week

Feb. 13-19, 2010

DIGEST OF STORIES IN THE SUN THIS WEEK

Saturday, Feb. 13

• After a whirlwind trip home last weekend, Leanne Smith will make her Olympic racing debut this week at Whistler Mountain in Vancouver on Sunday.

• Leanne Smith is one in a long line of alpine and cross-country skiers from Mount Washington Valley who have competed in the Olympics over the years.

• A new year-round attraction is coming to Mount Washington Valley. Atitash announced Friday plans to add a new adventure attraction, the Mountain Coaster, opening in summer 2010.

Tuesday, Feb. 16

• The county nursing home is moving toward accepting dialysis patients following an outpouring of support for an elderly Tamworth woman rejected because the home said it couldn't handle her kidney care.

• Selectmen don't want to use any tax money to construct bicycle lanes on Kearsarge Road, but a group of bike-lane supporters will ask voters if they're willing to ante up \$40,000 for the project.

• Despite concerns over cost and wording, the Conway Budget Committee votes 8-2 in support of a warrant article for a \$600,000 town garage.

• In what is believed to be a first, the default budget will be greater than the town budget proposed by selectmen this year.

Wednesday, Feb. 17

• The county is ready to roll out its first public buses in the spring. But some Republican lawmakers worry the heavily taxpayer-subsidized operation may be ripe for abuse and could drive down local taxi businesses.

• Calling the opening ceremonies "an incredible experience," Olympic skier Leanne Smith, of Conway, is now ready to get down to the business of racing. Her training runs wiped out because of weather, Smith will not compete in the women's downhill Wednesday at the Winter Olympic Games in Vancouver. Her first race will be the super-combined on Thursday, an event originally scheduled for last Sunday but postponed because of bad weather and snow conditions.

see DIGEST page 10

— Tele-Talk —

Should the county have an obligation to help released jail inmates line up housing and transportation?

To help released inmates transition back into society and stay out of jail, the county for the past two years has been lining up shelter and transportation for homeless and mentally-troubled inmates after they are freed. Jail officials vowed recently to continue that practice but said it's getting increasingly difficult and costly. "It's definitely one of the biggest issues we're facing right now," Capt. Michael Fowler told the Carroll County Commission, and he offered up a typical scenario. "It's 5 o'clock tonight and we have this person who legally we have to release. They have no resources and nowhere to go. These guys have absolutely zero resources." Fowler said he has a bin of coats and boots to hand to departing inmates and that the jail has been "taking it on our own and arranging shelter and transportation." In the cold winter months especially, "The jacket's just a small piece of it," Fowler said. "I'm not putting a homeless guy on the street."

This week's Tele-Talk question is: **Should the county have an obligation to help released jail inmates line up housing and transportation?**

Call 356-2550 Saturday and Sunday and leave your comments on our machine. You may also fax your response to 356-8360, e-mail to news@conwaydailysun.com, or post on The Conway Daily Sun's Facebook page. Results will be published Tuesday.

Dr. Anthony Iorfino is pleased to announce
the addition of his new associate
Richard L. Walker, OD, FAAO to the practice at
the Memorial Hospital, North Conway, NH.

Dr. Walker is available for existing and new patients and has extensive experience in primary eye care, ocular disease, contact lenses and a special interest in glaucoma. Until recently, Dr. Walker practiced with Horizon Eye Care, a large group practice in New Jersey. He has relocated to New Hampshire where his wife was raised to be closer to family and to take advantage of the diverse recreational activities in New Hampshire.

He is licensed by the NH Board of Registration in Optometry, certified by the

National Board of Examiners in Optometry in the treatment and management of eye disease and is also certified by the NH Board in the treatment and management of glaucoma. Dr. Walker is a member of the NH Optometric Association and a Fellow of the American Academy of Optometry. While practicing in New Jersey, he was appointed by the Governor to the NJ Board of Examiners in Optometry and served as Vice President.

Dr. Walker looks forward to meeting and serving the North Conway area population.

Call 356-6045 to schedule an appointment

Family Entertainment Center
ÜberBlast
North Conway, NH

Kids have a blast AND get exercise at ÜberBlast
**RUN • JUMP • CLIMB • CRAWL • PLAY
GAMES • INFLATABLE SLIDES • BOUNCY HOUSE
OBSTACLE COURSE • INDOOR PLAYGROUND
MOVIE AREA • BIRTHDAY PARTIES • PIZZA & MORE**

A BLAST FOR THE WHOLE FAMILY!

NO GENERAL ADMISSION CHARGE, PAY AS YOU PLAY!

1672 White Mountain Hwy, Rt 16 • (Across from Friendly's)
N. Conway, NH 03860 • 603-356-5655 • www.uberblast.com
HOURS: Sun 10-6 • Mon-Thur 11-8 • Fri 11-9 • Sat 10-9
(February Vacation 2/13-2/21 open at 10am each day)

Horse Liniment Erases Pain

HIALEAH, FL. — An ingredient often used to treat inflammation in race horse legs, is now back on the market in its original doctored recom-mended clinical strength formula.

According to a national drug store survey, the formula at one time be-came so popular that it rose to the top of pharmacy sales for topical pain-relievers. But the company market-ing the product at the time changed the formula and sales plummeted. One of the inventors of the original formula has brought it back to the market under the trade name ARTH ARREST and says it can relieve pain for existing as well as new injuries.

ARTH ARREST works by a dual Now at:

Walgreens

LUCY HARDWARE

Have Fun, Stay Warm & Relax!

Sled & Snow Tubes, Insulated Clothing, Fireplace Accessories & Firewood!

We're MORE than Just Hardware!

Rt. 16 & 302, Intervale • 358-0757

Open 7 Days • www.lucyhardware.com

Hi! My name is Lurch

Lurch is a 4 yr old American Bulldog. Lurch is very playful and loves walks. Lurch is a dominant breed and needs an experienced person with big dogs. Lurch would do better as an only dog and no cat home.

Adoption Fee: Cats \$80, Dogs \$150. All animals are spayed/neutered, have shots to date & have been heartworm tested. For more information, call 207-935-4558, or send a note to lurch@psnet.net. Visit our website at lurchshills.com

HARVEST HILLS ANIMAL SHELTER, INC.

Serving Western Maine and
The North Conway Area Since 1992
1389 Bridgton Rd, Rt. 302,
E. Fryeburg, Me 04057

OPEN 10 AM TO 2 PM
EVERY MON. & TUE
10 AM TO 1 PM EVERY THURS, WED,
SAT & SUN; CLOSED THURS

We need Financial Help EVERY DAY!

Advertisement paid for by the Lyman Pope, Jr. Foundation

IN REVIEW

There were long lines at Crammore and other local ski areas for February vacation week. (JAMIE GEMMITI PHOTO)

DIGEST from page 9

• State prosecutors last Wednesday charged a deaf Tamworth man with targeting hard-of-hearing clients in an illegal mortgage scam.

• The chairman of Fryeburg's board of selectmen is accusing his town manager of stonewalling his efforts to see public records.

• Conway School Board members Rick Breton and Randy Davison are frustrated that a draft of a new student-athletic contract designed to curb bad behavior off school grounds has yet to materialize.

Thursday, Feb. 18

• As the economy struggles to recover from the financial crises of the past two years, some local investors are left wondering where to put their money to grow new wealth or, for some, just to keep it safe. While some see market recovery, many are cautious about investing; most say they're willing to take risks and be patient as still keys to doing well with investments.

• Jail officials vowed to continue lining up shelter and transportation for homeless and mentally troubled inmates after they are freed. But they say it's getting increasingly cumbersome and costly and the need shows no sign of letting up.

• A woman with a long "sad" criminal history fueled by heavy drinking has been found competent to stand trial on drunk-driving charges. But both a judge and police worry the woman — whose mental state has been evaluated at least twice in criminal cases — could continue to slip through the cracks in a justice system lacking resources for the mentally ill and substance abusers.

• In the midst of a townwide budget controversy, Fryeburg Police Department laid off its administrative assistant days before the chief and a lieutenant went on a taxpayer-funded training session last week at a Connecticut casino.

Friday, Feb. 19

• After days of delays due to weather, which ultimately cost her spot in the women's downhill, hometown hero Leanne Smith finally made her Olympic debut at Mount Whistler (located 70 miles north of Vancouver) in the super-combined Thursday. She finished 21st overall and was the third American finisher.

• Members of the budget committee are "stunned" selectmen are not supporting the \$35,000 funding request for White Mountain Community Health Center.

• The Conway Municipal Budget Committee is supporting the selectmen's budget to operate town services, as well as a plan to build a \$600,000 town garage.

Off the Wall

Some of the comments from The Conway Daily Sun's Facebook page this past week:

On the importance of Fryeburg's Eastern Slopes Regional Airport:

"The issue transcends economics. Airports are part of our transportation infrastructure. We have lost too many general aviation airports, and they continue to be closed, their actual and potential value forever lost. Fryeburg's Eastern Slopes Regional Airport is an asset to the entire area." — Hap Eliason

On vacation week traffic:

"Don't know how busy the stores were, but I came inches away from getting t-boned on the North-South Road by an SUV with Massachusetts plates blowing right through a stop sign. And she had the nerve to flip me off!" — Cathy Kelleher-Capachetti

On the Sun posting the results of the Bode Miller Olympic downhill race on Facebook before people had a chance to see it on TV:

"Um, thanks for spoiling that for me." — Jennifer O'Rourke Matthews

"Please do not post the winnings. We like the anticipation of watching and see for ourselves." — Brenda M. Felton Gillette

"Don't ruin our fun! Can't you keep a secret for a few hours?" — Pam Bliss

"Please keep posting them. Not all of us can watch the events and like to know the results. No one is forced to look at

what you post if they don't want to know." — Scott Hanson

"Just watched. Knew he bronzed; I didn't have to fret about him crashing. Great run." — Kate Briand

On the need for a public transportation system in Carroll County and whether people would "abuse" the service:

"It's a good idea, but why would using it be considered 'abuse'? Try to find a taxi that will take you from Memorial Hospital to Wolfeboro for three bucks! We have the same bus service north of the notches but I've never used it." — Cynthia D. Eliason

"Yes it is needed. People without cars up here are basically 'stranded.' Unless you can walk for miles no matter the weather, you're dependent on others with cars to get you to appointments, stores, etc. Fostering independence in individuals is not abuse." — Suze Hargraves

"I'd like to know why there is a concern about mass transit being 'abused.' Isn't the point of having buses to help those without cars and to get people out of single-car driving? And isn't the volume of ridership what makes mass transit feasible?" — Ann Haralambie

Favorite Olympic event so far:

"Nordic Combined. I was on the edge of my seat, cheering the Americans, knowing this could be their first Olympic medal. Tears in my eyes, as Johnny Spillane nabbed silver. Those guys have worked super hard and have been so under the U.S. media radar. Finally, recognition and respect for these incredible athletes!" — Sue Long Wemyss

IN REVIEW

NATIONAL PERSPECTIVE

Grumpy Nation

David Shribman

This is the winter of everyone's discontent. The left is angry about the demise of a sweeping overhaul of health care. The right is angry about the growth of Washington's power. Democrats are angry at Republican intransigence. Republicans are angry at Democratic arrogance. Liberals think Barack Obama has left his progressive moorings. Conservatives think the president is a closet Communist.

This dyspepsia rumbles within the parties, too. The Democrats are divided between purists and pragmatists. The Republicans are divided between regulars and rebels.

The House doesn't trust the Senate, either, and vice versa — always a factor in Washington, but more so today — and virtually everybody harbors doubts about the president.

This national bad mood extends beyond the capital. The latest Rasmussen Reports poll found three out of four likely American voters at least somewhat angry at the government's policies. Nearly one in two said they are very angry.

Ordinarily a president and a Congress of the same party have the same priorities. Then again, ordinarily the House speaker and the president have a basic working agreement. But just as Speaker Thomas P. O'Neill Jr. and President Jimmy Carter hardly ever saw eye to eye — they came from different worlds, one from the wards of Cambridge, the other from the peanut fields of Plains — Speaker Nancy D. Pelosi and President Obama seldom seem to read from the same hymnal.

The president wants a broad spending freeze, excluding defense. The speaker wants any freeze to include defense spending. In those two sentences is a world of difference, and none of the deference that a Democratic Congress customarily has for a Democratic president.

Members of Congress like to signal their independence from the executive branch; they're jealous of their prerogatives and customarily cite article and section of the Constitution to buttress their claims. But this Congress seems to want to declare independence specifically from the Obama administration.

Then again, some members of Congress have even declared independence from Congress.

Last week's declaration by Democratic Sen. Evan Bayh that he wouldn't seek a third term stunned the political establishment. Here was a second-generation senator, a man bred to be a presidential aspirant by a father who himself was a presidential aspirant, someone whose entire adult life, from the office of secretary of state of Indiana to the governor's mansion to two terms in Washington, had been in elected office, avowing that political life was empty and that Washington politics was poisoned beyond repair. In a speech full of poignant remarks, none was as chilling as this: "I was raised in a family that believes public service is the highest calling in the church, that what matters is not what you take from life, but what you give back. I believe that still."

This was not the statement of a man one step ahead of the sheriff or a vicious divorce lawyer or even a challenging re-election opponent. It was a cri de coeur by one of the Senate's own, a lawmaker professing that "my passion for service to my fellow citizens is undiminished, but my desire to do so by serving in Congress has waned."

He received extraordinary attention for utter-

ing an ordinary idea — that "Congress is not operating as it should" — and that there is "too much partisanship and not enough progress, too much narrow ideology and not enough practical problem-solving." You can hear that critique on any radio station on the dial or in any coffee shop in the country. Hell, you can hear it at your own dinner table.

Or you can look at the latest Washington Post ABC News poll — you almost have to see figures like this with your own eyes to believe them — which showed that only about one in three Americans plan to vote to re-elect their representative in Congress.

All this suggests a political upheaval of massive proportions.

We thought we saw a political upheaval of massive proportions 15 months ago, when a center-right nation elected a black man with a liberal voting record to the presidency. Now even those who find former Gov. Sarah Palin of Alaska irritating are irritated that they can find some virtue in the cloaking question she asked recently: "How's that hopey-changey thing working out for ya?"

Add a few more elements to the parade of discontent. The streets of Washington and other Eastern cities were in deplorable condition for 10 days, maybe two weeks, after large snowfalls. People are just now sitting down and filling out their income tax returns and wondering where the services went. The news of huge Wall Street bonuses being given to the very people who caused the financial mess and required a public bailout is not exactly soothing to the masses.

So in this environment it is not unreasonable to think that incumbents, at all levels of government but especially on Capitol Hill, could lose in percentages far larger than any that have been seen in a half-century or more.

Though we columnists write easily of political earthquakes, it is important to remember that in every election since 1954, at least 90 percent of House members who sought re-election have won another term. In some years, the re-election rate has been as high as 98 percent. Indeed, re-election has been so nearly automatic that DePauw University held a three-day conference to examine why elections were basically over before they were even held.

This year, retirements are running slightly above average, but it is possible that as many as 20 percent of congressional incumbents will be defeated, some in primaries, which ordinarily is almost unheard of, and others in general elections. Such a result would amount to a repudiation of the 2008 election, which itself was a repudiation of the 2004 election — and to a remarkable political phenomenon: There has never been a time when people voted for something that caused such widespread optimism and, then, such a swift onset of disappointment. "The time period from euphoria to desperation," says L. Sandy Maisel, director of the Goldfarb Center for Public Affairs and Civic Engagement at Colby College, "is at an all-time short." Welcome to a cranky country.

David Shribman is executive editor of the Pittsburgh Post-Gazette. The Pulitzer Prize-winning journalist has a vacation home in Keese-

Cranmore
FUN
ZONE

OPEN TONIGHT • 3PM - 8PM

HUGE INDOOR FAMILY
ACTIVITY CENTER

Located at the Cranmore Fitness Center

www.cranmore.com • 603-356-6301

Northern New England

Home, Garden,
Flower Show

May 14, 15, 16, 2010 FRYEBURG FAIRGROUNDS, ME

Updating and Remodeling in today's new eco friendly world

- 300+ booths of home & garden related products
- Green products & services
- Easy & affordable remodeling ideas
- Eco-friendly seminars
- 11 GARDEN CENTERS
- All Things Gardening Seminars and Demonstrations
- Plus GARDEN RELATED ARTISANS & CRAFTERS

Be part of the excitement, grow & meet new customers! Call to reserve your space today!

800-359-2033

For More Information Visit

HomeGardenFlowerShow.com

or email - info@homegardenflowershow.com

NEWTRITION 360°

sports nutrition • healthy weight management

WHY LOW CALORIE DIETS DON'T WORK.

AT NEWTRITION 360, OUR GOAL IS TO PROVIDE YOU WITH KNOWLEDGE, SKILLS AND ONGOING SUPPORT YOU NEED TO BE SELF-SUFFICIENT AND CREATE A STRONGER, LEANER, HEALTHIER YOU.

Individually prescribed eating plans designed around YOU. Based on: your activity level, age, weight, height, genetics, food preference, body composition, your specific goals. GAUDED RESULTS. Weekly 1-on-1 consultation.

EAT WELL...LIVE WELL...

Located here in the Mount Washington Valley.

Visit us on the web @

www.NEWTRITION360.com

or call 603-498-3445 to learn more.

LETTERS

I applaud court decision on finance reform

To the editor:
I disagree with Mr. Heigl's opinion regarding the recent Supreme Court decision on McCain/Feingold, campaign finance reform (Another Nail in the Coffin of Democracy, Feb. 3) and applaud the court for finding that censorship of corporations is unconstitutional.

In his majority opinion, Justice Kennedy clarified that, with this decision, "government may not suppress political speech on the basis of the speaker's corporate identity," and that no limit may be placed on political speech of nonprofit or for-profit corporations.

The decision does not change the ban on corporations and unions making direct contributions to federal candidates nor does it change the law prohibiting foreign individuals or corporations from contributing to candidates.

This decision is a victory for freedom of speech and finally levels the playing field with regard to campaign advertising. Corporations may now join the once exclusive list of those hoping to educate, influence, and, yes, to manipulate voters — a list that includes the likes of ACORN, Service Employees International Union (SEIU) which contributed \$60.7 million to elect Obama, Georgia.org of moveon.org, a variety of Political Action Coalitions (PACs) and even the mainstream media — whose obviously biased reporting for the last election was nauseating. (Who could forget

Chris Matthews' comment that Obama caused a "tingle up his leg"!) And what of the unions and newspapers who publicly announce their endorsements of political candidates right before an election? Aren't they too trying to influence how voters perceive a candidate? So why should corporations be censored while the other entities are allowed no limit on political speech? Why should this particular Supreme Court decision disturb so many?

Mr. Heigl is concerned that, "Voters can now be influenced and manipulated more than ever by corporations," although he seems not to be bothered by other organizations that do the same. His statement also assumes that voters are stupid and will blindly believe advertising without verifying what's presented. It assumes voters are sheep. Under that assumption, the government should limit ANY advertising, political or otherwise, because people could be manipulated or influenced — which is, by the way, the point of advertising. The answer to this dilemma is not to violate the constitutional right to free speech in order to protect us but for all of us to protect ourselves by educating ourselves about candidates, issues and the organizations that pay for the advertising. Corporations, unions, PACs, the media can only manipulate us if we let them.

Bobbi Spillane
Bartlett

Nicholas Howe

Super Cooper

Christin Cooper has a gift for words. She's doing TV commentary for Olympic ski racing this week and describing the g-forces in the women's downhill, she said, "going through that turn is like carrying a piano."

I first knew Christin almost 30 years ago and one day she was describing her childhood on the beaches of California. Her father raced on the open-ocean powerboat circuit and later he'd get in his jeep and pull his children through the water really fast or he'd toss them in the air. "We were always playing hard games out there in the sand and the waves, so even when we were little, our playthings were the forces of nature."

She also has a gift for silence, and one day during training for the 1980 Olympics, the U.S. women's team had an early call before the helicopter ride to a tune-up race in Vermont. They made a considerable crowd outside the hotel dining room, racers and coaches waiting for breakfast with that numb, out-of-focus look of early risers trying to think of something to say. Christin was alone in a corner of the lobby attending to her stretching and flexing, and she did not invite conversation.

She can be a changing, too. She came down after course inspection for World Cup slalom and knowing her sometimes reclusive habits and her need to concentrate on the race, I expected her to head straight for the lift. Instead, she came over with a smile and laughed about a recent race in France when, blinded by fog, she got caught in a rut and slung off the course and into the gloom.

Another time we were at a summer training camp at Mr. Hood, in Oregon. Christin was at the far end of a swimming pool and as she played with the water I thought of the time I came to brook in the New England woods and found an other inventing endless games, spinning and rolling in a sun-dappled pool. Then, drying in the sun, Christin talked about a paper she was writing on the 1917 revolutionary period in Russia and the reforms of Peter the Great. She wasn't just making polite conversation, either; these things are important to her. In fact, she never makes polite conversation, you get the real thing or nothing at all.

She needed all the real things she could get. The World Cup circuit is the basic reality in top-level ski racing and there are Olympics and World Championships alternating on two-year intervals. This means continuous travel from November to the end of March, then there are national championships and on-snow training camps in the spring and fall and glacier camps in the summer. There's also washing your clothes in the basin of a hotel room and hardly enough time at home for a good cheeseburger, which are not available anywhere else in the known universe. As Christin put it, "Everyone skis about as quickly well at this level — it's mainly who can keep going."

Christin kept going better than most. She was named to the U.S. Ski Team in 1979 and announced her intentions with a seventh in the end-of-season slalom in Japan. She went on to win basketballs of flowers and World Cup trophies, and toward the end of her career she placed second in the 1982 World Championship slalom and giant slalom and third in com-

pared, the last time it was a separate downhill/slamov event, and when she retired in 1984 she was ranked second in World Cup giant slalom with a silver medal for the event in that year's Olympics.

Results, however, reveal a person about the way a price list reveals merchandise, and there was more to Christin than numbers. She was a fiery competitor and in the endlessly crowded and often tense life on the international racing circuit she was the one on the American team who cleared the air; she was the one who got things out in the open, but the hard edge was balanced

by an often child-like delight in what she was doing.

Memory preserves a moment during the 1982 World Championships in Schladming, Austria, when a rainstorm flooded the streets hubcap deep and shut down the scheduled events. There was a local giant slalom in nearby Kleinarl and many of the first-seed women went there to stay in tune. The course wound down through woods and pastures like a child's fairy tale and after the race the women took shelter in a local cafe. The trophies were on a table and one was a green dragon winding around a globe and Christin said, "Oooh, I hope that's for whatever place I'm in!"

Then she was back to business on the storm-lashed hill and when America's Tamara McKinney finished the second run she said, "Really a nice course — I just wish I could have seen some of it." Christin was seeing well enough that week and she won two silver medals in the World Championships.

After Christin retired, she made a rock video for the team and she was recruited to do television commentary. One day a Swiss skier came down a slalom course and Christin said, "Heidi sort of spits herself out of the turns." It would be difficult for a network pro to say what Christin meant, but it was clear that Heidi was doing just exactly that.

Later on, I went to visit Christin in the cabin she built on the shore of a river in Idaho. The inside is spacious and airy, but the size isn't as noticeable as the small things. There's an old-fashioned sepia print of "The Gleaners," the same picture my grandparents had in their upstairs hall. Near the kitchen there's a picture by Swiss modernist Paul Klee, and there's an almost childish sketch, carefully framed and showing odds and ends of winter: ski boots, skates, and so on. Christin says, "The sort of official mural guy at Lake Placid did that," it's a small and personal souvenir of the 1980 Olympics.

Then she had to leave for real estate negotiations. Christin grew up in a well-provided family and after many years of team life in the glossiest hotels the mountain world can provide, she feels the need for a change. "It's a little old place I can work on, a one-room kind of house on Trail Creek. I feel like I want to have a place that it's just mine and it's got my own things in it and I can be there. A place I can bring my friends and feel comfortable and not like I'm living on someone else's house all the time. A place of my own."

Nicholas Howe is a writer from Jackson, E-mail him at nichhowe@cnia.net.

We welcome your ideas and opinions on all topics and consider every signed letter for publication. Limit letters to 300 words and include your address. Please provide a phone number for verification purposes. Limit thank you letters to 150 words. Longer letters will only be published as space allows and may be edited. Anonymous letters, letters without full names will not be published. Please send your letters to: THE CONWAY DAILY SUN, P.O. Box 1940, North Conway, NH 03860. You may FAX your letters to 356-3360. Attention: Editor, or write us online at news@conwaydailysun.com. To print longer thank you's, contact the art line at 356-3456.

The Conway Daily Sun

Mt. Washington Valley's DAILY Newspaper

Mark Guerrigue Publisher Adam Hirschon Editor
Bart Bachman Managing Editor Lloyd Jones Sports-Editor
Alec Kerr Wire/Entertainment Editor Jamie Gemmitti Photographer Editor
Terry Leavitt Opinion Page/Community Editor
Nate Giarnese, Tom Eastman Reporters

Joyce Brothers Operations Manager Frank Haddy Pressroom Manager
Darryl Gautreaux Graphics Manager Paul Noel Assistant Pressroom Manager
Rick Lufka Display Advertising Sales Manager

Heather Ballargeon, Frank DiPuccio, Lisa Oaks Sales Representatives
Jamie Brothers, Hannah Russell, Louise West Classifieds
Robert Stevens, Priscilla Elliott Yildan Graphic Artists
Roxanne Holt Insert Manager Larry Perry Press Assistant

"Speaking the truth and printing it"

THE CONWAY DAILY SUN is published

Monday through Saturday by Country News Club, Inc.
Dave Danforth, Mark Guerrigue, Adam Hirschon Founders
Offices and Printing Plant: 64 Seaview St., North Conway, NH
Box 1940, North Conway, NH 03860 (603) 356-2999
Newsroom Fax: 356-3360, Advertising Fax: 356-8774
Website: http://www.mountwashingtonvalley.com
E-mail: news@conwaydailysun.com

CIRCULATION: 16,100 distributed Monday through Saturday
FREE throughout Mount Washington Valley

Handcrafted Cherry &
Elm Burl Table lamp with
Birdseye Obichi Shade

White Mountain
ARTISANS GALLERY

Sunday & Monday 10am to 4pm; Closed Tuesdays;
Wednesday thru Saturday 10am to 5pm
One mile north of North Conway Village • 603-356-6546
www.WhiteMountainArtisansGallery.com

designing women

FINE ART & CRAFT

Sunday
Feb. 21, 2010
9:30 am to 3:30 pm

luncheon available

Eastern Slope Inn
North Conway, NH

2760 White Mountain Highway, Rte. 16
In the heart of N. Conway Village

www.designingwomen.org

That's This • Felt Goods • Garden Dreams

The Bartlett Historical Society celebrated the 80-year history of the town's 13 active ski clubs at a talk held Jan. 17 at the Hickory Hawks in Glen that was jointly hosted by their neighboring club, the Innitout Ski Runners. Among the 13 clubs represented at the forum were the Penguins (left) of Route 302, the Polecats (right) of Route 16-A, and the Skiddaddlers (below) of Route 302. (COURTESY OF BARTLETT HISTORICAL SOCIETY)

Ski clubbin' from way back when

By TOM EASTMAN
THE CONWAY DAILY SUN

BARTLETT — Cheap lodging. Like-minded people who love to ski. Sitting around the fireplace after a day of skiing. Rambling old converted farmhouses. Hearty meals. Great social gatherings. Even once-a-year spring ice bars.

That's the popular image of ski clubs.

But a larger picture about ski clubs and their role in the local economy over the years emerged at a well-received talk on the history of ski clubs organized by the Bartlett Historical Society and presented at the old Glen Depot by the Innitout Ski Runners and Hickory Hawks Ski Club last month.

All of the 13 active ski clubs in Bartlett participated, and it was a standing-room-only event attended by approximately 100. The presentation was videotaped by Bob Holmes of Bartlett for the historical society.

Representatives gave an overview of their club's individual history, with some of the clubs dating to the early 1930s — although not necessarily in the same location. Some clubs rented structures and later bought houses; other houses burned and were rebuilt.

The presenters included Larry Langford of the Schussverein; Henry Milani of the Massa-Schussers; Marty Kil-

lourie of the Lawrencians; Leo Ryan of the Hickory Hawks; Christina Brown and Dave Groves of the Innitout; Jan Lankowski of the Brettl-Hupfers; Roy Lundquist of the Propectors; Paul Burns of the Wedelnis; Karyn Liberator of the Ski-Daddlers; Frank Sapiezna of the Polecats; Ly Dang of Ala-Bye; Fran Jeffries of the Ski Meisters; and an unidentified speaker from the Penguins.

All of the clubs are members of the Eastern Inter-Club Ski League, a group of 23 ski clubs in New Hampshire and Massachusetts incorporated in 1953 to promote recreational skiing, boarding and racing

at the amateur and club level. Most are located in Mount Washington Valley, with others including the Abenaki Ski Club and S-KIMOS in Jackson; and the Clipped Wings, Fall River, Makusue, Ski-Bees and Ski-Wheelers, all of North Conway.

In telling their individual histories at the Jan. 17 talk, many a speaker underscored that the clubs have been tied to the community, helping the economy while also giving back to the town civically by hosting Christmas parties for the young and elderly,

PRESIDENTS' WEEK CLEARANCE

CHECK OUT THE
CLEARANCE LOFT
Save Up To **50% off**
on Apparel, Equipment
and Footwear

2010
Interceptor Skis
with bindings
\$699⁹³
Reg. \$1000

NORDICA
2010 Hot Rod 85 Ski Boots
\$399⁹³
Reg. \$565

2009 Dominant Snowboard
\$199⁹³
Reg. \$380
BURTON

2009
Pearl Skis
with bindings
\$349⁹³
Reg. \$500

Variant Brim
Snow Sport
Helmet
\$159⁹³

Reg. \$180

2010 Agent
Snowboard
\$419⁹³
Reg. \$500

All* Mountain Hardwear
Adult & Kid's Apparel

25% off

*Excludes clearance items displayed
at 50%, 60% & 75% price endings.

All Ski & Snowboard
Clearance* Apparel

Take An
Additional **40% off**

LOWEST TICKETED PRICE

*Clearance items displayed at 50%, 60% & 75% price endings.

Adult Power
Stretch Zip
T-Necks or Bottoms
\$59⁹³

Reg. \$79 ea.

WTF Snowboard
Pants

\$79⁹³

Reg. \$120

Adult Assorted
Ski Jackets

\$79⁹³

Reg. \$129.99 to \$159.99

Kid's Systems Jackets

\$69⁹³

Reg. \$129.99

All* Grandoe
Gloves *reg. price

25% off

grandoe
BY AEROSPACE TECH

Main Street
N. of Train Station
Ph. 603-356-9411

JOE JONES'
Sun & Ski Sports

New England's #1 Ski & Board Shop

SKI &
SNOWBOARD RENTALS
The Valley's Newest
& Best Fleet at
the most competitive prices!

Sketches from Bartlett Ski History

Picture Framing

We combine your custom order with our store order and you save at least 50% off regular frame shop prices!

New Village Location
 2548 Main Street
 North Conway Village
 (next to Sunoco)
 Open 10-6 Daily 356-8278

www.nakedwallartgallery.com

Printed with permission is Jeff Leich's New England Ski Museum Web site article, "Sketches from Bartlett (N.H.) Ski History."

Bartlett has a ski history that started much earlier than Attitash, though the town's contributions to skiing tend to be overshadowed by better-known incidents and personalities in nearby Conway and Jackson. While certainly not complete, these stories may serve to recall that skiing in Bartlett has had its moments.

In Bartlett as in many other New England villages in the 1930s, the first significant ski trails were cut by the Civilian Conservation Corps. The CCC cut two trails in Bartlett in the summer of 1933 — the Maple Villa trail on Bartlett Mountain in Intervale, and the Bear Mountain Trail south of Bartlett village. The Maple Villa started very near the New England Inn, and was a popular trail with ski train passengers due to its proximity to the Intervale and North Conway railroad stations. It dropped 1,900 vertical feet over 2 1/4 miles, and was rated for beginners and intermediates.

Bartlett seems to abound in high points named for bears, and the mountain of the CCC trail was not the Bear Peak that is a relatively recent addition to Attitash. The CCC's Bear Mountain Trail was divided into an upper and lower section by the cross-

ing of the then-new Bear Notch Road. The upper section was for experts, with a vertical drop of 1700 feet in less than 1 1/2 miles. It became a quiet favorite among the White Mountain ski trails, and became the particular domain of the Schussverein Ski Club, which ran an invitational race there from 1937 until the war years.

Shortly after the 1939 arrival of Austrian skimeister Hannes Schneider in North Conway, he and his instructor Franz Koessler surveyed the Bear Mountain Trail and recommended that it be rated a Class A race trail. This designation was granted by the Eastern Amateur Ski Association, and meant that the Bear Mountain joined four other New England trails — the Wildcat, Nose Dive, Taft and Thunderbolt — as venues for racing's most severe tests.

The legendary 1939 American Inferno on Mount Washington had its genesis at the third Schussverein invitational downhill on the Bear Mountain Trail. "Last week as we stood on Bear Mountain and viewed the complete snow covered beauty of Mount Washington, there was a hue and cry from the old guard that we must revive the old Hochschnee Inferno Race, which means the old down Mount Washington Race from Summit to Pinkham Notch," wrote Alec Bright to the White Mountain National Forest Supervisor. In a matter of weeks Bright and his Ski Club Hochgebirge had organized the race that is remembered today for Toni Matt's hair raising schuss of the Tuckerman Ravine headwall.

Also serving skiers in Upper Bartlett in the 1930s was the Stanton Farm, a rope tow slope in the area of today's Stillings Grant (and the subject of a Conway Daily Sun cover story in the Feb. 6 edition: "Retracing ski history: Couple restored old Stanton Slope lift shack into guest haus." That story told how Massachusetts skiers Deb and Dan Holland have recently renovated the old lift shack into a guest house. Meanwhile, the old ticket shack not located on their property at the base of the slope remains in need of preservation).

Stanton has a place in ski history by virtue of its association with a young man who lived in an adjacent farmhouse in the late 1930s and skied at the ski slope in his back yard.

Pete Seibert's father arrived in town to serve as a civil engineer with the CCC as they performed forestry projects

The Industry Experts At The Sound Resort Take The Gold!!!

Don't miss the WINTER OLYMPICS in high def.
 Shop the Sound Resort and SAVE on PANASONIC HDTV'S.

Panasonic 50" Plasma HDTV
 Priced at just **\$699.99**

YOU SAVE \$300

Save on many other Panasonic HDTV'S

vanouver 2010

Panasonic 37" LCD HDTV **YOU SAVE \$150**
 Now just **\$599.99**

TAX FREE!

SOUND RESORT

AUDIO • VIDEO • CELLULAR • MOBILE • ENTERTAINMENT

There's NO COMPETITION when it comes to sales, service and installation.

At Pepsy Corner (Across from Shaw's), N. Conway
 Sound Resort Uotown, Route 16, N. Conway
 HOUR: MON-SAT 9:30-6:00
www.TheSoundResort.com • 356-5095

The Hannes Schneider Meister Cup Race

A Celebration of Ski History Benefiting
New England Ski Museum and Cal Conniff Grant Program
March 5-6, 2010

- The Meister Cup Honors Austrian Skimeister Hannes Schneider, the Founding Father of Alpine Ski Instruction and North Conway Resident from 1939 to 1955
- Dual GS Race Format on Lower Intermediate Terrain
- Age Classes from 13 & Under to 90 plus
- Entry includes Friday reception, Breakfast, Lunch & Après-Ski Bratwurst, Gift Bag, Lift ticket
- Individuals \$75; Five-Member teams \$375
- Prizes for Best Vintage Skiwear
- Ice Carving Contest
- Silent Auction
- Spectators Cordially Invited
- Registration closes March 5, 2009
- Entry Form online at www.skimuseum.com;
or call the Ski Museum at 800-639-4181

Schedule of Events

Friday March 5, 2010

- | | |
|--------|--|
| 4-7 PM | Event Registration
10th Mountain HQ |
| 6-9 PM | Welcome Reception * Eating House
Hearty Tyrolean Buffet * Cash Bar
Torchlight Parade |
| 8 PM | |

Saturday March 6, 2010

- | | |
|-------------|---|
| 7:30-9 AM | Race Registration * 10th Mountain HQ |
| 7:30-9 AM | Continental Breakfast * Eating House |
| 9:15 AM | Opening Ceremony * Snow Stage |
| 10 AM | First Run Meister Cup Race
Dual GS * Competition Slope
Ice Carving Begins * |
| 10 AM | |
| 10:30-3:20 | Silent Auction * Eating House |
| 11:30-12:30 | Lunch Served * Eating House Deck |
| 11:45 | Second Run Meister Cup Race |
| 12 PM | Ice Carving Judging * |
| 2:00 PM | Vintage Attire Awards * Snow Stage |
| 4-5 PM | Awards Ceremony * Eating House |
| 3:30-5 PM | Après-Ski Bratwurst * Eating House Deck |
| 6 PM | Music by Dennis & Davey * Eating House |

Sunday March 7, 2010

- | | |
|---------------|---|
| 9 AM | Continental Breakfast * Eastern Slope Inn |
| 9:30-10:30 AM | Ski History Presentation |

The
Schneider Family

Connie Davis Watson
Foundation

WAL*MART
STORES, INC.
OF NORTH CONWAY

The Conway Daily Sun

TV 16
north Conway

WPKQ 103.7

93.5 WUNW

Magic
104.1fm

(800) 639-4181 • www.skimuseum.org • staff@skimuseum.org

HISTORY from page 16

in the Bear Mountain area, and the family rented the Stanton farm. "We probably lived in one of the first ski-in/ski-out homes in the United States," Seibert wrote in his biography.

A few years later, Seibert joined the 10th Mountain Division, and was grievously wounded in Italy. After the war he settled in Colorado, intent on finding a mountain on which to start a resort that would combine fine skiing with a European-style village. Anyone who has visited Vail knows how well one-time Bartlett boy Pete Seibert succeeded in realizing his vision.

Long before American Skiing Company acquired Attitash in the early 1990s, Bartlett was home to a ski area that was part of a multi-resort empire called Ski Tows Inc. assembled by brewing heir Fred A. Pabst, Jr. Finding skiing more congenial

than taking a position in the family business, Pabst embarked on building ski areas around the northeastern United States and nearby Canada in the mid-1930s.

One of his early locations was Intervale Ski Area in Bartlett, just behind the New England Inn and near the base of the Maple Villa Trail. As he did at many of his other areas, Pabst installed an early J-Bar lift, which was the state of the art in ski lifts at the time. In 1939-40 the Eastern Slope Ski Club obtained help for Intervale by the Works Progress Administration, which did slope and trail work and built a footbridge over the East Branch to allow for parking on Town Hall Road.

That was the peak year of Pabst's "chain store" of ski resorts, and Intervale contributed 10 percent of his total receipts of \$33,664. In the next few years, it became evident that the war and the far-flung nature of

Pabst's empire were both hurting his business, and he began to retrench, ultimately moving many of his J-Bars to Bromley, Vermont, where he could concentrate on a larger, consolidated operation.

The Stimpson family operated Intervale after the war. The area featured a Poma lift installed in 1956, a ski jump used by school teams, and a Tucker Sno-Kitten for grooming.

"There is just about the right amount of ski terrain for the capacity of the lift," wrote Sel Hannah after looking over the area for a potential buyer in 1961. "The surrounding terrain lends itself to expansion. The area can double."

Hannah estimated it would cost about \$175,000 to put in a double chair and expand the area to match it. The New Jersey resident did not pursue the area, and by the early 1970s Intervale was leased to Eastern Mountain Sports, the outdoor retailer,

which operated it as a nordic center for several years.

In 1950, Bavarian-born Peter Limmer, maker of some of the first ski boots in the United States, moved to Intervale and established his boot-making business in the old Harmony Dancehall. Limmer had emigrated from Germany to Jamaica Plain, Mass., in 1925, and had been ski boot maker for the last 15 years since the mid-1930s on. Ski boots continued as a mainstay of the Limmer and Sons business in Intervale until the advent of the plastic boot in the 1960s.

The U.S. Forest Service evaluated many locations in the White Mountains for ski resorts in the 1960s. Among them was a site just north of Bartlett that Sel Hannah saw as having "the physical potential for one of the major ski areas east of the Mississippi."

This was the eastern exposure of Saunders Mountain, in Hart's Location between the Sawyer River Road and the Notchland Inn. Sawyer River Skiways' was the planned name, and it would have had a vertical drop of more than two thousand two hundred feet. Beginner terrain would have extended onto the lower slopes of Mount Tremont, and a ski touring trail was planned from the summit of Mount Saunders to the abandoned townsite of Livermore.

It is unclear why this 1964 plan did not take shape, but by that time planning was under way for Attitash. Among the original people involved with Attitash were Phil Robertson, recently retired as manager of Mount Cranmore, and Thad Thorne, a veteran of the 10th Mountain and Wildcat.

Robertson had extensive ski area experience. He had been involved with the original overhead cable lift in the valley (one of the first two in the country), installed at the Moody Farm in Jackson in 1935.

(The designer of the lift, George Morton, was a Bartlett mechanic and engineer who later invented the Skimobile.)

As manager at Cranmore Robertson had a hand in the development of the earliest ski area grooming system known in the United States.

Attitash opened in January 1965, calling itself "the red carpet ski area" for its customer service focused on limiting lift lines by limiting ticket sales.

In an era of 30- or 45-minute lift lines this was an appealing philosophy, but was quietly dropped by the end of the decade. Phil Robertson,

Gorham Family Dentistry, PA

What do you want from your dental office?

- High Quality Care
- Full Range of services
- State-of-the-Art Technology
- Highly-Skilled Providers
- Gentle, Caring Dentists & Staff
- Friendly, Patient-Focused Atmosphere
- The advice of professionals to help **you** make decisions about **your** dental health

Call today to schedule an appointment

603-466-2323

or visit our website:

www.gorhamfamilydentistry.com

Early Bartlett skiers enjoyed skiing the demanding Bear Mountain Ski Trail, cut by FDR's Civilian Conservation Corps in the 1930s. Above, Hubert D Kernan, Jr. competes in a race sponsored by the Schussverner Ski Club of Bartlett on the trail. (PHOTO BY ROGER B. COREY/NEW ENGLAND SKI MUSEUM COLLECTION)

from **CLUBS** page 14

sponsoring scholarships, buying ski equipment for local Eastern Slope Ski Club Junior Program kids at the Josiah Bartlett Elementary School and more.

"The economic impact the clubs have had on the town and Mount Washington Valley has been tremendous and their continued contributions in the form of scholarships, dinners and donations to local non-profits admirable," said Marcia Burchstead of the Bartlett Historical Society in a recent letter to

the editor about the evening gathering, which began with a dinner at the Innitout Ski Runners and continued with the presentation at the former depot.

The old depot serves as the social room for the Melrose Hickory Hawks and is just down the street from the Red Parka Pub, which once was a store in the enclave of Glen.

As one speaker noted, establishments such as the Red Parka and the Scarecrow Pub have long been popular with the ski clubbers, as has Glen Junction for breakfast.

see next page

Announcing the Opening of our Conway Office

Financial Management Services

Income Tax Preparation

Other Business Services

- INDIVIDUAL RETURNS
- SOLE PROPRIETOR BUSINESS
- LIMITED LIABILITY COMPANIES
- CORPORATE & S-CORP

- ACCOUNTING / BOOKKEEPING
- PAYROLL PROCESSING
- BUSINESS COACHING

Call for an appointment today: 603 / 447-2480 marc@fms-me.com
8 Washington St. • PO Box 406 - Conway, NH

LEAVITT'S COUNTRY BAKERY

—FULL SERVICE BAKERY—
Rt. 16 • Conway, NH
447-2218
Open Mon-Sat 4am-5pm; Sun 4am-Noon
Yes, we're open Sundays!

Remember, it's Leavitt's or Leave It!

Breakfast Sandwich & Medium Coffee **\$3.00** +tax

Bacon or Sausage, with Egg and Cheese, on a Bagel, Croissant or English Muffin.

The Valley's Best **Handcut Donuts**
75¢ ea • 1/2 doz \$3.75 • doz \$6.50

Downeast Coffee
Where Folks Who Drink Real Coffee Go! **\$1.35** 16 oz.

Applebee's

UFC Live!

Pay Per View

Catch all the action live!

Saturday, Feb 20th
10pm to 1:30am
5 Big Screen TV's
Full menu available all night

24 Settlers' Green Drive • North Conway • 356-9600

February is American Heart Month

50% OFF New Patient Perio Exams

Since periodontal disease is a risk factor in heart disease and stroke, call Dr. Phyllis Wagstaff or Dr. Joel Alper, periodontists, to schedule a perio exam during February & March **RECEIVE 50% OFF.**
(with this ad, X-rays not included).

Phyllis Wagstaff, DMD

43 Grove Street, No. Conway, NH • 356-8282

On the corner of Grove St. and the North/South Road
(VALID ONLY DURING FEBRUARY & MARCH)

from preceding page

But it gets beyond that, according to Burchstead.

"The clubs have benefited the town in many, many ways," said Burchstead, saying that in the 1950s, one club bought a fire truck for the community, while others hold dinners for seniors; ski races for the benefit of the American Cancer Society; golf tournaments for local causes; and make donations to the school and the Memorial Hospital. "I went to a meeting of EICSL (the Eastern Inter-Club Ski League) in December, and they were discussing how they were going to give to Angels and Elves. So their contributions need to be recognized and the story of the clubs told," said Burchstead. (Burchstead was originally a Hickory Hawker in 1984, and later an Innitout after she met her eventual husband in 1990. They bought a home in Intervale in 1993.)

The Hickory Hawks' Ryan said many of the clubs took over old Bartlett farmhouses and gave them new life. "I remember when we were looking there were something like 20 old farmhouses available, which gave us a pretty good price," Leo Ryan said.

Ryan brought with him vintage photos of the old Glen station from the 1890s when it was the teeming focal point of the village. Combined with the Red Parka, the ski clubs keep the area busy.

"When the club first started to repair this railroad building," Ryan

said, referring to the early 1950s, "the railroad maintained a back room here, and sometimes a passenger car would come through, and we would be having our supper and some people with suitcases would come through!"

Roy Lundquist, now a homeowner at the Village at Kearsarge, is a member of the Prospectors on Hurricane Mountain Road. Formed in 1950 in Waltham, Mass., after a rope tow-served ski hill opened there, the club rented houses in the valley in the 1950s, and then bought the Dearborn Inn on Hurricane Mountain Road in 1957 from Howard Dearborn. "That was the year that Wildcat was opening," said Lundquist, outlining how the financing was arranged.

He said from the turn of the century, the old guest house had been used in summers and fall by hikers by previous owners, the Eastmans, who ran it as the Mountain View Farm. "They added the annex in 1922, and it was winterized for snow train skiers in 1936. It was later bought by Howard Dearborn, who renovated the annex in 1947 by removing bedrooms from the first floor and adding a kitchen and common room," said Lundquist.

Under the Prospectors' ownership, rooms were added to the basement and third floor, and fire safety improvements have been undertaken, including a sprinkler system.

Among their alumni? Bob Palmer, father of 1972 valley Olympians Tyler and Terry Palmer. "They skied here, and they went on to the Olympics. So, we

have a proud history," said Lundquist.

Historical society president Norman Head — who is a local Leader — said he thinks Bartlett and nearby North Conway were popular ski club sites because of the array of ski areas and the availability of old farmhouses and summer guest lodges that, as Ryan noted, could be obtained at good rates.

Like the Prospectors, many of the clubs were incorporated in Massachusetts, and a few began in other locales near Cannon Mountain, Sunapee or Lake Winnepesaukee before coming to Bartlett.

Some of the clubs were and are known as singles clubs. Others are family clubs. A few hire kitchen cooks; others cook for themselves.

Like Burchstead, some clubbers meet as singles, marry, and move on to private second or primary homes in the valley — but most remain active with their clubs as associate members even after they no longer use the dormitory-style facilities and bunkrooms.

Sometimes, a new member doesn't work out and is asked to leave a club, a few clubbers said over dinner prior to the talk — but those cases are rare. Most members share a mutual respect for their homes, and all clubs have their required work weekends, house rules, pay dues, handle kitchen duties and meet other requirements.

Overall, the emphasis is on the fun and camaraderie that is skiing. Some

participate in Eastern Inter-Club Ski League races throughout the season.

"It's the passion for skiing and snowboarding that ties everyone in this room together," said Innitout club president Dave Groves.

Some of the clubs started in the days of snow trains, when skiers would travel from Boston to the valley from the 1930s to the early 1950s.

"The Innitouts started out in Woburn, Mass., in 1938. They had a ski jump near a pond there. Early ski enthusiasts took the snow trains and stayed above the Oak Lee (now the Norman Door) in Jackson — in 1958 they bought the place here from the Grant family," said Christina Brown of the Innitout, saying that one of the club's many colorful past members included the late Swampy Paris of Tuckerman Volunteer Ski Patrol fame.

Every club, it would seem, proudly has a Swampy. Or a Carroll Reed. Or a Charley Proctor, a 1928 Olympian and Dartmouth graduate who along with fellow Olympian and Dartmouth grad John Carleton, became the first to ski the Tuckerman Ravine headwall in April 1931.

Most of the clubs waited years before installing televisions. Now many have cable, and several others are now installing WiFi — a sign of the times and demands of members' busy lives.

Still, a love for skiing and the valley drives membership.

"I think the clubs saved a lot of these old properties, and you can see

see next page

Restaurant Hood Cleaning

Call The Boys in the Hood

CLEANING AND MORE
447-3711

KATE'S PLACE

KATEY BROTHERS
LICENSED MASSAGE THERAPIST
LICENSED NAIL TECHNICIAN

Featuring *Pharmaceuticals*®

Gift Certificates Available

43 WASHINGTON STREET
CONWAY, NH 03818
(603) 986-5089
KATEYBROTHERS@AOL.COM

Culligan
better water. pure and simple.

www.adswater.com
603-524-6737

Free basic water analysis and consult.

S.C. Clemons Heating & Cooling

BAXI

OFFICIAL BAXI HEATING COMBINATION BOLLER IS IDEAL FOR HEATPUMP AND ELECTRIC COMBIS

The time is right to help homeowners cut their fuel consumption in half

The Baxi Luna HT saves energy, space and money

Smart

- Energy Star rated, ASME certified
- Fully modulating — up to 98% thermal efficient
- Environmentally-friendly — 90% less CO 90% less NO_x
- Whisper-quiet operation — as low as 45 dBA
- Fully automatic self diagnostics
- AAA-72 controller will assess R-factor of dwelling

versatile

- Natural gas or propane-fired
- Heats home or business up to 6,000 sq. ft. space
- Endless hot water on demand
- Closest installation approved — fits in 6 sq. ft. space
- Ideal for basements, radiators, in-floor heating, hydronic air handlers, heated towel racks, snow melt systems, custom applications

To learn more about Baxi, Solar Systems, Radiant Heating Systems, Unico Cooling Systems, Puriflex Cooling Systems
Contact Scott at S.C. Clemons Heating & Cooling (207) 462-7995
clemons hvac@gmail.com

Wildcat Ski Team

Silent Auction

Wildcat Season Pass

Saturday, Feb. 20
10 am-3 pm

Gift Certificates

at Wildcat Mountain
Main Lodge
Pinkham Notch

All proceeds benefit the Wildcat Mountain Alpine Education Foundation

Celtic Tickets

Framed Ski Prints

Homemade Cookies

HOME MADE ROLLS

New For 2010

25# and 50# Meat Deals

Choose from six different varieties of packages—grill deals, slow cooker, roasts and more. Stop in or email for more details.

Our milk now available in North Conway at "The Local Grocer"

Farm Raised Angus Beef, Pork & Veal

BAKED GOODS • Artisan Cheeses

HOME MADE ICE CREAM

Check out our new website
www.shermanfarmnh.com

Premium Farm-Fresh Milk in Returnable Glass Bottles TRY SOME TODAY!
Chocolate, Coffee, Strawberry, Blueberry & Vanilla.
Pasteurized & Homogenized

Sherman Farm

E. Conway Rd. E. Conway • Open Daily 9:00-6:00 • 603-939-2412
We accept Visa, Mastercard, Amex & EBT cards.

from preceding page

that they went on to be pretty good neighbors," said Ryan, now a resident of Jackson.

He regaled all with many a tale, including that the late Bartlett icon Hellen Hayes once served as their club's cook for many years.

"She was our 'frat house mother,'" laughed Ryan, always one for the telling of a good story. "She had just retired when I came along, and we thought she might start taking it easy. Well, she stopped by, saying she had picked up our mail at the post office. She was then 90, and she was driving senior citizens around Bartlett to their medical appointments!"

•••

Mount Washington Valley in general, and Bartlett in particular, has seen a concentration of the clubs over the years, said presenting speaker Jeff Leich of the New England Ski Museum at the Jan. 17 gathering.

Leich, of North Conway, and a Dartmouth graduate, said he was never a ski clubber but that he "married into the Prospectors Ski Club."

He provided an overview on Bartlett's role in ski history and of the Eastern Inter-Club Ski League — including that the first freestyle competition in the country was hosted at Attitash by Peter Pinkham (now of Pinkham Real Estate) in 1966, Attitash's second year of operation.

He also said that Eastern Inter-Club Ski League is "best known in ski history circles for hosting the first World Cup in the United States at Cannon Mountain in 1967."

"Putting on a World Cup has got to be a tremendous undertaking, and it's got to be the last time that a ski club put on a World Cup," quipped Leich, adding, "It also was the last time that one person swept a World Cup, as did future 1968 Olympics three-time Gold medalist Jean-Claude Killy."

Among Bartlett's old ski areas was the Intervale Ski Area, located behind the New England Inn off Route 16-A. (PHOTO BY DICK SMITH/COURTESY OF NEW ENGLAND SKI MUSEUM)

ALNOR POWER EQUIPMENT
SALES & SERVICE
PROMPT, PROFESSIONAL REPAIRS
ALL MAKES OF OUTDOOR EQUIPMENT
PICKUP & DELIVERY AVAILABLE
356-2800 • 159 E. Conway Road

HAPPY BIRTHDAY PARKER!!

LOVE BUMPA AND GRAMMIE

Happy 3rd Birthday Parker!!

We love you!! Love Mommy and Daddy

BANKRUPTCY
Fast ~ EASY ~ Personal
Free Consultation
Attorney Ed McBurney
North Conway • (603) 356-9097

You Bring - We Bring

ELVIO'S PIZZERIA & RESTAURANT

"Best Pizza North of the Bronx"

\$2 Off Large Pizza • \$1 Off Small Pizza
with this coupon • good thru 3/21/10

VACATION WEEK HOURS
Tues, Wed, Thurs, Sun 11-9 • Fri & Sat 11-11

FREE DELIVERY
356-3307 • 356-3208

2888 White Mtn. Hwy. N. Conway, N.H. (just north of town)

Happy 21st Birthday, Babe!
(It's been a long time waiting)

We love you!
Dave and the girls

INCOME TAX PREPARATION
* Individual Returns * LLC's * Corporate Returns
Financial Management Services
By appointment only - call 603/447-2480

A Sweep Above The Rest Est. 1980
The Complete Chimney Service Professionals
John Barley
603-986-7811
Wood & Pellet Stoves Installed
Oil Furnace & Boiler Flues Swept
Insured

Boutique at 101

FEBRUARY SALES throughout the store

Tribal • Woolrich
Life Is Good
Prana • Much More

101 Main Street
Gorham, N.H.
466-5311
Closed Sunday & Monday

Public Skating February

Saturdays & Sundays 12:00-2:00 PM

Friday & Saturday Nights 6:30-8:00 PM

\$5.00 Adult, \$4.00 Children Skate Rentals \$3.00

Additional Vacation Time

Monday 15 thru Friday 19 12:00-2:00 & 6:30-8:00 PM

Monday 22 thru Friday 26 12:00-2:00 PM

Excluding Tuesday 2/23, Friday 2/26 11:30-1:30 PM)

Stick & Puck

Friday Nights 8:10 PM

(Excluding 2/19, 2/26, 9:10 PM)

Saturdays & Sundays 4:35-5:50 PM

(Excluding 2/6, & 2/7)

Thursday 2/18 & Friday 2/19 2:10-3:30 PM

\$10.00 per player - Full Gear Recommended

HAM ICE ARENA

87 West Main Street, Conway • 447-5886
Check us out online at www.hamarena.com

A Better Life

Snowmobile

Tours & Rentals

1255 Route 302

Bartlett, NH 03812

2.5 Miles past Attitash

1-877-508-8NOW (7669)

www.ablsnowmobilerentals.com

Where everyone rides a new Ski-Doo!

Entire fleet of Brand New 2009-2010 Ski-Doo GTX & GSX models

Novice or Experienced • Families • Couples • Groups

Everyone gets to ride to their ability.

Our guides are professional, experienced & informative.

* 2 Hour - 2 For... Our Best Deal! *

2 Single Sleds - \$160

2 Double Sleds - \$190

1 Single & 1 Double - \$175

Valid everyday for our 9am, 2-hour tour only.

- Peak Holiday & Vacation Periods INCLUDED -

IMPORTANT - OUR RATES ARE ALL INCLUSIVE. There are NO EXTRA FEES.

Helmets are provided. Jackets, Bibs & Boots are Available.

Value ~ Pride ~ Integrity
Not just words, Our way of doing business.

Catch our ad on Resort Sports Network

HISTORY from page 18

perhaps recalling the success Cranmore had in developing an entirely new form of ski lift with its Skimobile, became an advocate for a cog monorail ski lift at Attitash.

In early 1967, a full-size model was installed at the base, and the line of the track was eventually cut to the summit. "Reality set in" when construction planning started, recalled Thad Thorne, and the uncertain prospects of obtaining financing and Forest Service permission for the expensive, unproven experiment caused its quiet abandonment.

Growth at Attitash continued with the summer Alpine Slide in summer 1976, the installation of snowmaking after several snowless winters in 1981, and the expansion under the ownership of Les Otten's American Skiing Company to Bear Peak in the 1990s. Attitash is now owned by Peak Resorts, and has undergone upgrades to its snowmaking under that ownership.

While the cog monorail and limited ticket sales are distant memories, one 1966 Attitash event still resonates.

In January of that year the Ski Masters event became the first meet in the United States to include a freestyle skiing element. Conceived by Peter Pinkham, then president of the East-

ern Slope Inn, the event bore little resemblance to today's mogul and aerial competitions, but nonetheless marked the dim beginnings of what would become an Olympic sport. Few towns can claim as much.

•••

Editor's note: To learn more about the historical society or to join and support its mission, check out the Web site at www.hartletthistory.org.

Located in Franconia Notch next to the Cannon Mountain Tramway, the New England Ski Museum is a nonprofit, member-supported museum dedicated to collecting, preserving and exhibiting aspects of ski history. The museum is open from 10 a.m. to 5 p.m. seven days a week from Memorial Day through the end of March. Admission is free.

The museum also maintains satellite exhibits at the Shops at Norcross Place in downtown North Conway, at Cranmore Mountain Resort's Arlberg Base Lodge and at Bretton Woods Mountain Resort. The museum's major fund-raiser of the year is the Hannes Schneider Meister Cup, which this year returns to Cranmore Mountain Resort March 6. The event is open to five-person teams, and includes in addition to the ski race a vintage ski fashion show, a silent auction, and ice carving. For more information, call (800) 639-4181 or visit www.skimuseum.org.

Tamworth Scholarship Committee accepting applications until April 17

The Tamworth Scholarship Committee is now accepting applications for the 2010-2011 academic year.

The applications are available at the Cook Memorial Library, Chocorua Library, Kennett High School guidance

department and are now available online at the Town of Tamworth's Web site.

The deadline for submitting the application is April 17. If you have any questions contact Debra Davis at 323-8166.

THE ISLAND CHEF

A store with passionately prepared culinary delights and retail shop full of unique products

Pressed Cuban Sandwiches

Sandwiches & Salads

Smoked Pepperoni & Aged Cheeses

The Largest Selection of Hot Sauces & Salsas
In The North Country

Beer & Wine

Variety of Deli Salads

Lots of Gifts & Souvenirs

Chef Tools & Supplies You Can't Find Anywhere

Now Open For Breakfast At 7:00am!

Try Our Breakfast Wraps- You're Gonna Love Them!

603-383-0200 • 185 Rt. 302 Glen (1/2 mile west of Margarita Grill) Closed Mon.

A snowboarder enjoys the fun in the sun at Cranmore Mountain Resort Friday. (BILL LEE PHOTOGRAPHY)

Snow Report: Lovin' Leanne; Cranmore fireworks Saturday

By TOM EASTMAN
THE CONWAY DAILY SUN

CONWAY — Have you caught it yet? No, we're not talking about a bad cold — we're referring to a bad case of Olympic fever sweeping the valley, as everyone waits to watch local star Leanne Smith

of the U.S. Ski Team in Saturday's Super G.

Tune in to NBC-TV Ch. 6 Saturday evening to view the Olympic action — or better still, log on to your computer and surf the Web to <http://www.fromsport.com/c-11.html> at 1 p.m. EST. A reader on the Conway Daily Sun's Face-

book page provided that link to Eurosport TV, which we used to view Bode Miller's silver-medal-winning Super G performance Friday, LIVE! Now, you can, too, to watch Leanne. Wouldn't it be great to watch it at some apr ski locale live?

see **SNOW REPORT** page 33

White Mountain PHOTO GALLERY
New Tackman, Moose & Bear Photos!
Located at The Snowflake Inn, Jackson Village
374-6060 • www.whitemountainphoto.com

JOSEPH'S SPAGHETTI SHED
Shed-Size Spaghetti Dinner **\$8.95**
with home-baked bread, choice of 10 sauces
Homemade Desserts • Kids Menu
Beer & Wine • Takeout Available
Rt. 302, Glen • 383-6680 • Open Nightly at 4:30

A TASTE OF THAI RESTAURANT
A Taste of Authentic Thai Cuisine
Now Open at our **New Location**
27 Seavey Street
No. Conway Village
The Best Thai Food in the Valley
Full Bar
Open Daily at 11:30am • 356-7624
www.atasteofthairestaurant.com

Bailey Bomber
UGG australia
BEGGAR'S POUCH LEATHER
NORTH CONWAY VILLAGE • ACROSS FROM TRAIN STATION
BeggarsPouchLeather.com • OPEN DAILY • 356-3807

The local way to shop — healthy and affordable
Try our **Healthy Breakfast**
• on-the-go or sit down
• breakfast burritos
• on-site bakery
• locally roasted coffee
• super smoothies
• free Wi-Fi

The Local Grocer
7:30am-6:00pm
(Formerly Kristina's Market)

natural foods + cafe + dell
3358 White Mt. Hwy. (just south of the Moat), (603)350-0068

IT'S MY GIRLFRIEND'S...
Consignement Boutique
Specializing in Current & Vintage Fashions

New Location!
New Days!
Open Sun 12-4;
Mon, Thurs, Fri & Sat 10-5;
Closed Tues & Wed

MISSION
"I BELIEVE THAT EVERY WOMAN CAN AND SHOULD LOOK LIKE A MILLION WITHOUT BREAKING A SWEAT!" — ALICE

603-733-5144
WWW.ITSMYGFRIENDS.COM
2757 WHITE MOUNTAIN HWY / 2ND FLOOR / NO CONWAY, NH 03860

Brew & Bible
6:30 PM
Sunday, January 31st
Whittier House
West Ossipee
Check us out at:
<http://brew-bible.blogspot.com>

Mount Washington Valley
SKATING CLUB
Spring Session Skating Lessons
Group Lessons in:
• Figure Skating
• Learn to skate for Hockey
• Lessons for all ages and abilities offered on SUNDAYS, TUESDAYS & THURSDAYS
CLASSES START FEB 21ST
All lessons taught by club coaches and junior coaches at Ham Arena.
FMI visit: www.mwvsc.org
Also Register For Spring Ice Show
PO Box 1961
Conway, NH 03818
603-662-7971
SKATING CLUB
In Maine 207-935-2865

The Conway Daily Sun
WEEKENDERS

A 'pleasant' Maine hike

It was another great week for outdoor sports, and I did two hikes that I would like to revisit. On both I went alone and didn't meet any other hikers on the trail, though on one, I passed by the busy summit of a ski area.

With snow forecast for Tuesday morning, I headed out early. I wanted to do a 6.7 mile loop hike on Pleasant Mountain (2,006 feet) in Bridgton and Denmark, Maine. Although the last 1.5 miles was on the quiet paved Mountain Road getting back to my car, it was a very pleasant and worthwhile hike overall (the mountain is named appropriately).

To get to the trailhead, I drove east on Route 302 about 8 mile from Fryeburg, and bore right on Mountain Road, soon passing Shawnee Peak Ski Area. Slightly over 3 miles from Route 302, I turned around and parked in a small plowed turnout. I walked across the road past the wooden trail sign for the 1.8 mile Ledges Trail, and started up.

Hiking
Ed Parsons

I immediately passed a small kiosk put up by the Loon Echo Land Trust, which owns most of the east side of the mountain. I opened the box and took one of their wonderful folders for Pleasant Mountain, complete with a color map by AMC cartographer Larry Garland. The folder has a rip off section for donations to the land trust.

The direct morning sunlight bathed my surroundings in gold as I crossed the flats and started up a steep section of switchbacks to the first great eastern lookout in 0.8 miles. Directly below, Moose Pond was luminous in the morning light. Looking out, a cloud bank was spreading north, sending cloud tendrils along the coast. I expected snow later as I hiked along the ridge. But it wouldn't come till evening.

From the first lookout, the south facing slope was almost bare from direct sun and lack of precipitation. Instead of removing the MICROspikes for my boots, I looked for ice and snow

here and there to walk on. These traction devices seem to be minimally effected by the occasional rock. They can also be sharpened.

Uniform snow quickly returned on the trail as I got closer to the summit. I got there at 8:30 a.m. The vast western vista was inspiring. It was one of those mornings when the sun slants under clouds and strongly illuminates white peaks. Mount Washington was aflame with light. I might as well have been Giovanni Da Varrazano sailing up the New England coast in 1524, and seeing the Crystal Hills to the west.

As is my recent custom on Pleasant Mountain, I dropped my pack and climbed the steel rungs of the 48-foot fire tower to just beneath the locked cab. I hoped to see the ocean to the east. The spreading clouds prevented any glow on the salt water, but I saw a small sliver of ocean disappearing in the mist.

From the tower, I headed down the Fire Warden's Trail, bore right on the Bald Peak Trail, and started north

along the ridge. Pleasant Mountain was burned over in 1860 and many open ledge areas remain today, interspersed with open forest. After 1.2 miles of delightful ridge walking, with vistas on both sides, I reached the summit of Big Bald Peak, and walked down through an open red pine grove to a trail junction.

Instead of bearing right on the Bald Peak Trail and descending directly to Mountain Road, I decided to bear left on the North Peak Trail, and visit the top of Shawnee Peak Ski Area. After that, I would reconnect with the Bald Peak Trail lower down via a trail called Sue's Way.

The North Peak Trail descends through an interesting area of boulders, unusual for a west facing slope, usually scoured out by the glacier. Soon I could hear voices, and took a short side trail on the left to the top of the ski area. Vacation week skiers were already unloading in a steady stream on the chair lift. "A beautiful morning for a hike," a pleasant elderly

see next page

Attitash
Route 302, Bartlett, NH • 800-223-SNOW • attitash.com
Our Backyard, Your Resort of Choice

11 LIFTS **20** MILES OF TERRAIN **3** PARKS

2-for-1 GROUP CLINICS
Sunday, February 21

90 MINUTE SESSION \$30*

Trails For All Abilities

*Price does not include lift ticket and it does not apply to learn-to-ski programs.

Looking out from the "Needle's Eye" on the Bald Peak Trail, Pleasant Mountain. (ED PARSONS PHOTO)

from preceding page

skier said to me as he skied off the lift. "And for a ski." I offered. On the summit ski patrol shack, I was surprised to see a sign that said "Skiers Welcome." I assumed hikers were too, and went in. I was greeted pleasantly, asked about my hike, and I sat in a corner, had a snack and looked at magazines as they discussed first aid scenarios.

Back on the trail, I took a left on Sue's Way, which descended to the Bald Peak Trail. Later, four tenths of a mile from the road, I took a short side trail to the "Needle's Eye." This was a fantastic little flume cut in the rock by a stream. This time of year it was lined with flowing ice, and I carefully walked into it, my foot traction biting in clear ice.

Later, the pleasant mile and a half

walk on the road went quickly.

The next morning, I knew that I wasn't done hiking for the week. Although the Mount Washington Observatory Website said that clouds would linger on the summits that day, it was blue outside my window, and the temperatures were mild. I decided to go to the exciting 8.9 mile Bridle Path/Falling Waters Trail loop on the Franconia Ridge.

There are many levels to being a creature of habit, and I am pretty high up on the habit scale, say, as opposed to those who strive to complete the "Grid," or all forty eight New Hampshire 4,000 footers in every month of the year. Despite returning to the same peaks 12 times, there is a lot of different territory seen. I admire local Dr. Peter Crane, who has completed the Grid.

see **HIKING** page 27

Open Daily
11:00 a.m.

Matty B's
MOUNTAINSIDE CAFE

Lunch Dinner
Après Ski

Saturday - Rockin' Après Ski with Zach & Reede 3-6pm

**Sunday Après Ski - 4pm with SKI-J Matt Spofford
Playing Funky Reggae Beats**

Route 302, Across From Attitash, Bartlett
603.374.0990 • www.matty-bs.com

SATURDAY BUCKY LEWIS! Only \$12

Doors Open at 6:30 • Showtime 8:30

Sunday: THE ALL NEW Sunday Brunch Buffet

8am-12:30pm — *9th Adults • *6th Kids • under 6 Free

Monday: All-U-Can-Eat London Broil *9th Until 9pm

Wednesday: Tavern Trivia 7:30pm

3rd Thursday of Every Month • Sushi

Friday: Live Entertainment

in the Tavern

Follow Us On **facebook**

Whittier House

RESTAURANT & TAVERN

Rte 16, West Ossipee, NH • 603-539-4513 • www.whittierhouse.com

The Peking
Restaurant & Sports Lounge

JCT. RTES.
302 & 16
NORTH
CONWAY

RESTAURANT
& TAKE OUT
356-6976
or
356-6977

RATED BEST CHINESE RESTAURANT
IN CARROLL COUNTY BY THE BOSTON GLOBE & N.H. PROFILES

OPEN DAILY AT 11:30 AM

- Luncheon Special Served Daily -

www.pekingnorthconway.com

DINNER SPECIALS FOR TWO

STARTING AT \$13.95
including soup or salad,
entrée, side dish, and
homemade rolls

We can prepare lobsters 7 different ways, including jumbos (up to 3lbs.!!)

EARLY BIRD SPECIALS!

Served from 11:30am to 6:00pm • Priced from \$7.50

FISH FRY \$7.50 Served All Day Sunday

5 Homemade Italian Entrée Specials
under \$10 All Day... Everyday

CHILDREN'S MENU

Serving Lunch & Dinner Daily

LOBSTER TRAP
SEAFOOD
STEAKS & ITALIAN

West Side Rd., No. Conway
356-5578

Turn West at the Eastern Slope Inn,
follow our signs for 1.5 miles

www.lobstertraprestaurant.com

Weekend Warrior

John Macdonald jmacdonald@investorscapital.com

Spring skiing and racing

It's here: the most wonderful time of the ski season. The days are longer, the temperatures are warmer, and you can replace your face mask with sun screen. While there are probably a few chilly days left in Mother Nature's winter schedule, a focus on warm weather skiing will keep you "smokin' fast" when it counts.

It's time to remember to actively ski both feet, with both ankles and both legs, through each turn from top to bottom. In the old days, we focused on the outside, downhill ski exclusively—many of us lifting the inside foot through each turn. With today's equipment and technique understanding, actively skiing both skis will produce better results and prevent the inside ski from "catching" on loose snow mid-turn.

Yes—you will still have more weight on your outside ski through most of your turns. You racers will have nearly all your weight balanced over the outside ski through the top and apex of your turns. However, with the softer snow on warm days, you need to be sensitive to how much pressure your turning skis can handle before the snow surface breaks loose. Being light-footed, sometimes more two-footed, and paying attention to how the snow is reacting under your skis will allow you manage the pressure and carry more speed on soft snow days.

How do you educate that inside leg to get more involved? Try skiing a few runs with your feet super-wide — crazy-wide — as wide apart as you physically can get them. When you

ski "Cowboy style" you have to do many things right. Notice how your inside leg manages this wide stance, and then take that into your regular stance. The more you ski with your legs super-wide apart, the "better educated" your inside leg will become.

On soft snow days this will pay off with faster race times and more pleasure outside the course.

Remember, best advice of all, take a lesson or attend a race clinic. You'll have a great time and improve your time.

John Macdonald is a Level III Certified PSIA Instructor and is a Race Team Coach at King Pine Ski Area. You can email questions to john@jmacdonald@investorscapital.com.

Comfortable food & casual apres ski in the Thorn Hill Lounge

During the month of February, bring us your midweek, local lift ticket and get 20% off your lounge meals. Offer is good Monday through Thursday, until the end of February.

LIVE MUSIC

Wednesday, Friday & Saturday
in our lounge 6-10pm

Wednesday~Tyler Cooper 5.30-9pm

Friday~Joey Barton

Saturday~Michael Jewell

WINES OF SPAIN

February 25th wine dinner
presented by MS Walker &
Steven White CSSWE

\$75/per person,
seating at 7pm

Please call for reservations.
menu online at
www.innatthornhill.com

SUNDAY SUPPER

Serving 6pm to 9pm Sunday
Join us for a family dining
experience including salad, entree
and dessert • \$29/per person

- Choose from several options
- Beef Bourignon
 - Whole Roasted Chicken
 - Imported Pasta Bowl

Thorn Hill Road • Jackson
603-383-4242 • 1-800-289-8990
e-mail: stay@innatthornhill.com
website: www.innatthornhill.com

Open Wed. - Sat. during Vacation Week!

King Crab Legs \$10.99/lb

383-0190 • Behind Patch's Market in Glen

facebook

AUTHENTIC WOODFIRE GRILLING

RED FOX

BAR & GRILLE

Featuring

Woodfired Pizza
Saturday
Spit-Roasted
Prime Rib
Sunday
\$7.95 All-You-Can-Eat
Breakfast Buffet
7:30am-1pm

Family Friendly
movie room
play room
great kid's menu

Fireside Dining

Sports Bar
7 TV's
14 Beers on tap

Serving Dinner Nightly from 4pm & Lunch at 12pm on the weekends
49 Route 16, Jackson • For TAKE-OUT call (603) 383-4949
www.redfoxbarandgrille.com

CLEARANCE SALE

THE VALLEY'S BEST XC SKI SELECTION!

[THIS WEEKEND!]

ALL HARDGOODS 20% OFF
ALL SOFTGOODS 30% OFF

SKI, BOOTS, POLES, BINDINGS, WAX, BAGS & MORE!

TOPS, BOTTOMS, GLOVES, HATS, BASELAYERS & MORE!

FISCHER | SALOMON | ROSIGNOL | CRAFT | SWIX | BOA |

GORHAM BIKE & SKI
www.gorhambike.com

Jackson Ski Touring Cntr.
153 Main St., Jackson
603.383.7100

MOVING SALE

25% OFF Stoves & Grills

40% OFF Accessories
(excludes parts & piping)

COUNTRY HEARTH & HOME

FULL SERVICE STOVE SHOP
Route 16 • Village on the Saco • Conway
447-8361
Open Tuesday-Saturday 8:30am - 5pm
www.countryhearthandhome.com

HIKING from page 25

There is something that draws me back to certain winter hikes, like Mount Washington, South Baldface in Chatham, and the Franconia Ridge. I can do them endlessly. The weather gives me enough variety, and I seem to embrace a certain familiarity, though I love new hikes as well.

Early Wednesday morning I drove over the Kancamagus Highway and headed north on I-93, where I communicated with my girlfriend and my spotter — the Conway artist Bob Gordon. They both don't seem to mind keeping track of my whereabouts, at least so far.

Pulling into the Bridle Path parking lot at 8:45 a.m., one other vehicle had gotten there before me. As I headed up the trail in an inch of new snow, I saw that the person wore snowshoes, and had turned right onto the Falling Waters Trail.

Instead, I headed up the Bridle Path in virgin powder, with my MICROspikes biting the hard snow beneath. Early that morning, I had checked out the new Website www.NewEnglandTrailConditions.com, built by prodigal Tamworth hiker Jeremy Clark. I saw an account of a recent hike on the Franconia Ridge — that MICROspikes were sufficient for most of it — and I decided to go there instead of crampons, and to carry an ice ax.

Suffice to say that the hike was cosmic. The Bridle Path went quickly. From its various lookouts I could look across into the dark ravines of the Franconia Ridge up to the bottom of the cloud level at 3,800 feet. After a quick snack in the lee of Greenleaf Hut, I headed up into the clouds. Nearing the summit of Mount Lafayette (5,260 feet), new snow from the night before had built up as six inches of ice feathers on ground, and I broke through their perfection. Just below the top, the sun started to shine through the clouds above, and I reached the top in an exhilarating white glow.

It took me a little while to find the cairns in the thick clouds on the Franconia Ridge Trail, then I headed south. The ridge was aglow with the flirting sun above me, but the clouds never lowered further to reveal any peaks. I was in a lit up enclosed world that was also as vast as the universe. The wind was steady, yet the temperature mild. After the summit of Mount Lincoln, the descending ridge over to Little Haystack was spectacular with snow choked cliffs on the west side, and the talus below them dropping down into the mist.

The walk down the well packed Falling Waters Trail from Little Haystack went quickly, the waterfalls on Walker Brook slowly beginning to open up beneath billowing ice bulges.

It had been a great hike on this familiar loop.

BACK ALLEY
Cafe

BREAKFAST & LUNCH
PASTRIES

BREAKFAST & LUNCH ALL DAY

10% OFF your meal

(limit one per customer - expires 2/28/10)

Reporter Court in the old Maestro's Building, North Conway Village
Open Daily 7-3 • 356-4177 • Take-out • www.backalleync.com

Jonathon's Seafood

RESTAURANT & FISH MARKET

Seafood at its Best! Lobsters, Steamers, Fried Clams & More!

Haddock Specials on Friday **Lobster Specials on Saturday**

CHEF OWNED AND OPERATED.

<p>Appetizers & Sandwiches</p> <ul style="list-style-type: none"> • Chowder • Lobster Stee • Steamed Hainn Cass • Junks Shrimp Cocktail • Fried Oyster Roll • Jonathon's Famous Lobster Salad Roll • Fried Clam Roll • Fried Haddock Sandwich <p>Dinners</p> <ul style="list-style-type: none"> • Lay Mar's Lobster • Seafood Steak • Chicken Tenders • Salmon Filet • Lobster Pie • Shrimp & Scallops Scampi • Sea Scallops • Scallops & Haddock • Salmon Career Salad • Baked Stuffed Lobster with Sea Scallops • Fantail Shrimp 	<p>Broiled Dinners</p> <ul style="list-style-type: none"> • Haddock • Scallops • Shrimp • Seafood • Salmon • Mar! <p>Baked Stuffed Dinners</p> <ul style="list-style-type: none"> • Lobster • Scallops • Haddock • Filet of Sole • Junks Shrimp <p>All Types of Fried Dinners</p> <ul style="list-style-type: none"> • Haddock • Clams • Scallops • Shrimp • Seafood Platters
--	--

Open Tues-Thurs 11-8; Fri & Sat 11-9; Sun 11-4;
Closed Mondays; Fish Market Open at 10am
Take-Out Call 447-3838

Route 16, Conway • 280 East Side Rd
Access from the Army Barracks Store
Full Liquor License

Celebrating
29 Years!

Escape the Ordinary...

Reserve a
**Sleigh Ride
and
Dinner**

Tuesday - Sunday, from 4pm.
(vacation week)

A Valley Original

Located off Bald Hill Rd,
just south of Conway Village

447-2181

www.darbyfield.com

Great Food and Spectacular Views!

Winter Is Too Precious To Miss!
Don't Let It Slip Away - SKI TODAY!

Experience an entire New England Village dedicated to Nordic skiing, with a white steeped church, covered bridges, rivers with cascading waterfalls, sundry eateries, charming country inns and a hundred miles of xc ski trails....

Super Saver
LEARN-TO-SKI PACKAGE

Lesson, rental & trail pass for
ONE LOW PRICE!

Jackson Ski Touring Foundation
Main Street, Jackson Village
800-XC SNOWS
603-383-9355
www.JacksonXC.org

Jackson XC

"It's the heart of the village"

JSTF Operates under a WMNF special use permit

WILD THINGS

Outdoor Clothing & More

Celebrating
our 29th
year in
business!

- EPIC 1/2 ZIP WINDSHIRTS \$39
- WILD THINGS TEE SHIRTS \$10
- ALL PRIMALOFT INSULATED JACKETS ON SALE

10-40% OFF

ALL WINTER ACCESSORIES

- MAD BOMBER HATS • MANZELLA GLOVES
- SOLMATE SOCKS • ALL BOOKS
- MICRO SPIKES • TURTLE FUR HATS
- FOX RIVER SOCKS
- MINUS 33 MERINO WOOL • AMBLER HATS

SHOP LOCALLY

1618 White Mountain Highway
North Conway • (603)356-9453

www.wildthingsgear.com
Mon-Sat 10-6; Sunday 10-5

Common snowboarding injuries

It's just about mid-season, it's my day off and I'm inside watching the first snowfall that we've had in who-knows-how-long — not riding like I have been doing all winter long. My winter season is over because of a broken foot. Hey, at least I did it snowboarding, right? But on the bright side I will have relatively new equipment for next season.

With the Winter X-Games behind us and the 2010 Olympics well under way, it is more than likely you have seen some injured riders. Though I'm no doctor, I'd thought I would educate you on some common snowboarder injuries and some ways to prevent such things from happening.

Collarbone and wrist fractures, broken arms and shoulder dislocations are the injuries that taunt riders the most, and then there is also the dreaded snowboarder's ankle (the real name of the injury), which is a lateral fracture on the talus bone in the foot. This type of fracture usually accounts for roughly 1 percent of common foot injuries, but accounts for 15 percent of those who snowboard and hurt their feet. Wrist injuries are by far the most

common of them all. Think about it: When you have both feet strapped onto a snowboard, when you're falling over you don't have the ability to put your leg out to catch your balance, what's the next thing that comes to mind? Sticking out your arms to catch your fall.

One simple way of preventing any injury is learning how to fall properly. If you're going to fall forwards, suck your arms into your chest and try to let your knees hit first and then your elbows instead of the fragile wrists. If you're going to catch your heel edge and fall backwards down the hill, still suck your arms in and ring your chin to your chest to prevent any neck injuries, and let your butt take the impact! To prevent knee injuries, always make sure your knees are bent to absorb the impact from varied terrain, jumps or rails. Allow your knees to act as shocks.

Finding the proper equipment can also save you in the long run. Stiffer boots offer more support for ankles resulting in a lesser chance of injuring the joint when falling. Any force

Becca Deschenes

transmitted back from the board tends to be absorbed by this joint — which usually happens when the ankle is either compressed or turned in (which can occur after a jump). Also make sure your bindings are tightened enough to prevent any movement from your foot.

Protective gear is also key to add extra protection against snowboarding injuries. You name the body part, and there is most likely a pad or brace designed to protect it; wrists, knees, shins and back guards are all popular. Most importantly, though, a helmet should be worn while riding or skiing. Crashes with natural objects, such as hard snow surfaces or ice, rocks and trees, or unnatural objects such as rails and boxes in terrain parks, can cause serious head injuries, and the one thing you can do to protect yourself from these injuries is to wear a helmet.

Although there's little doubt about the importance of wearing a snowboard helmet, keep in mind that wearing a helmet while snowboarding does not make you invincible.

Well, there's the scoop on some common snowboarding injuries. So while you're out there, keep your safety in mind and stay within your riding ability. Be smart when shredding down the mountain.

Here is the last stretch of snowboard events for the 2010 season:

• Attitash, Bartlett, (800) 223-SNOW
• Feb. 27-ATP Free Ride Series-Skier/Ridercross

Last year over 100 competitors showed up to compete in this popular event. This is the final event in the series and offers a first to finish skier/riders cross. Registration is \$10 in the South Wing, and the race starts at 11 a.m.

• King Pine, Madison, 367-8896
• Feb. 21: Junior Jammin' Big Air Series, sponsored by Zimmermann's, North Conway. A daytime big air series; registration is at 11 a.m.

• Feb. 23, March 2, March 9, March 16: Twisted 10 Big Air and Terrain Park Series. Open to skiers and riders, the 10-week series will consist of rails, jumps or a race course in either the Twisted Terrain Park or the open slope. The competition is from 6 to 8 p.m.

Bretton Woods, 1-800-314-1752

Shovel Handle Pub

The tradition continues.

Every Sunday Night • 5:30-8:30pm

Enjoy **Jon Sarty**
with slide guitarist
Chuck O'Connor
Great Food! Great Music

Serving Dinner
Wednesday & Thursday 4-9pm
Friday, Saturday & Sunday 3-9pm

Après Ski As You Remember It!
Friday — Tom Dean 4:30-8pm
Saturday - Dean & Yoder 4:30-8pm

603.383.8916
at Whitney's Inn next to Black Mt. • www.shovelhandlepub.com

TEMPT YOUR TASTE BUDS!

SHAKIN' THINGS UP!

COME ON IN AND CHECK OUT OUR NEW MENU!

PESTO CHICKEN SALAD
Pesto grilled chicken served on a bed of romaine with a fresh tomato and artichoke heart salsa, basil and parmesan cheese.
Drizzled with a balsamic glaze.

PORK MARSALA
Thinly sliced medallions of pork loin, pan sautéed with portabello and button mushrooms.
Finished with a rich marsala wine sauce.
Served with long grain wild rice and fresh vegetable.

NEW AND EXCITING DISHES! ALONG WITH ALL YOUR FAVORITE DELANEY'S CLASSICS! HOMEMADE DESSERTS!

356-7776 Rt.16 North Conway Village • www.delaneys.com

TAKE-OUT
383-9660

Close to all
**Alpine & Nordic
Ski Areas**

... A Cute Train & Great Food Too!

BREAKFAST served ALL DAY • LUNCH MENU starts at 11:30am

- from... Yummy Muffins & Blueberry Pancakes...
- to... Eggs Benedict & Steak 'n Eggs...
- from... Salads, Clubs, Wraps & Burgers...
- to... Grilled Favorites & Seafood Specialties...
- from... Deep Dish Apple Pie & Ice Cream...
- to... Brownie Sundaes & Sweet Desserts!

Kid's Menu Too!
Open Every Day 7:00am-3:00pm
At Glen Corner, Jct Rts 16 & 302, Glen
www.glenjunction.com

Good News

Cross-country Skiers

You'll Have To Ski It To Believe It!

After receiving 39" of snow so far this winter our skiing conditions remain excellent.

Come find out why our skiers are so impressed with our conditions. It has taken a lot of work, but we have quality cross country skiing.

• 50K Open • 34k Skate Groomed
26k Tracked

Power/Packed Powder Conditions
Rentals • Lessons • Guided Tours

Routle 302, Bartlett (only 15 minutes from North Conway, 3.7 miles west of Attitash)
374-2277 • www.bearnotchski.com

Jen's Friends holds fund-raiser Feb. 23

CONWAY — Jen's Friends will be holding a fund-raising event Tuesday Feb. 23, from 4 p.m. until closing at Flatbread. Members of the Jen's Friends board of directors and its volunteers will be on hand to share information, answer questions. A portion of all Flatbread's pizza sales both eat in or take out that night will benefit Jen's Friends. Flatbread Pizza is located in the village of North Conway, inside the Eastern Slope Inn.

Since 1998, Jen's Friends has supported the community. Organized in the name of Jennifer Hill, a native of the valley diagnosed with cancer, Jen's Friends mission is to help other residents of the Mount Washington Valley who have been diagnosed with cancer by assisting with non-medical living expenses such as food, utilities and gas.

In 12 years of service the group has helped more

than 120 families. Currently Jen's Friends is helping 59 families living within the SAU 9, SAU 13 and MSAD 72 school districts. In January alone the grocery bill was \$6,800 and the need is growing.

Other fund-raising events include the Climb Against Cancer and an annual golf tournament; 98 percent of all monies raised by Jen's Friends go directly to Mouna Washington Valley community members in need.

For more information on Jen's Friends and how you can help visit the Web site at www.jensfriends.org or visit the group's Facebook page.

Plight of the Red Knot discussed Feb. 24

ALBANY — With slides and maps, Ned Beecher and Stefan Gaschott will discuss the plight of the Red Knot, the international efforts to help it, and the joys and opportunities of being involved in citizen science at the Tin Mountain Conservation Center's nature program Wednesday, Feb. 24, at 7 p.m. at the Tin Mountain Nature Learning Center at 1245 Bald Hill Road in Albany.

Two years ago, Beecher and Chris Clyne happened upon a cannon netting and bird banding session on a Florida beach. Beecher has returned twice for week-long "working" vacations, assisting this long-term research effort focused on Red Knots, the "beach robin," a large sandpiper. Last May, he and Gaschott helped the same research team with resighting and banding work at Delaware Bay, where, in May each year, Horseshoe Crab eggs draw 80 percent or more of many shorebird species for voracious feeding on their long journeys to the Arctic breeding grounds.

Tin Mountain Conservation Center Nature Programs are open to the public. Donations of \$3 per person and \$5 per family are appreciated, members are free.

For more information on Tin Mountain Conservation Center and for an update on all nature programs, visit www.tinmountain.org; call Donna at 447-6991; or e-mail ddolan@tinmountain.org.

SKI & SNOWBOARD LIQUIDATION CENTER

1946 WHITE MOUNTAIN HIGHWAY
RT.16, NORTH CONWAY
(603) 356-6999 • Behind Dunkin' Donuts
Open Mon-Thurs 10-6 • Fri & Sat 9-7 • Sun 9-5

Name Brands Like

- Volkl • K2
- Elan • Rossi
- Dynastar
- Fischer
- Flow • Rome
- Technine
- Northwave
- Thirty-Two
- Drake • Arbor
- Nordica
- Dalbello
- Technica
- Lange
- Spyder
- Sessions

GOGGLES
\$15 & up

SKIS
Starting at \$99

ADULT SKI PACKAGE
Starting at \$199

SNOWBOARD BOOTS
Starting at \$59

KIDS BOOTS
\$49 & up

SKI & BOARD TUNING
Starting at \$20

• DAKINE
• PATAGONIA
• SCOTT
• OSPREY
1/2 OFF BACK PACKS

SNOWBOARD SKI & COATS
Starting at \$50

KIDS SKIS
\$79 & up

Men's Ladies, Kids
GLOVES & MITTS
\$10 & up

SKIS BOOTS
Starting at \$99

GOGGLES UNDERWEAR GLOVES • HATS
ALL ON SALE

SOCKS
\$10 & Up

Clothing By

- Burton
- Nordica
- Decente
- Precision

50% Off SUNGLASSES
by Oakley, Smith, Angel, Anarchy, Spy

HOODIES
\$29.99
Excludes Burton & Analog

ALL ON SALE AT
30%-70% OFF*

XC-SKI PACKAGE
Starting at \$169⁹⁹

ADULT SNOWBOARD PKG
Starting at \$199

SNOW SHOES
\$99 & up

SNOWBOARDS
Starting at \$99

While You Wait Binding Service

*Excludes 2010 Equipment

NO PRICE BEATS A LARRY THE LIQUIDATOR PRICE!!

COUPON

TAKE AN **EXTRA**

10% OFF

ON CLOTHING PURCHASE

- Boeri HELMETS \$49.99 AND UP
- Giro
- Capix
- K2
- Rossignol

ZEAL MANIAK GOGGLES

SALE
\$15

SAVE \$15

Expires 2-21-10

Driving up the Connecticut River Valley

I had the opportunity to drive up to Columbia the other afternoon. The purpose of the trip was to visit with Ken and Mary Grimes. Anyone who fishes the north country of New Hampshire and has ever purchased a fly at any of the many shops that sell

fishing tackle in that neck of the woods will probably recognize the name. The Grimes have been tying and selling flies for over 40 years. You will find their flies in just about every northern fly shop in Maine, New Hampshire and Vermont. Driving up the Connecticut River Valley

in winter is quite the departure from my usual trips in the summer months. I left the shop around 11 a.m. under blue skies and the sun shining brightly. As soon as I started the climb up Crawford Notch it started to snow. This is pretty much the norm when it comes to traveling through the notch in February.

The snow stopped as soon as I

arrived in Twin Mountain and turned onto Route 3. The sun was trying to break through, but it just couldn't muster the energy needed to break through the gray clouds. I have said it before, but driving north on Route 3, above the notches, is like entering a time warp; suddenly you are brought see next page

Love...

is not black & sooty!

One of the most romantic products ever invented is the scented candle. Just one problem, Romeo - regular paraffin candles are petroleum, contain 11 toxins, produce nasty black soot and too many, especially cheap imports, may contain lead in their wicks! Beanpod Candles are made in Iowa with soy wax and cotton wicks. They burn cleaner, toxin free, last longer and cost less than Brand Y! Don't tell someone you love them with a gift of toxins! Buy only 100% soy candles! Remember, playing with poisons didn't work out so well for Romeo!

Soy Candle Sale

20% OFF

Cinnamon Spice

Plus Save \$5.00

with purchase of \$35.00 or more

Through February 28th

Red Barn Mall

Rt 16 (Next to Dunkin Donuts)

N. Conway, NH 603 356-8969

www.soyfire.com

Ossipee Main Street's economic fair March 20

OSSIPEE — Area residents and business owners will have the chance to learn from experts how to start a business or expand one, boost career skills, improve a home or office and more at the Ossipee economic fair Saturday, March 20, from 9 a.m. to noon at the Ossipee Town Hall at 55 Main Street in Center Ossipee.

Short presentations will feature "How To Get Found On The Internet," by Alpine Web" and "Great Resources for Small Businesses" by MicroCredit NH, followed by Questions and Answers. Sponsored by the Ossipee Main Street Program to support community revitalization, the Fair is free and refreshments will be provided thanks to a generous donation from Hannaford Supermarket in Ossipee.

Exhibitors are experts who offer a range of services and assistance in the Ossipee area to help people succeed. Invited presenters include: Alpine Web, Bank North, Calico Graphics, CBW Productions, Central Insurance, Citizens Bank, Community Bank & Trust, DRED, Granite State College, Greater Ossipee Area Chamber of Commerce, Hannaford Supermarkets, Laconia Savings Bank, MicroCredit-NH, MWVEC, New England Merchants, NH Electric Cooperative, NH Community Technical College, NH SBDC, Northway Bank, Ossipee Insurance, PSNH, SCORE, Sign One, UNH Cooperative Extension, USDA, WEDCO and more.

If interested in being a fair exhibitor call 539 4742 or 539 7200 for more information.

Voted #1 Beer Bar In The World 2008, 2009 & 2010

Open for
Lunch &
Dinner Daily
through
Sunday,
February 21st

REGULAR HOURS
Fridays at 4pm; Saturdays
& Sundays at noon to close.

44 Allen Road, Off Rt. 5 next to Kezar Lake Country Club
just off the Snowmobile Trails in Lovell, ME • 207-925-3200

RWN Property Services Inc.

Commercial • Government
Residential Solution Providers

American Log Home Dealer
Construction
Remodel

**** Smoke Fire and Water Restoration ****

- Painting
- Light Excavation
- Landscape
- Grounds Maintenance
- Snow & Ice Services
- Homeowners and Condo Property Management
- Energy Conservation
- Project Management

rwnpropertieservices.com • 356-4759

Lunch & Dinner 7 Days 11am - 10pm
Pizza & Munchies in the Tavern
Friday & Saturday 'til 11pm
Full meals served in the Dining Room & Tavern

TOTALLY SMOKE-FREE

Serving Breakfast
on Sundays!

**Serving Pizza, Pasta, Seafood, Steaks,
Sandwiches, Paninis, Wraps, Salads,
Great Kids Menu & Breakfast.**

All New... Try our Hand-made Onion Rings with any entree!

\$8.99 DINNER SPECIALS MONDAY-THURSDAY

DJ - THURS, FRI, & SAT NIGHTS!

Friend us on **facebook** and **twitter**
to see what we're doing!

THURSDAY NIGHT LADIES' NIGHT SPECIALS

BURGER HEAVEN

25 Hand-Formed Boz. Angus Burgers
& Now Try A Healthy Bison Burger!

Located on the 16 acres from the Red Jacket Motor Inn, No. Conway, NH
603 336 3336 • www.upcountryrestaurant.com

DAVID EASTMAN

Country Ecology: Mourning dove

The mourning doves I have enjoyed this winter now are now continuing to coalesce in the old dead elm snag outside my living room windows. I sense they might begin to pair up, because they are in groups of two's, and cooing up to each other as they roost together. At times, they surprise me with their presence, because they are surely demonstrating they now like staying around this area of NH. Even in any winter's extreme cold, the doves remain with us over this season, and that is no longer even unusual. Some mornings, they are on the ground, pecking at the fallen thistle seed there, and once in a while, they have even alighted on the hanging tray feeder I have in place just off that snag. There, they gather up the "Meaties" sunflower chips. They don't forget where good

David Eastman

food is.

In winter, mourning doves prefer average minimum January temperatures greater than 10 degrees Fahrenheit. Rocky Mountain, Great Basin, and Great Plains birds may migrate to escape the cold. Mourning doves also require a source of water; thus, peak abundances occur near rivers. In arid areas, large flocks visit water sources at dawn and dusk. Mine keep enjoying the open leads of the deep snowpack over the Bearcamp River's surface, to get at the water. They commonly flutter across this riverine corridor to the woods along the far shore, and their shadows moved across the crystalline snowpack in their flying. When disturbed, mourning doves burst into strong, rapid flight on whistling wings.

These shadowy patterns announce

how present these birds have become in my life here. I still consider the mourning dove a southern bird species, reminiscent of my Maryland boyhood, and register awe that they have moved this far north at all. In many states they are a very controversial bird, because they become a sport species by bird hunters with shotguns. Not much meat is on their breasts, but their undulating, deviating flight makes them desirable as "flying skeet." Considered game in many of our states, the mourning dove has the widest distribution of any North American game bird.

Its flight speed has been clocked at 15 to 45 mph, but a strong tail-wind will result in higher ground speeds, making it a difficult bird for a hunter to hit. These mourning doves are swift fliers and usually travel at 30 to 40 mph, accelerating to speeds greater than 60 mph. Their steady and rapid wing beat, which usually

see next page

Luck of the Draw

BIG BASH SUNDAYS

Welcome Back Mount Washington Valley Dart League

Winter Bash

Registration: 6:30pm - Start Time 7pm Sharp
No Entries After 7pm - \$7.00 Entry Fee

PUBLIC WELCOME
Format: 2 Person Teams
Double Elimination
501 Straight in
Double Out Cricket
Best Of Three Matches

Exclusive Luck Of The Draw Drinks Specials...

the club
www.theclub800.com

The Club 800 is located on Route 10, between 7-11 and Comfort Inn.

Winter Laughs

AT THE WHITTIER HOUSE

Route 16 & 25 West Ossipee NH

THE BUCKY LEWIS SHOW

TONIGHT!

DOORS OPEN: 6:30PM
SHOWTIME: 8:30PM
ONLY \$12.00

Dinner available!
Reservations phone:
539-4513

ADULT PRICED

Sunday Champagne Brunch with a View

Highfields Tavern

A Whole Lot More than Breakfast!

Champagne & Juice
Ham, Bacon & Sausage
Omelets & Belgian Waffles Made to Order
Chef Carved Slow Roasted Meats
Appetizers, Salads, Soup & Cheeses
Array of Entrees & Vegetables
Chocolate Fountain, Desserts Galore
Coffee or Tea

10:30 am - 1 pm
\$17.95 Adults / \$7.95 12 & under
Reservations Appreciated: 603-383-9111

Celebrating 150 Years of Service.
Come and see why.

Eagle Mountain House & Golf Club

179 Carter Notch Road
Jackson Village, NH
www.EagleMT.com

HISTORIC HOUSE OF AMERICA

Eagle Mountain House

APPEZZIZERS & CULLI
QUESADILLAS
FONDUES

Highfields Tavern
Lunch & Dinner

GOOD FOOD & DRINK

Lunch Menu
Fri-Sat 11:30 am - 10 pm
Sun-Thurs 11:30 am - 6 pm

Dinner Menu & Specials
Daily 5:30 pm - Close

FRIDAY & SUNDAY
Steak & Shrimp
Dinner for Two!
\$27.95
\$27.95

CHAMPAGNE BRUNCH
\$17.95
\$17.95

Reservations Carefully Appreciated

CASUAL & AFFORDABLE DINING

(603) 383-9111
179 Carter Notch Road Jackson Village, NH 03846
www.EagleMT.com

Meats Barbecue Wine by the Glass Wine List Drink Specials

from preceding page

produces an audible whistling sound, is caused by wind traveling over the wing feathers. When mourning doves fly, they make abrupt changes in direction and speed. This is a defense against avian predators, like the Cooper's hawk.

When other anti-hunting advocates think of them as their designated State bird of New Hampshire, one realizes there are going to be some contentious arguments. New Hampshire voted down sporting notions a decade back. This dole bird just seems too demure to be a game species.

However, I have watched these mourning doves tough it out fairly well with blue jays during any long winter, and brush off some obnoxious starlings as well. They are no pushovers, and can't be bluffed. They stand their ground when pressed.

Mourning doves have strong legs and feet. Powerful leg muscles enable them to launch rapidly. Generally, tough tendons and a limited supply of blood and nerves in the legs and feet of birds make them somewhat resistant to freezing. Mourning doves, however, can lose several toes from freezing, making it harder for them to scratch on the icy ground while feeding. But, they strike me as pretty confident in their living habits.

In the early 1990s it was estimated that there are 475 million mourning

doves in the United States. In the winter, mourning doves flock together to feed and roost. The size of the flock can range from 20 to 50 or more. Rarely will a lone dove be seen. As food sources change, the flock will move and search for another food source. The mourning dove diet consists of mainly small dry seeds, forcing a dependence on drinking water throughout the year. However, with their strong ability to fly, they do not need to stay very near their water sources. Doves drink continuously there, by sucking and swallowing, up to six times faster than other birds, thereby reducing the time required at available water.

Watch for spring courtship to begin soon. The male will woo the female from a perch in a nearby tree. Males will also do a repetitive flight to attract a mate. The male begins loudly clapping his wings, leaves his perch, flies up to one hundred feet in the air and spirals down. The male can also be seen charging the female on the ground, all puffed up in his iridescent feathers.

Dave Eastman also broadcasts "Country Ecology" four times weekly over WAMW 93.5 fm. As Vice President of the Lakes Region Chapter/ASNH, he welcomes you to monthly programs at the Loon Center in Moultonborough. Contact him at: cebirdman@hotmail.com.

SNOW REPORT from page 23

Leanne, 22, is the daughter of Paula and Joe Smith of Conway. She grew up racing at Cranmore, Attitash and Wildcat with the Mount Washington Valley Ski Team. Her Mount Washington Valley Ski Team coach, Dave Gregory, is out there watching her, as are Smith's parents and sister, Kenneth High alpine coach Laurel Zengliowski. Go Leanne Go!

Joining the several valley residents already in Vancouver for the Olympics will be the Jackson Ski Touring's Thom Perkins, who said this week that many of the athletes now competing at the Cypress Snowboard and Cross Country Stadium have raced in Jackson over the years.

"Olympians Liz Stephens, Kris Freeman, Kikkan Randall. They all have raced here. We really do get an opportunity to see future Olympians coming through here in Jackson," said Perkins, who notes that the next big event at Jackson's homelgated course is the 2010 TD Bank NENSA J2 Championships, March 5 through 7.

The NENSAs will continue the long

tradition of recreational events and ski competition in Jackson beginning with the mountain races of the mid 1930s organized by the Jackson Ski and Outing Club and extending into the 21st century.

Competitions include regular citizen's, high school, and college races, the Eastern Citizen's Championships (1980), the first U.S. Masters National Championships (1982), the NCAA National Championships (1984, 1996 and 2007), the Jackson International Relays (1985), the U.S. Ski Team Tryouts (1986), the Jackson International (1987), the World Nordic Championships for the Disabled (1990), the Jackson 2000 (U.S.S.A.'s Junior Olympics), the 2002 NENSA Masters' Championships, numerous UNH College Carnivals, the 2008 NENSA J2 Championships and this year the sixth annual White Mountain Classic.

On a negative note, due to the lack of snow, Jackson's Groomed Trail Challenge has been cancelled, according to Perkins. It was originally set for Saturday, Feb. 21.

Despite that cancellation, Jackson has plenty of great skiing, Perkins notes: as of Friday, Jackson Ski Touring (389-9355) has 77.8 kilometers

see next page

3-CONWAY DINNER

SPECIALS

\$9.95

Served Monday,
Tuesday, Wednesday
(dine-in only)

We are 3.3 miles north
of Schouler Park on
Rt. 16 & 302, Intervale
356-2287

BEST BBQ IN TOWN!

Lunch & Dinner Specials
Kids under 4 eat FREE
Award Winning Soups
Sports Bar • 14 Big Screen TVs

Thursday & Friday

Smoked Prime Rib

(w/2 sides) \$13.95

Bringing Back The **Old' Homestyle Buffet**

SATURDAY & SUNDAY 11AM-CLOSE

HAM • TURKEY • PORK TENDERLOIN • ROAST BEEF

ALL THE FIXIN'S • SOUPS

(10% OFF Seniors 55 and over • Kids 4 and under eat FREE)

\$8.95 One trip for meat and all the fixin's **\$11.95** Two trips for meat and all the fixin's

On the Strip in N.Conway • Open Daily at 11 am • 356-5227

WILDCAT MOUNTAIN

THE MOST pure vertical fun

Most Continuous Vertical of Any Ski Area in the White Mountains

Access 4,062' Summit In 6 Minutes Via Wildcat Express High-Speed Detachable Quad

16 Feet Plus Annual Snowfall

Legendary Scenery, Terrain, Challenge, and Value

The Longest Beginner Ski Trail in New Hampshire

Affordable... Your Next Day Ticket Upgrade Is Only \$39, Every Day

Family Value!
Vertical Value!
Junior 3-Day Ticket Only \$78
Teen 3-Day Ticket Only \$110

VISIT
SKIWILDCAT.COM
1.888.SKI.WILD

Fly Wildcat Mountain's ZipRider Cable Ride This Winter

Serving Dinner Nightly From \$39
Closed Tuesday
Serving Lunch Fri, Sat, Sun
From 11:30 Am

Serving Gold Medal Meals Since 1977

T.H.E.

THOMPSON HOUSE CATERY

SINCE 1977
Casual Fine Dining
Full Bar • Catering
Non-smoking
Reservations Accepted

Rts. 16/16A
Jackson
383-9341

A Valley Original

Join us for Comfort Food Thursdays

fine art exhibit

"Winter Interlude"

Saturday, February 20, 10AM-4PM
Exhibit runs through February 26
Monday through Thursday, 9AM-2PM

MWV Visual Arts Center
16 Norcross Place, North Conway

call or visit us online:
603.386.ARTS (2787)
mwvarts.org
see, learn, and connect
with the visual arts

Washing-
ton
Valley **arts**
visual arts center

WINE
WEEKEND
March 13 & 14
Tasting on 3/13
Dinner on 3/14

The 1785 Inn

"Best Place to Eat in North Conway"
"AMAZING VALUE"

Enjoy northern New England's best dining experience.
Exceptional Food & Service and Spectacular Views.
Open Every Night for Romantic Dining and Lodging.
Reservations 356-9025 • Gift Certificates

- Recommended by Gourmet Diners Society, Bon Appetit, Wine Spectator, Gourmet, etc.
- Winner of several National Awards

2 miles north of North Conway on Route 16

from preceding page

open of its 156k system, with 36.2k tracked, 30.2k for skate skiing and 31.8k for snowshoeing. The best skiing is along the Ellis, Wentworth, Maple Mountain, South and North Hall and Woodchuck Fields. East Pasture and Prospect Farm were recently groomed as well, Perkins said. Go to www.jacksonsx.org or call 383-9355 for more information.

•••

In addition to Leanne Smith's Olympic Super G run Saturday, the weekend's highlights include Attitash's U Go Girl Dual Slalom Saturday, Cranmore's Cranapalooza Saturday afternoon and evening, with fireworks at 7:30 p.m., and King Pine's Winter Triathlon Sunday. The following is an overview of upcoming alpine area events:

- Through Feb. 21: Bretton Woods Omni Mount Washington Resort (278-3320): Family Fun Week I: Feb. 20 – Outdoor Adventure; Feb. 21 – Winter Fun. Family Fun Week 2: Feb. 22-28. Night skiing through Feb. 20.

- Vacation week at Attitash (374-2368) Feb. 20: U Go Girl Dual GS (females-only giant slalom). The third and final event of the U Go Girl Series places the girls in a head-to-head format for the dual giant slalom course set up on Spillway. Stop by Parmigiani's for apres ski with Truffe, a band that has been playing together since 1986. The band's sound is a mix of swampy soul, R&B, Bluegrass, New Orleans grooves and world music. 3 p.m. Feb.

24: Mountain Dew Vertical Challenge. The Mountain Dew Vertical Challenge Race Series is a free, fun race open to all ages and abilities. Bring your friends, bring your family and join in the fun and the excitement of this race series.

- Through Feb. 21: Vacation Week at Black (383-4490): Pony rides. Feb. 20: Apres ski date for mom and dad. Feb. 21: Locals' Appreciation Party with Jeff Conley in the pub.

- Through Feb. 21: Wildcat Vacation Week (466-3326): Feb. 20: Apres ski with DJ Cooper Fox. Feb. 21: Apres ski with Bill Cameron. Apres ski with Tuckerman Brewing Company on Two-Fer Wednesdays.

- Through Feb. 21: Vacation Week at Cranmore (356-5543): Feb. 20: Cranmore Pink Ribbon Jibbin' and fireworks at 7:30 p.m. Also, Meister Hut Wine Dinner. Reservations required. Feb. 26: Comedy Night.

- Vacation Week at Shawnee Peak (207-647-8444): Feb. 20: EMS Demo Day and KISS 101 party. Feb. 21: Russ Haggatt Memorial Race. Night skiing through Feb. 20.

•••

For cross country:

- Howie Wemyss of Great Glen Trails Outdoor Center (466-2333) also reported good skiing: The Snow-Coch is operating to the halfway point on the snow-covered Mount Washington Auto Road and the tubing hill is also open. Great Glen has all 43k open for snowshoeing, and 15k tracked and 17k skate groomed for skiing. Bretton Woods Ski Touring (278-3322) has 60k of its 100k system open, with a Salo-

mon Demo Day planned for Feb. 20, giving skiers a chance to try out the latest equipment.

- Cort Hansen of MWV Ski Touring and Snowshoe Center (356-9920) said crews are "grooming 10 to 15k every morning" in Whitaker Woods.
- The Purity Spring Cross-Country & Snowshoe Reserve (367-8896) has 9k of its 28k system open as of Friday.

- New this year is the Believe in Books Literacy Foundation's Theater in the Wood (356-9890) in Intervale, which offers 100k for snowshoeing and limited ski touring. Mango Groove Steel Drum will bring the flavor of the islands there Feb. 20 at 7:30 p.m.

Other highlights on the ski touring side of life this week include:

- Feb. 20: Jackson Ski Touring/Northeast Passage Learn to Ski: Jackson Ski Touring (383-9355) has partnered with Northeast Passage to offer Learn To Ski opportunities for individuals with disabilities living in the New England region.

- Feb. 27: Moonlight Nordic Ski and Snowshoe Tour at Bretton Woods. Snow and a full moon accentuate the breathtaking beauty of Mount Washington Resort's Nordic and snowshoe terrain. Join the Nordic Center staff on this hour-long excursion along the cross-country moonlit trails of the resort. If the views and experience are not hot enough, hot chocolate and a roaring fire will warm participants following the adventure. Info: 278-3322 or see next page

Shawnee Peak Your Maine Mountain

So Close! Just 20 Minutes
from N Conway on Route 302!

So Big! 44 Trails and Glades
Including NEW 2,000-ft Sunset Blvd!
2 Terrain Parks - 400-Foot Halfpipe
19 Trails Lift for Night Skiing

Looking for the
FRESHEST Snow?

Shawnee Peak Received the
MOST Snow from Last Week's Snowstorm
of Any Major Maine Ski Area!

Ski 90% of the mountain and incredible
snow conditions this Weekend!

Maine's Only Burton
Learn-To-Ride Center

shawneepeak.com
Snow & Lodging Phone
207-647-8444
119 Mountain Rd
Bridgton, ME

**12' Delicious
Flavors of
Cupcakes.**

Cookies, Cannolis, Wedding Cakes &
All Occasion Cakes...made to order!

Advanced notice needed for 2 dozen or more.

2757 White Mt Hwy, No. Conway - Across from the Eastern Slope Inn,
733-5310 - www.wmcupcakes.com • Join us on FACEBOOK!
Hours: Daily 10am to 6pm; Sun 10am to 4pm; Closed Tuesdays

Take A Piece
of Jackson Home...

An Eclectic Assortment of Goodies Including:

Locally made Pottery & Jewelry • Median & Dining Placemats • Home Accessories • Candles • Soaps • Cakes • Gifts • Large Selection of White Mountain Placemats • Kitchen Gadgets • Candy • Artisanal Treatures •

SALE on Mugs & Lip Lines • New Home Decor Valances, Table Runners and more • Locally Made Scarves, Placemats with a scarf attached

Next to the covered bridge in Jackson Village • 603-383-6565
visit www.flossiesgiftstore.com • Open Thur. - Mon. • Closed Tues. & Wed.

WE HAVE SNOW
Best Riding In The Area • Trails Groomed Daily!

**Northern Extremes
SNOWMOBILING**
Bear Notch Snowmobile Rentals

Extreme
Excitement

- Guided Tours and Self Guided Rentals
- North Conway's Most Recommended Outfitter!

Family Snowmobile Special
2 Double
Snowmobiles for \$195
2 Hour Rental

Daily • Advance registration required. Passengers 16 & under

www.bearnotchsnowmobilerentals.com

1-603-374-0934 • New Location: 1328 Rt. 302, Bartlett, NH • 3 miles past Attitash Ski Area

from preceding page

www.brettonwoods.com.

- Feb. 27: Full Moon Snowshoe Tour at Great Glen Trails. Info: 466-2333.

- Feb. 28: 21st annual Chocolate Festival Ski Tour. The Mount Washington Valley Ski Touring Center in Intervale will host its 21st annual cross-country ski tour from inn to inn for those who love chocolate and will go to almost any lengths to have some. Enjoy hand-dipped chocolate strawberries, chocolate truffle cheesecake, chocolate chip cookies and many more chocolate delights as skiing, snowshoeing or even driving to each of the inns and businesses participating in this sweet experience between 11 a.m. and 4 p.m. Info: 356-9920 or www.crosscountryskinh.com.

- Fridays and Saturdays: Guided Naturalist Skiing and Snowshoe Tours at Bear Notch. Guided naturalist skiing and snowshoe tours on Fridays and Saturdays at 11 a.m. throughout the winter. Info 374-2277 or www.bearnotchskiing.com.

- Every Saturday: Guided Snowshoe Walks at MWV Ski Touring & Snowshoe Center. Come by the center in Intervale any Saturday at 1 p.m. for a guided snowshoe walk along the East Branch and Saco rivers. Snowshoes are available for rent. Info: 356-9920 or www.crosscountryskinh.com.

- Every Saturday: Snowshoe Instructional Nature Tour. Jackson Ski Touring offers a guided nature tour every Saturday from 10 a.m. to noon. It's the perfect way to learn to snowshoe and experience the winter woods. Rental snowshoes are available in the Touring Center. Skill Level: First-timers to expert. Info: 383-9355 or visit www.jacksonsx.org.

- Every Monday: Waxing Demonstration at JSTF. The Jackson Ski Touring Foundation will host a waxing demonstration every Monday at 9:30 a.m. Find out the latest info from getting started to race fine tuning. All are welcome, free of charge. Info: 383-9355 or www.jacksonsx.org.

- Every Tuesday: Tuesday Trekkers at Jackson Ski Touring. Like Friday Gliders but for snowshoes. Program goes through March 23. Enjoy a fun and social treat to explore the forest followed by refreshments by the fire. Info: 383-9355 or www.jacksonsx.org.

- Tuesdays and Thursdays: Easy Sliders at JSTF. This program is a gentle introduction to cross-country skiing and winter fitness for people who want to exercise but don't quite know how to begin. Open to absolute beginners on Tuesdays and Thursdays through March 11. Info: 383-9355 or www.jacksonsx.org.

- Every Friday: Friday Gliders Classic Social Ski at JSTF. On Fridays, through March 26, the Friday Gliders Classic Social Ski with Marianne Borowski will be held

at 1 p.m. Very fun and social with instructional tips along the way. Includes après ski stretching and refreshments. Cost is \$10 for annual members or \$55 for the season. Info: 383-9355 or www.jacksonsx.org.

For the truly adventurous, Bretton Woods offers canyon tree tours, and Wildcat features its exciting ZipRide. Attitash announced last week it plans to install a new year-round Mountain Coaster this summer.

ICE SKATING: Looking for some ice skating fun? The Ham Ice Arena (447-5888) on West Main Street in Conway is offering daily public skating throughout vacation week as well as stick-and-puck sessions. Go to www.hamarena.com for the full schedule. The arena offers a pro skate shop, rentals and cafeteria.

In East Madison, the Tohko Dome at Purity Spring Resort (1-800-FREESKI) offers a covered, lighted outdoor rink, along with rental skates and plenty of hours for skating everyday. Skate rentals are \$5 and admission to the rink is \$4 per person, unless of course, you have a

King Pine ski ticket for the day in which case admission is free. The North Conway Outing Club maintains a free rink in Schouler Park. Free skating is offered throughout the day and evening, although several slots have been reserved for children's and adult hockey games. To the north, skaters can enjoy the ice on Emerald Lake at Nestlenook Farm and Resort. There's a warming hut and skate rentals available too. Call 383-0845 for up-to-date information on rental and admission costs.

SLEIGH/WAGON RIDES: The Stables at The Farm By The River Bed and Breakfast (356-6640) offers winter horseback trail rides — and sleigh rides. You'll also find sleigh rides (and outdoor ice skating) at Nestlenook Estate and Resort (383-0845) in Jackson, Darby Field Inn (447-2181) in Conway, at Purity Spring Resort (367-8896) in East Madison and at the Remick Country Doctor Museum and Farm (323-7591) in Tamworth.

For more information, visit The Mount Washington Valley Chamber of Commerce Web site at www.mtwashingtonvalley.org or call 356-5701.

sohappy

TOGETHER

Skating or riding in North Conway this week? Visit Cranmore, the home-town mountain, featuring:

- 50 trails and glades with a high-speed quad
- Best terrain parks in the Valley
- NH's #1 snow-tubing park
- Legendary ski school programs
- A festival of events every week

VACATION WEEK FUN & SAVINGS

- Buy a 3-Pak, only \$135 for 3 days of skiing and riding for one person. That's only \$45 a day, including vacation periods!
- Join us for fireworks, night skiing, snow tubing and the Fun Zone Saturday night, Feb. 20th. Bobo-T-Clown will be here and there will be live music from One Music.
- Tubing Park open daily through Feb. 28th. Buy a Tubing Park/Fun Zone combo ticket and save!
- Fun Zone open nightly from 3-8pm through Feb. 20th, then Saturday nights through Mar. 13th.
- Be part of Pink Ribbon Jibbin' on Feb. 20. Hit up your friends for cash to donate to Boarding for Breast Cancer and then slash the sick feature we're building just for this night-time terrain park event!

Call 1-800-SUN-N-SKI • WWW.CRANMORE.COM

I Skimobile Road, North Conway, New Hampshire

Ever wondered what's behind these doors?

After 25 years we still surprise people. If you haven't been here lately Stop by and check out our "Nearly New" selection of gently used goods!

If We Don't Have It, We'll Order It!

Junction Rtes 16 & 302, Glen, NH
(next to Glen Junction Restaurant)
Open Daily • 383-9575

Our Lady of the Mountains congregation contributes to Mother Seton House

FRYEBURG — The congregation of Our Lady of the Mountains Roman Catholic Church in North Conway was challenged by parishioner Kathie Bertrand to bring Gifts from the Heart. Encouraged by their pastor, Rev. Donald F. Gauthier Jr., who is a long time supporter of Mother Seton House, they responded with enthusiasm. They remembered the message he gave on the first Sunday of Advent, "Jesus asks us to realize that our gifting to another also includes announcing the promise to all, reminding each other that all are to be honored and revered. They are rightful heirs. Exclusion is not nice! It certainly doesn't belong in church. The gifting that we're to be about, is to help overcome loneliness and separation and declare our connection to one another." The 8,000 diapers and 4,000 wipes amassed were distributed to a total

of 10 mothers and their infants, along with clothing, bedding, books, toys and baby furniture. This occurs regularly and at no cost to the mothers.

Founded in 2007, Mother Seton House Inc is a private, non-profit, faith-based crisis center for pregnant women in difficult circumstances. The goal is to provide shelter, education, counseling, referrals, physical, emotional and spiritual support in a caring community and to transition mothers into independent living situations with the skills and resources needed to support themselves and their children. All women regardless of their race, color, religion or national origin are welcome. Fryeburg and surrounding towns in Maine and New Hampshire are served. Tax-deductible donations from the heart for a shelter may be sent to Mother Seton House Inc., PO Box 673, Fryeburg, ME 04037.

Smiling their thank yous are, first row, left to right: Sonja Tainter (client liaison) and Bryden, Amanda Paille and Wyatt; second row: Kathrina Farnham (delivery date Feb. 17), Robyn Wilmot and Keira, Allison Davis and Taylor, Cyndi Broyer, Executive Director, holding Camerin Paille.

TAMWORTH CONGREGATIONAL CHURCH

First Sunday of the Month: 6:30 pm Worship

Remaining Sundays:
6:30 pm Bible Study

Rescheduled
Annual Meeting,
Sunday, 6:30 pm

All are welcome.

28 Cleveland Hill Road, Tamworth Village
United Church of Christ • www.tamworthcc.org

Unitarian Universalist

Fellowship of the Eastern Slopes
"A Welcoming Congregation"

Sunday, February 21st

"Lead Us Not..." Accepting our human vulnerability and growing a life.
Rev. Mary Edes

Children are available for very young children
Sunday Service 10am • RE Program 10am
The Reverend Mary Giles Edes, Minister • 603.323.8585
30 Tamworth Rd, Tamworth • www.uufes.org

CENTER CONWAY UNITED METHODIST CHURCH

1626 East Main Street (Rt 302)
Beside Town Hall
Sunday Worship at 9:30 AM
603.447.2085 CCUMC @ roadrunner.com
Pastor Sue Davidson 603.447.6850

Accessible to All
Open hearts. Open minds. Open doors.

You Are Invited

FIRST CHURCH OF CHRIST, SCIENTIST
35 Portland Street • Fryeburg, Maine

Sunday Service & Sunday School- 10:00 am
Wednesday Meeting- 7:30pm

Childcare provided for each service

Faith Bible Church

"That in all things Jesus Christ might have the pre-eminence"

Independent • Non-Denominational

Meets each Sunday at 10:00 am
Located at Rt 16A and
Dundee Road in Intervale
Pastor Bob Novak • 383-8981 • Nursery Provided

First Baptist Church Sunday Services

Sunday School.....9:30 A.M.
Morning Worship.....10:45 A.M.
Evening Service.....6:30 P.M.

Wednesday
Prayer, Praise, and Bible Study.....6:30 P.M.

Location: Main Street, North Conway Village
across from the North Conway Scenic Railroad.
— Independent, Fundamental —
Church: (603) 356-6066 • Rev. Laurence Brown
firstbaptistnorthconway.org
When in North Conway Village, listen to our broadcast
ministry at 91.1 FM

Holy Epiphany Liberal Catholic Church

15 Washington St, Conway, NH
(The Echo Building)

Mass: Monday to Friday 9:00am
Sundays 11:00 am

Bp. Jason Sanderson, Pastor • (603)-733-6000

GLEN COMMUNITY BAPTIST CHURCH

Route 302, PO Box 279, Glen, NH 03838
gcbc9@yahoo.com

Jesus Is Coming Again. Are You Ready? Acts 4:12
Rev. William B. Rose, Jr.

SUNDAY:
9:45am Sunday School
11:00am Morning Worship
7:00pm Evening Service

WEDNESDAY
7:00pm Prayer Meeting

Fryeburg Assembly of God

Fryeburg, Maine

Services: Sunday 10 am & 6 pm
Wednesday Evening: 6 pm

Pastor Jim Warnock
207-935-3129

located on 8 Drift Road, just behind Main Street Mobil Station

CONWAY UNITED METHODIST CHURCH

121 Main Street (Rt 16)

Beside Conway Village Fire Station
Sunday Worship at 11:00 AM
A Brand New Day at 6:00 PM Mondays
603.447.5303 UMConway@roadrunner.com
Pastor Sue Davidson 603.447.6850

CHOCORUA COMMUNITY CHURCH

10 am Lenton Worship and Sunday School
February 28 "End of Life" Seminar 11:45 am.

"If You Are God's Son, then..."
Pastor: Rev. Kent Schneider
Everyone is Welcome

Located on Route 113, east of Route 16
www.chocoruachurch.org

Conway Church of Christ

348 E. Main St. (Route 113) Conway Village
Leland King, Evangelist (603) 447-8855

10:00 Sunday Morning Bible Study (all ages)
11:00 Sunday Morning Worship
6:00 Sunday Evening Fellowship
7:00 Wednesday Evening Bible Study

"You Are Welcome!"

Baha'i Faith "Let your vision be world embracing, rather than confined to your own selves." -Baha'u'llah
1-800-22-UNITE, (207)935-1005, (603)447-5654

East Fryeburg Church of Christ
(Bible Only)
 Route 302, East Fryeburg
 (207) 935-4337

SERVICES:
Sunday:
 9:30 AM - Bible School
 10:30 AM - Church
Wednesday Nights
 6 PM - Bible Prayer Meeting

Saint Andrew's-in-the-Valley
The Episcopal Church of Tamworth & the Ossipee Valley
 Sunday Worship 8am and 10am
 An open and inclusive community
 Welcoming all Handicap accessible

Child Care at 10:00 • A good Lent is preparation for an Easter that matters!
 678 Whittier Rd. (Old Rte. 25) Tamworth
 The Rev. Heidi Frantz-Dale, Rector Phone 323-8515

FIRST CONGREGATIONAL CHURCH OF FRYEBURG
 "YOU'RE WELCOME HERE!"
SERMON: "THE ART OF GETTING LOST"
 WORSHIP & SUNDAY SCHOOL 10am • NURSERY CARE
 10:30am • 12:00pm • 4:00pm • 7:00pm
 34 MAIN STREET, FRYEBURG, MAINE 207-935-4337

The Fryeburg New Church
 Since 1879 at 12 Oxford St. (behind Norway Savings Bank)
 207-935-3413 • www.FryeburgNewChurch.org
Sunday School 9:00am
Sunday Family Worship Service 10:00am
Free Child Care • Rev. Sarge Currie • Greg Huang-Dale, Choir Dir.

First Congregational Church of Ossipee
 9:00 & 10:30 am - Contemporary Worship Service
 Christ-centered, Biblical teaching
 Visit www.firstossipee.org for more info.
50 Rt 16B, Center Ossipee • (603) 539-6003

Mt. Washington Valley Jewish Community
Chavrut HaHarim - Fellowship in the Mountains
 We have a worship service the 3rd Friday night of each month.
 We usually gather the last weekend for a Shabbat potluck. Inquire about children's and adult ed.
 For info call (603)694-3058

THE River Church

Sunday Celebration Service 10am
Wednesday Evening Service 6:30pm
 Thursdays: **Symphony of Prayer**—7pm at the church
Breadbasket Food Pantry: Second & Third Tuesday of every month from 4-7pm and by app't at 447-6633.
 Children's Ministries available during Sunday morning service.
 Rev. Henry Snyder, Pastor *Please join us!*
 2600 East Main St., Ctr. Conway, NH • 603-447-6686
 Across from McSherry's Nursery

St. Elizabeth Ann Seton Catholic Church
 Route 5, Fryeburg, Maine

All are welcome to attend
 Thursday: Adoration 5:30pm;
 Mass 6:30pm
Sunday Mass 10:30am

St. Margaret's Anglican Church
 85 PLEASANT STREET, CONWAY • 447-2404
 Rev. Jeffrey W. Monroe, M.M., Vicar
 Tracy Gardner, Organist and Choir Director
SUNDAYS:
 Holy Communion; 9:30 am
 Sunday School; 9:25 am
All Are Welcomed!

White Mountain Chapel
Christian & Missionary Alliance
 296 East Main Street, (PO Box 2737)
 Conway, NH • 603-447-5068
Becoming Great Commission Christians who glorify God by Helping to Build Christ's Church ... in our Community, in New England, ... and in the world.

Eucharistic Ministry for the Homebound 207-697-3438
 Religious Education & Youth Ministry 207-697-2277
 Rev. Brian Blanchette 207-647-2334

FIRST CHURCH OF CHRIST CONGREGATIONAL
 WORSHIP SERVICE & SUNDAY SCHOOL 10:00 AM
 FELLOWSHIP HOUR FOLLOWS... ALL WELCOME!
 CHILDCARE PROVIDED

 Pastor: Rev. Gilman E. Healy
 Sermon: "A Season for Transformation"
 Favorite Organ Hymn:
O for a Closer Walk with God
 (Tune: BEAHTLEDO C.M.)
 Organist: Floyd W. Corson
 Choral Director: Richard P. Goss III
 2521 MAIN STREET
 NORTH CONWAY VILLAGE • 356-2324
firstchurchc@firstbridge.net

Sunday
Worship & Children's Church - 10am
 Testimony & Bible Study - 6pm
 Friday - Prayer - 11am

Jackson Community Church
United Church of Christ
 Jackson Village, New Hampshire
 You are invited to join us for a fun and uplifting worship service
10:30am
 PASTOR
Reverend Pojen Lee
 Church 603-383-6187
 MINISTER OF MUSIC
Judy Herrick
 In the heart of Jackson Village
 CHRISTIAN EDUCATION
Tori Olszewski

BARTLETT CHURCH

bartlettchurch.net
 Bartlett United Congregational Church
 Albany Ave/Bear Notch at US 302
 Phone: 603-374-2795

The Valley Christian Church
A Bible Based Church
SUNDAYS 8:45 am- Sunday School for all ages
 10:00 am- Morning Worship
 (If Church after praise & worship) Nursery available
 • Mon. nights- Men's Bible Study 6:30 pm.
 Women's Bible Study 6:30 pm.
 • Thur. nights- Most Excellent Way for those with addictions 6:30 pm
 • Fri. nights- Crossfire Youth Group meets at VCC the 1st & 3rd; White Mtn Chapel 2nd; and New Suncook School the 4th Friday of the month 7 pm.
 • Wed. nights- Pioneer Club 6 pm. - 7:30 pm.
 Adult Bible study during Pioneer Club
 Dinners served from 5 pm. til 5:40 pm.
 Come join us as we worship Jesus the Christ!
 230 E. Conway Rd. Located in front of Abbott's Dairy
 603-356-2730 • www.vcc-fryeburg.org
 Assoc./Youth Pastor Tim Dimlich

The Conway Village Congregational Church
 United Church of Christ
Rev. Earl Miller, Jr.
 Roger Miklos, Minister of Music

"The Brown Church" Welcomes You!
 10 am: Worship Service & Sunday School
 Child Care
"There is a time for everything, a season for every activity under heaven."
 —Ecclesiastes 3:1
 132 Main Street, Conway, NH 03818
 603-447-3851 • www.thebrownchurch.org

SATURDAY
Every Saturday in February
BARTLETT CHURCH SUPPER
 Adults \$8; Children \$4; & under Free
EVERY SUNDAY
 Upbeat Sermons packed with humor and life-affirming help to live your life to the fullest
 Music you'll be humming all week
 Laughter to lift your soul
 An Extravagant Evening Awaits You
 Ellen Hayes, music ministry
 Interim Minister: Rev. Susan "Andy" Jepson
YOU'RE WELCOME HERE
No Matter Who You Are or Where You Are On Your Life Journey

su do | ku

Fill in the grid so that every row, every column, and every 3x3 box contains the digits 1 thru 9.

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

Solution and tips at www.sudoku.com

HOROSCOPE

By Holiday Mathis

ARIES (March 21-April 19). You offer your ideas with a no-nonsense style. Friends know that you are quick to be a straight shooter. Those who don't know you may be startled by your directness. They'll get used to it. Don't change.

TAURUS (April 20-May 20). You have a unique way of looking at a sticky situation. And this causes you to slide through with great ease. If you don't engage trouble, it will ignore you right back.

GEMINI (May 21-June 21). It's a wild card kind of day. Anything can and will happen. The events have nothing to do with how happy you will be. A good attitude is the one ingredient that is central to your happiness.

CANCER (June 22-July 22). Things become clear all of a sudden. The thing you were looking for was right under your nose. How could you have not seen it before? You see things when you are ready to see them and not a moment sooner.

LEO (July 23-Aug. 23). Though you don't want to be in a position of judgment, in order to get the best outcome, you must use your critical-thinking skills. Your insights will be astute. You will carefully discern the best answer for you.

VIRGO (Aug. 23-Sept. 22). Though you wish you could be invulnerable to emotional pain, the fact is that if you weren't capable of being hurt, you wouldn't be capable of feeling the soaring happiness you've experienced, either.

LIBRA (Sept. 23-Oct. 23). There's very little worth fighting against today, and it takes too much energy to do so anyway. Better to concentrate your powers on what you love and on

moving toward what you want.

SCORPIO (Oct. 24-Nov. 21). Each of your experiences is indelibly written on your consciousness. You can't wipe the record clean, and in most cases you wouldn't want to. The trick is in finding an empowering way to view the experience.

SAGITTARIUS (Nov. 22-Dec. 21). It's your turn to entertain. Tell a joke or have a few friends over for a casual visit. Or, if you're ambitious, throw a party. Invite the usual suspects and a few new faces to spice things up.

CAPRICORN (Dec. 22-Jan. 19). You don't need anything good to happen to you today. You are the good that happens to the world. Furthermore, good can't help but swirl around you wherever you go.

AQUARIUS (Jan. 20-Feb. 18). Someone in a position of power will be moved by you. This one might call you over and want to know you better. Be brief in your discourse. Short conversations will leave a strong impression.

PISCES (Feb. 19-March 20). You will use your talent well. When it's not your turn, you will observe others to deepen your understanding of the ways things work. And when it's your turn, you'll step up and deliver.

TODAY'S BIRTHDAY (Feb. 29). A transformation is underway. You'll begin to think of yourself differently. You might even change your name!

Next month, a lucky phone call begins an adventure. May it be your shot at a new position within a group. You'll make excellent choices in your personal life, sticking to relationships that inspire you. Scorpio and Cancer people adore you. Your lucky numbers are: 50, 1, 22, 19 and 16.

Garfield by Jim Davis

EVER WANT ANYTHING YOU KNOW YOU CAN'T HAVE, GARFIELD?
 YUP
 -LIKE IMMORTALITY?
 HOPE
 -LIKE FAME?
 LIKE 25 HOURS OF SLEEP EVERY DAY!

For Better or Worse by Lynn Johnston

"WELL, BEING DRESSED FOR BARRY, COULD BE A NIGHT TO REMEMBER."
 REALLY? THAT'S WHAT YOU THINK?
 SURE, DON'T WORRY. THAT'S THE POINT—CONSIDERING HOW MANY AWKWARD MOMENTS HE'S SURVIVED SINCE WE GOT HERE EXTRA!
 IS THAT SOMEONE FROM "IT'S A WONDERFUL LIFE"?

DILBERT by Scott Adams

THE WORD ON THE STREET IS THAT YOU CAN HELP ME GET MY SOUL BACK.
 SOULS ARE TOTALLY FUNGIBLE USE THIS SHAMLOW TO ABSORB SOMEONE ELSE'S SOUL WHILE YOU SUCK ON THE OTHER END.
 WHY DOES THIS SUDDENLY SEEM SO WRONG?

Get Fuzzy by Darby Conley

WHAT IS THAT SHE WAS ASK?
 THAT'S A GUILTY-LIKE MURDER!
 THAT'S A FASCINATING MURDER! IT'S ONE OF SIXTY-SIX MURDERS!
 YES, THIS ONE'S BEEN HERE FOR HOURS!
 THE ONLY PROBLEM IS "WHY ARE THEY TOGETHER UP IN THAT?" SHE THINKS SHE KNOWS THE ANSWER. BUT IT'S GUARANTEED I'LL GET THE CORRECT ANSWER!
 YEAH, IT'S THE WAY HE IS. GUNNY, YOU'RE TIGHT AS A LUCK.

TUNDRA by Chad Carpenter

YEP, THE HUMPS ALWAYS FIRST TO GO.

CROSSWORD

<p>ACROSS</p> <p>1 Automobile</p> <p>4 Slovenly one</p> <p>8 Antic</p> <p>13 California wine-growing valley</p> <p>14 Antived</p> <p>15 Give a speech</p> <p>16 In the center of</p> <p>17 Wickleness</p> <p>18 Columbus' city of birth</p> <p>19 Quitting of a job</p> <p>22 Finish</p> <p>23 Companion</p> <p>24 Make laws</p> <p>26 Bewildered</p> <p>29 Plot</p> <p>32 Too sentimental</p> <p>36 Whipper</p> <p>38 Word of woe</p> <p>39 Brief from a group</p> <p>40 Fridge or toe</p> <p>41 Turn over</p> <p>42 Zone</p>	<p>43 __tea</p> <p>44 Like small, shiny eyes</p> <p>45 Lunatic</p> <p>47 Took a bus</p> <p>49 Creek</p> <p>51 Relish tray item, perhaps</p> <p>56 As blind as a __</p> <p>61 AVOID</p> <p>63 Big content</p> <p>64 Actor Sandler</p> <p>65 Camry or Sonata</p> <p>66 Part of the hand</p> <p>67 Walk with cliff, courtly</p> <p>68 Adolescents</p> <p>69 Hails into, outcry</p> <p>70 Pine tree secretion</p> <p>DOWN</p> <p>1 Brief role by a famous actor</p> <p>2 Like a monkey</p> <p>3 Standard car feature</p>	<p>4 Aromatic</p> <p>6 Fall to include</p> <p>7 Misrepresent</p> <p>8 French candy</p> <p>9 Exist</p> <p>10 Slender cigar</p> <p>11 William and Harry's school</p> <p>12 Peruse</p> <p>13 Drug agent</p> <p>20 Elephant's color</p> <p>21 First phase</p> <p>25 Wear away by rubbing</p> <p>27 "Beowulf" or "The Odyssey"</p> <p>28 Boring tool</p> <p>30 Housekeeper</p> <p>31 Catch sight of</p> <p>32 Con game</p> <p>33 Invisible emanation</p> <p>34 Abundance</p> <p>35 Unadorned</p> <p>37 Venetian beach</p>	<p>resort</p> <p>40 Food chopper</p> <p>44 Polar or grizzly</p> <p>46 Flying saucer</p> <p>piLOTS</p> <p>48 Revels</p> <p>50 Pittalis</p> <p>52 Great bargains</p> <p>53 Calcutta's country</p> <p>54 Rascal</p> <p>55 Rope fi ber</p> <p>56 Finest</p> <p>57 Away from the wind</p> <p>59 Jacob's brother</p> <p>60 Morally despicable</p> <p>62 Actor Ayrkrod</p>
--	--	--	---

Yesterday's Answer

PRO	ATL	ILL	WOLD
RIO	JAS	PER	USE
DOL	BUL	GEE	ULNA
TAD	RIN	ES	MOGT
DE	UN	TAU	
UJ	PO	P	UTER
SO	PH	IL	EL
AB	T	A	CS
AN	M	G	A
AND	R	S	E
EN	N	E	N
IL	O	R	A
A	C	A	T
C	G	G	E
A	I	D	S

ALMANAC

Today is **Saturday, Feb. 20**, the 51st day of 2010. There are 30 days left in the year.
Today's Highlight in History:
 On Feb. 20, 1962, astronaut John Glenn became the first American to orbit the Earth as he flew aboard the Mercury spacecraft Friendship 7.
On this date:
 In 1792, President George Washington signed an act creating the U.S. Post Office.
 In 1809, the Supreme Court ruled that no state legislature could annul the judgments or determine the jurisdictions of federal courts.
 In 1839, Congress prohibited dueling in the District of Columbia.
 In 1934, a blizzard muddled the northeastern United States.
 In 1944, during World War II, U.S. bombers began raiding German aircraft manufacturing centers in a series of attacks that became known as "Big Week."
 In 1950, the U.S. Supreme Court, in *Louisiana v. Rabinowitz*, ruled 5-3 that authorities making a lawful arrest did not need a warrant to search and seize evidence in an area that was in the "immediate and complete control" of the suspect.
 In 2002, a fire broke out during a rock concert at the Station nightclub in West Warwick, R.I., killing 100 people and injuring about 200 others.

One year ago: President Barack Obama was making a gathering of mayors at the White House that he would call them off if they wasted the money from his massive economic stimulus plan. The Dow Jones industrial average ended the week at 7,365.67, the lowest level in more than six years.

Today's Birthdays: Fashion designer Gloria Vanderbilt is 84. Author-screenwriter Richard Matheson is 84. Actor Sidney Poitier is 83. Racing Hall of Famer Bobby Unser is 78. Jazz-soul singer Nancy Wilson is 73. Racing Hall of Famer Roger Penske is 73. Hockey Hall of Famer Phil Esposito is 68. Actress Brenda Blethyn is 64. Actress Sandy Duncan is 64. Rock musician J. Geils is 64. Actor Peter Strauss is 63. Rock singer-musician-producer Walter Becker (Steely Dan) is 60. Country singer Kathie Ballie is 59. News-presser heiress Patricia Hearst is 56. Actor Anthony Stewart Head is 56. Country singer Leonard Martin is 53. Actor James Wilby is 52. Rock musician Sebastian Steinberg is 51. Comedian Joel Hodgson (HARD-suit) is 50. Basketball Hall-of-Famer Charles Barkley is 47. Actor Willie Garson is 46. Actor French Stewart is 46. Actor Ron Eldard is 45. Model Lynn Crawford is 44. Actress Lili Taylor is 43. Singer Brian Littrel is 35. Actress Lauren Ambrose is 32. Actor Jay Hernandez is 32. Country musician Coy Bowles is 31. Actress Majandra Delfino is 29. Singer-musician Chris Thile (THE-ee) is 29. Actor Jake Richardson is 25. Singer Rihanna is 22.

SATURDAY PRIME TIME		FEBRUARY 20, 2010						
Dial	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30
2	WCBC	Girls High Basketball	High School Basketball	Marine Western Class C Tournament, Final: Teams TBA, From Augusta, Maine.	Roundtable: Three Girls and Their Study Partner	WBZ News (N)	The Insider (N)	The Factor (N)
4	WBZ	NUMBERS 'Where Cars Go' (In Stereo) (N)	48 Hours Mystery (In Stereo) (N)	48 Hours Mystery A Doc (In Stereo) (N)	48 Hours Mystery A Doc (In Stereo) (N)	WBZ News (N)	The Insider (N)	The Factor (N)
5	WPME	College Hockey (Mass-Low) at Maine (Live)	Game of the Week			WBZ News (N)	The Insider (N)	The Factor (N)
6	WCBS	XXI Winter Olympics Speed Skating, Bobsled, Sliding, Speed skating: men's short track 1000m; bobsled, sliding: women's Super G. (In Stereo) Live						News
7	WHOH	XXI Winter Olympics Speed Skating, Bobsled, Sliding, Speed skating: men's short track 1000m; bobsled, sliding: women's Super G. (In Stereo) Live						News at 11PM (N)
8	WMVT	Movie: *** "Harry Potter and the Prisoner of Azkaban" (2004, Fantasy) Emma Watson: The young wizard confronts the fugitive Sirius Black. (In Stereo)				News 8 WBTV at 11 (N)	News 8 WBTV at 11 (N)	CSI: NY: The Party's Over
9	WMUR	Movie: *** "Harry Potter and the Prisoner of Azkaban" (2004, Fantasy) The young wizard confronts the fugitive Sirius Black. (In Stereo)				News 9 News 9 (N)	News 9 News 9 (N)	Housewives
11	WEHN	Antiques Roadshow "Madison" Hudson set at Seaboard bracelet. (In Stereo)	Keeping Up the Appear: How the Guys Go by (In Stereo)	Good Neighbors	After You've Gone	The Vicar of Dibley	Are You Being Served?	News
12	WPXT	The Hills "Back to LA" (In Stereo)	The Hills "Back to LA" (In Stereo)	Lost "The Lie" Part 1 (In Stereo)	Community	Healthcare Heroes (N)	Desperate Housewives "Getting Married Today" (In Stereo)	Entertain- News 13 at 11 (N)
13	WGME	NUMBERS Murders are being copied from sports (In Stereo)	48 Hours Mystery (In Stereo) (N)	48 Hours Mystery: Live and Whipped? A doctor's wife is murdered. (In Stereo)	WGME	Entertain- News 13 at 11 (N)	Entertain- News 13 at 11 (N)	Entertain- News 13 at 11 (N)
15	WPFO	Cops A dir- cops "Dan- cops" (In Stereo)	America's Most Wanted: America Fights Crime (N)	News 13 on the Office FOX (N)	News 13 on the Office FOX (N)	The Wendy Sides Show Single Sides (In Stereo) (P)	The Wendy Sides Show Single Sides (In Stereo) (P)	News
19	NECN	WEEKEND WEEKEND WEEKEND WEEKEND WEEKEND	WEEKEND WEEKEND WEEKEND WEEKEND WEEKEND	WEEKEND WEEKEND WEEKEND WEEKEND WEEKEND	WEEKEND WEEKEND WEEKEND WEEKEND WEEKEND	WEEKEND WEEKEND WEEKEND WEEKEND WEEKEND	WEEKEND WEEKEND WEEKEND WEEKEND WEEKEND	WEEKEND WEEKEND WEEKEND WEEKEND WEEKEND
20	CNN	Camel Broadcast	Larry King Live Newsroom			SportsNet SportsNet	SportsNet SportsNet	News
27	MSNBC	XXI Winter Olympics Hockey. (In Stereo) Live	College Basketball UCLA at Washington. (In Stereo) Live	Lockup: World Tour	Lockup: World Tour	Lockup: World Tour	Lockup: World Tour	News
31	ESPN	College GameDay	College Basketball UCLA at Washington. (In Stereo) Live	SportsCenter SportsCenter	SportsCenter SportsCenter	SportsCenter SportsCenter	SportsCenter SportsCenter	News
34	NEEN	College Hockey Merrimack at Massachusetts.	SportsDesk The Bricks	SportsCenter SportsCenter	SportsCenter SportsCenter	SportsCenter SportsCenter	SportsCenter SportsCenter	News
39	OXG	Next Top Model	Movie: *** "Bruce Almighty" (2003)	Movie: *** "Bruce Almighty" (2003)	Movie: *** "Bruce Almighty" (2003)	Movie: *** "Bruce Almighty" (2003)	Movie: *** "Bruce Almighty" (2003)	News
41	TVNO	Griffith	Home Imp.	Home Imp.	Roseanne	Roseanne	Roseanne	News
43	WICK	Carly	The Troop	Carly	Lopez	Lopez	The Nanny	News
44	TOON	Tom Titano	Batman	Saturdays	King of Hill	King of Hill	King of Hill	News
45	FAM	Movie: *** "The Notebook" (2004, Romance) James Gait	Movie: *** "The Notebook" (2004, Romance) James Gait	Movie: *** "The Notebook" (2004, Romance) James Gait	Movie: *** "The Notebook" (2004, Romance) James Gait	Movie: *** "The Notebook" (2004, Romance) James Gait	Movie: *** "The Notebook" (2004, Romance) James Gait	News
46	DISN	SuiteDeck	SuiteDeck	SuiteDeck	Phineas	Phineas	Wizards	SuiteDeck
47	TBS	Family Guy	Family Guy	Movie: *** "Holt" (2006) Kevin James	Movie: *** "Holt" (2006) Kevin James	Movie: *** "Holt" (2006) Kevin James	Movie: *** "Holt" (2006) Kevin James	News
48	USA	NCIS "Doc" (In Stereo)	NCIS "Judgment Day"	NCIS "Judgment Day"	Law & Order: SVU	Law & Order: SVU	Law & Order: SVU	News
49	TNT	Movie: *** "The Chronicles of Riddick" (2004)	Movie: *** "The Chronicles of Riddick" (2004)	Movie: *** "The Chronicles of Riddick" (2004)	Movie: *** "The Chronicles of Riddick" (2004)	Movie: *** "The Chronicles of Riddick" (2004)	Movie: *** "The Chronicles of Riddick" (2004)	News
51	SYFY	Movie: "Predator"	Movie: "The Land That Time Forgot"	Movie: "The Land That Time Forgot"	Movie: "The Land That Time Forgot"	Movie: "The Land That Time Forgot"	Movie: "The Land That Time Forgot"	News
52	FX	Movie: *** "2002, Action) Martin Coakes	Movie: *** "2002, Action) Martin Coakes	Movie: *** "2002, Action) Martin Coakes	Movie: *** "2002, Action) Martin Coakes	Movie: *** "2002, Action) Martin Coakes	Movie: *** "2002, Action) Martin Coakes	News
53	TLC	Police Women	Police Women	Police Women	Police Women	Police Women	Police Women	News
54	HIS	Kennedy: The Curse of Power	The Kennedy Assassination: 24 Hours After	The Kennedy Assassination: 24 Hours After	The Kennedy Assassination: 24 Hours After	The Kennedy Assassination: 24 Hours After	The Kennedy Assassination: 24 Hours After	News
55	DMC	Man vs. Wild	Man vs. Wild "China"	Man vs. Wild "China"	Man vs. Wild "China"	Man vs. Wild "China"	Man vs. Wild "China"	News
56	HGTV	Dir. Design Sarah	Outdoor	Curb/Curb	House/House	House/House	House/House	News
58	AP	It's Mr. or the Dog (N)	Underdog	Underdog	Underdog	Underdog	Underdog	News
59	TRAV	Find Cash Treasures	Treasure Hunt	Treasure Hunt	Treasure Hunt	Treasure Hunt	Treasure Hunt	News
61	SPRKE	Movie: "The Hills Have Eyes"	Movie: "The Hills Have Eyes 2" (2007)	Movie: "The Hills Have Eyes 2" (2007)	Movie: "The Hills Have Eyes 2" (2007)	Movie: "The Hills Have Eyes 2" (2007)	Movie: "The Hills Have Eyes 2" (2007)	News
67	COM	Alpha Tyler UT	Harry: Grow Little Man	Have Chappelle: Killin' Kat	Kat Williams	Kat Williams	Kat Williams	News
69	AAE	Movie: *** "The Green Mile" (1999, Drama)	Movie: *** "The Green Mile" (1999, Drama)	Movie: *** "The Green Mile" (1999, Drama)	Movie: *** "The Green Mile" (1999, Drama)	Movie: *** "The Green Mile" (1999, Drama)	Movie: *** "The Green Mile" (1999, Drama)	News
70	LIFE	"In the Land of Women" (In Stereo)	Movie: *** "Walrus" (2007, Comedy-Drama)	Movie: *** "Walrus" (2007, Comedy-Drama)	Movie: *** "Walrus" (2007, Comedy-Drama)	Movie: *** "Walrus" (2007, Comedy-Drama)	Movie: *** "Walrus" (2007, Comedy-Drama)	News
71	EI	Too Young to Kill? 15 Shocking Crimes	Kardashian	The Soup	The Soup	The Soup	The Soup	News
72	AMC	Movie: *** "The Queen" (2006) Premiere.	Movie: *** "Phildelphia" (1993)	Movie: *** "Phildelphia" (1993)	Movie: *** "Phildelphia" (1993)	Movie: *** "Phildelphia" (1993)	Movie: *** "Phildelphia" (1993)	News
73	BRAVO	House "Meaning" (In Stereo)	House "Carle & Alpa" (In Stereo)	House (In Stereo)	House (In Stereo)	House (In Stereo)	House (In Stereo)	News
74	TCM	Movie: *** "Close Encounters of the Third Kind" (1977)	Movie: "The Godbye Girl" (1977)	Movie: "The Godbye Girl" (1977)	Movie: "The Godbye Girl" (1977)	Movie: "The Godbye Girl" (1977)	Movie: "The Godbye Girl" (1977)	News
75	HALL	"Daniel's Daughter" (In Stereo)	Movie: "Always and Forever" (2009)	Movie: "Always and Forever" (2009)	Movie: "Always and Forever" (2009)	Movie: "Always and Forever" (2009)	Movie: "Always and Forever" (2009)	News

3: Valley Vision, 10: QVC, 16: RSN TV16 News Court TV, 17: C-Span, 18: C-Span2, 20: HSN, 25: Headline News, 28: CNBC, 28: Fox News, 32: ESPN2, 36: CNN, TV, 37: TV Guide, 38: EWTV, 57: Food Network

Stone Mountain Arts Center

Coming Up!

Hosting national acts up close and personal in the booths of the White Mountains in Western Maine. This less than 200 seat timber frame music hall serves fine wines and imported beers as well as dinner before selected shows.

Coming Right Up...

Thursday, February 18
Pizza and a Picture Show Series
 "The Princess Bride"

A Pizza and Salad Buffet for only 15.00!
 Followed by this classic family film.

Friday, February 19 - Comedian Bob Marley
 (sorry...sold out)

Saturday, February 20
Paul Rishell and Annie Raines
 (blues)

Recession Season 85 - Gallitard Paul Rishell and harmonica artist Annie Raines have become the Blues genre's most dynamic duo.
 A little ticket for a lot more music!

The Rest of the Season...

Feb 25 Dave Bromberg Country
 Feb 26 Tom Rush (folk legend) **SOLED OUT**
 Feb 27 Mindy Smith (rocky folk)

Mar 6 Carol Nannon and the Stone Mountain Boys host Stone Mountain LIVE #1: The Godfather God Show... with special guest Galtier Jolly Kirkham

Mar 10 Alan (Celtic traditional)
 Mar 13 Carolina Chocolate Drops
 Mar 20 Ochsberg Morphine featuring members of the alt band "Morphine" **Just Added**

Mar 20 Terrence Simen & The Zydeco Experience (dance show)
 Mar 25 Black Miller (of the Old 87's) **SOLED OUT**
 Mar 27 Cheryl Wheeler (singer songwriter) **Just Added**

Apr 2 Suzanne Vega (folk/pop)
 Apr 2 John Gorka (singer songwriter)
 Apr 3 Pizza and a Picture Show Series "This is Spinal Tap" ... **Just Added**
 Apr 5 Jay Ungler and Molly Mason (American Roots)
 Apr 11 Boulder Fife Trio
 Apr 16 Cowboy Junkies **SOLED OUT**
 Apr 17 Cindy Martin with special guests the Nicks!
 Apr 18 Joyce Stone with Yacouba Sissoko (Africa) to Appalachia
 Apr 23 Richie Havens (folk icon)
 Apr 24 Cheryl Wheeler (singer songwriter)
 May 1 Greg Brown (folk)
 May 8 Gordon Rob (folk)
 May 14 Kevin Barry and Gonzalez Cardinale Barry (guitar and latin jazz)
 Recession Season # 6 (use ticket price)
 May 15 David Aron and the Republic of Strings (fiddle) **Just Added**
 May 22 Cowboy Junkies (singer songwriter)
 May 22 Bruce Conner (singer songwriter) Recession Season #7... **Just Added**
 June 11 Le Vidin Band (Canadian folk)
 June 28 Christine Lavin (Canadian folk singer)

July 3 Carol Nannon and the Stone Mountain Boys host Stone Mountain LIVE #2 with Special Guests Scottish Madder Fiddler Maudslair Fraser and Celtic Ace Natalie Hus

July 24 Don Campbell Band (country)... **Just Added**
 July 25 Cowboy Junkies (singer songwriter) Celtic fiddle... **Just Added**
 July 31 The Waybacks (reagan, swing)... **Just Added**

Aug 7 Carol Nannon and the Stone Mountain Boys host Stone Mountain LIVE Anniversary Show with Special Guest Chris Smith **Just Added**

Aug 19 Celtic Crossroads (Celtic supergroup)
 Aug 29 The Waitin' Arousers (bluegrass)
 Aug 31 Suzi Boggess (country star)
 Sept 2 Natalie MacMaster
 Sept 23 Bluegrass Unleashed at the Rays (bluegrass)

Sept 4 Carol Nannon and the Stone Mountain Boys host Stone Mountain LIVE # 24. A night of music and laughs with special comedian Bob Marley. **Just Added**

Sept 5 Riders in the Sky (singing cowboys)
 Sept 25 Ten O'Brien (American roots folk)
 Oct 3 Uncle Earl (bluegrass legends)
 Nov 12 The Gibson Brothers (bluegrass) **Just Added**
 Nov 28 The Stone Family (Celtic band) **Just Added**

JUMBLE

THAT SCRAMBLED WORD GAME
 by Mike Argriton and Jeff Kruek

Unscramble three Jumbles, one letter for each square, to form four ordinary words.

HERBT
 DUJHM
 CIMTRE
 CHOPON

ANS: A TO

Answers Monday
 Jumbles: GASSY KHAKI POTENT BANANA
 Answer: What she did for her hands soft - NOTHING

Cornered

by Mike Baldwin

3-20 © 2010 Mike Baldwin/Dist. by Universal Uclick, www.cornered.com
 www.nerdnet@aol.com

"How you lived your life used to count for something. Nowadays it's largely based on first impressions."

Lunches at SMAC... The Rooster Revue

2010 dates for our luncheon show series: The Rooster Revue
 March 16: St. Paddy's... features a corned beef & cabbage dinner
 March 23 • May 18 • June 22 • July 20 Red Hats are
 August 17 • October 12, 13 - Very Senior Friends!

* Don't forget... none of our shows are available for sponsorship. Support us, while advertising your business to thousands of people each month!!!

For tickets go to: www.stonemountainartscenter.com

Stone Mountain Arts Center
 655 Dugway Road
 Brownfield, ME
 207-935-7292

Dear Abby

by Abigail Van Buren

BABY SITTER NEEDS MORE THAN A MOMENT'S NOTICE

DEAR ABBY: I am 17 and baby-sit regularly for a family on my street. The kids are well-behaved and enjoy it when I go to watch them. My problem is their mother never gives me notice when she needs me. She'll ask if I can baby-sit that day, or even worse, that moment. Sometimes she'll just say something vague like, "Some time later today - I'll let you know when I need you."

I love the kids and enjoy looking after them, but I do not appreciate their mother's inconsiderate behavior. How should I deal with her next "request"? -- SEETHING SITTER IN NEW YORK

DEAR SEETHING: The next time the woman calls at the last minute, tell her you're sorry. But you already have something scheduled, and when she needs you to baby-sit to please give you more notice so you won't disappoint her. And if she isn't definite about what time she wants you to be there, let her try to know NOW so you can make any arrangements you need to.

DEAR ABBY: My wife and I were recently invited to a friend's home for a screening of a movie in their home theater. About 15 other guests were also in attendance. We arrived on time and chose our seats by leaving our coats on them, then joined the other guests for pre-movie socializing.

When we returned to the room to watch the film, we found that a college-age couple had tossed our things aside and taken our seats.

Because there were no other seats together, we told them the coats were ours and that we had placed them on the seats for a reason. The couple left.

Later, another couple mentioned that they thought we had overstepped our bounds - that we should have said nothing because this was a private home. I had always been taught

Dear Abby is written by Abigail Van Buren, also known as Jeanne Phillips, and was founded by her mother, Phyllis Phillips.

Write Dear Abby at: Dear Abby, c/o The Conway Daily Sun, P.O. Box 1490, North Conway, NH 03860

that one could set one's items down, and that it indicated that these were spoken for. Were we in the wrong? -- WONDERING IN COLUMBUS

DEAR WONDERING: Everybody was "in the wrong." The young couple should not have moved your things and grabbed your seats. Because you were all guests in a private home, you and your wife should have taken what seats were available. If in the room, would it have killed you to sit apart for a couple of hours? And last, the couple who corrected you should have kept their mouths shut.

DEAR ABBY: I have a special needs daughter who is currently on a waiting list for a service dog. She has been moved to the priority list, and I'm hoping she will receive her dog within the next two months.

While I'm thrilled about the opportunities the dog will provide, it has also raised a concern. What do I say when people ask what her disability is?

I know that legally no one is allowed to ask that question -- per the Americans With Disabilities Act -- and I would have no problem telling noisy strangers to keep their questions to themselves. But there are people -- like my co-workers and my daughter's classmates -- whom we can't avoid.

If you see my daughter on good days, you might not notice anything "different," although she has a number of significant health and emotional issues. What is the correct way to respond to the most questions without revealing my daughter's medical history to people who have no need to know? -- MOM IN IOWA

DEAR MOM: Always be polite, but do not allow yourself to be pressured into giving specifics. Respond by saying, "Oh, I don't want to bore you -- the dog helps my daughter." Then change the subject.

Doonesbury

For Sale

1981 3/4-ton Chevy pickup 350 auto, 2wd. Call for details. 1986 Chevy 3/4-ton pickup, V8, auto, 4wd, tow, \$10,000. 1989 Chevy 3/4-ton pickup, 350 auto, 4wd, nice, call me at 42495. 1992 1/2-ton Dodge truck parts, 318 auto, 2wd, call for details. 1994 Plymouth Sundance, 4cyl, auto, \$8000. (603)455-2500.

2 brand new snowblowers, one 37cch, one one 49cch, \$150. (603)862-8212.

6 ft. snowblower, PTO drive, Canada, made, excellent shape. \$1500 firm. (603)951-5871.

1/2 cushion-4 pillow yellow & blue print sofa. Very good cond. \$225. (603)986-4681.

ACUSTIC guitar, 6 string Composite Acoustics. Bags, electronic. Hardshell case. Like new. \$100. (603)966-9871.

AFFORDABLE! Firewood \$125/cord. Bundles \$2.00. Outside furnace wood trimming. Free removal and tipping. Yankee Boy Inc (603)967-0775. (603)986-1784. 20 years experience.

ARIENS 10hp snowblower EC 5710, piano 475. Bowflex TR500, 3075, water pump! tank \$125. 447-5086.

BALED hay and 18 inch cord dry wood. You pick up. Call for info. (603)325-7566.

For Sale

BEDROOM Tr. Solid Cherry Sleigh Bed, Dresser/Mirror, Chest and Night Table. New in Boxes. Cost \$2200. Sell \$800. Call Delver. (603)430-1116.

BEDS ORTHOPEDIC Pillowtop sets. Newell! Cost \$1200. Queen \$275. Full \$250. King \$375. VISO Memory Foam Dm. 10c. Sell \$575. (Free Visc pillows). Call Delver. 603-433-4665.

BREAKFAST SAUSAGE \$33lb USDA pork farm raised. Wiley Farm Poulton Grain Store, new to Napa in Fryeburg. Closed Wednesday & Sunday.

CARROLL COUNTY OIL Cash discounts, senior citizen discount, prompt deliveries, pre-bid programs. 539-8332.

CHAPMAN CONTAINER 20ft., 40ft. storage containers. Trailers 40ft., 45ft., 48ft., 53ft road allowed, prompt deliveries, pre-bid programs. 539-8332.

CHAPMAN FIREWOOD Sawn and split or sawed road (603)466-9966.

COMPLETE set of weightlifting; 34 different sizes of round weights, 1 bench, 1 bar, and 1 roller. Best offer (603)356-2203.

EARLY American "Temple-Shut" solid dark maple, lighted 3 door hutch, w/cnd top. Etc. cond. \$250. 76th45d wax2pt. (603)986-4861.

For Sale

D&D Oil Now delivering to North Conway. Conway, Madison area. Fuel Oil \$2.42/gallon, and kerosene \$2.62/gal. (603)285-3834.

DRY FIREWOOD Quality kiln dried hardwoods. \$325 or seasoned \$300. 1 cord minimum. Call North County Firewood. (603)447-3441.

DUTCH West Wood Burning Stone Model 2662 Large Altign Convective Heater. Great Construction, with glass front door and side viewing hole. Burns on soft logs and burns up to 10-12 hours. Must Sell \$600. Call or e-mail for more information (401)447-3838. jeodier@cox.net.

FIREWOOD 4-U. See website 4 info. www.firewood4-u.com (207)890-6140. E-mail: wood4u@firewood4-u.com

Member of Chamber of Commerce. FIREWOOD cut, split and delivered. 16", 18", 20", 22" \$210/cord, 12". Also available (603)356-5273.

FIREWOOD dry seasoned hardwood. \$250/eal. 16"-18". Kindling (603)651-5000. all calls return.

FIREWOOD ready to burn. Cut, split and delivered. Cord \$250. 1/2 cord \$135. (207)935-317.

For Sale

Firewood Special Green Firewood \$165/cord Minimum 2 cord delivered. 207-925-1138 westernmainland.com

FIREWOOD STORAGE Tamworth Lumber's 8'x6' Firewood storage shed holds 3 cords, keeps wood dry, promotes air drying. Dry wood burns hotter, cleaner. Custom made sheds, barns, kits. Local lumber. www.tamworthlumber.com. Call Jim (603)651-8881.

FIREWOOD - \$155/cord, limited quantity. Local delivery (Fryeburg area) (207)925-1456.

FIREWOOD - drywood \$215/cord (603)986-0514, will deliver.

FIREWOOD - Seasoned approx. 1yr- \$150 per 1/2 cord, \$275 per cord. No minimum required. (207)890-6777.

FIREWOOD - Seasoned hard-wood ready to burn \$210/cord. 207-441-6956. In Fryeburg.

GE Electric Washing Machine. Runs good. \$100. (603)356-3391.

For Sale

JOHN Deere tractor and attachments. G7235, 18hp engine, 42-inch snow blower, 48" mower deck, 7 bushel rear bagger, C series high performance power flow, 2 back wheel chains, 2 back weights. 1 trailer, \$3200. Call (603)986-1488.

KEMROE 70 series washer and gas dryer. \$125 each o.b.o. Call Matt 986-7375.

KILN dried firewood \$270/cord. Call Creative Arts, Inc. Firewood (603)323-7677.

LIVING room set: 2 sofas blue/beige, 1 recliner blue. Very good condition. \$400.(603)356-5727.

LYMANOIL.COM Price lists. Moose woodstoves & Ekoflex solid stoves on sale. Jesse E. Lyman, Inc., North Conway (603)356-2411.

MAPLE Cabinets custom glazed. Never installed. Call or submit to fit kitchen. Cost \$8000, sell \$1650. (603)472-2001.

NEED Cash? Sell your stuff on Ebay. We do the work. You get cash! 10 years experience. ABYBUYBUY (207)735-5616.

PLAYSTATION 2, 18 games, 1 memory card, 3 controllers, guitar hero game & cordless guitar. \$175/box. 356-8356.

REGISTER to win free ski tickets available at www.proxoul.com/promo/psk

RUGER 44 mag Manlicher scope. pr 1971 \$65. (603)447-4227.

RUGER mini-14, blue/wad, 5 mags, ex. cond. \$675. (603)986-2508.

SEASONED FIREWOOD

NO SNOV OR ICE. \$300/cord, 2 cord minimum. (603)323-8658.

SKERS Edge-3xi trainer and conditioner. \$150. (603)447-8942.

SNOWBOARDS. Skis used, all sizes, snowsuits and helmets. Burton, Forum, Nitro, Boots, bindings- Cheap. (603)356-5885.

SNOWSHOES: two pair, easy walking, one designed for 200lbs plus, all in bindings. (603)447-5372.

UTILITY TRAILER 4X8 1800' GVW 2' tall 2yrs old \$400/obv 447-6856.

Furniture

CASH & CARRY. tables, chairs, lamp, sofa, appliances, \$5.50 and up at the Sun Warehouse, 683-6665.

BEAUTIFUL, Queen Luxury Support Pillow Mattress Set. New in plastic. Cost \$1295. Sell \$299. Call Delver. (603)315-3480.

CAREER OPPORTUNITIES

Lakeview NeuroRehabilitation Center is an ACHIO & CARF accredited treatment facility located in North Conway and 45 mins. from Rochester. Call about our benefits.

- OT or COTA -45K SIGN ON BONUS FOR OT
- CTRS - \$18,000 IN REQUIRED FOR OT
- LICENSED SOCIAL WORKER/CASE MANAGER
- SCHEDULER - FT
- SHIFT SUPERVISOR - 10 SHIFTS
- LNA - NH LICENSE REQUIRED
- DIRECT CARE - FT
- DIETETARY AIDE - PER DIEM
- COOK - PER DIEM

Submit to: Rhonda Messerv, Lakeview NeuroRehabilitation Center, 244 Highways Rd, Fillingham, NH 03882; Phone: (603) 536-7451 Fax: (603) 539-8866 email: careers@lakeview.us

Lakeview celebrates diversity and is an Equal Opportunity Employer! Minorities encouraged to apply!

Services

HELPING HEARTS AT HOME

In home personal care. Assistance with daily living activities; bathing, grooming, bathroom, ambulation, companionship, meal prep, light housekeeping, transportation services and more. Highly personalized and flexible. Available 24/7. Fully insured, bonded and licensed Caregivers and LNA's call (603)347-7233 NH L.I.C. # 03552
www.helpingheartshome.com

HYPNOSIS for habit change, stress, regression, Michael Hathaway, D.C., certified hypnotherapist. Madison 367-8851. www.whitemountainhypnotherapist.com

LNA. Homecare provider taking new clients. Excellent ref. Call Linda. (603)694-3367.

ROOFING - Free estimates, low prices and fully insured. Call (603)452-3874.

SANDY'S CLEANING
Private, seasonal homes, rentals, commercial, construction clean-up. Security checks, maintenance. Phone, Fax (603)853-8932

**SOCIAL SECURITY
DISABILITY**
No fee until you win! Zakre Law Office, sheila@zlawh.com, (603)228-4100.

THINK Spring - Clean-ups, Lawn Maintenance, Tractor Work, Free Estimates (603)707-0188 abcivans@yahoo.com

TOTAL FLOOR CARE

Professional installation, sanding, refinishing, repair of wood floors. 447-1723.

Waynes Light Trucking

Specializing in real estate clean outs, property cleanout, demolition of structures, snowblowing, roof shovelling, etc. (603)455-2590.

Snowmobiles

2004 Ski-doo 800 HOSEI excellent condition. \$5000. (603)986-6056.

SNOWMOBILES! Four bed-rooms for \$100 per night. Snowmobile to take you to Lac Umbagog on Corridor 19 in Milan, NH, ample parking and a gas. DuBee Our Guest B & B, other rates available. Call (603) 903-0148, 603-723-8722.

Storage Space

800 s.f. storage plus heated work shop. \$300/mo (603)356-6607.

BROWNFIELD 10x20, 10x20, 10x30. Prepay 6 months! 7th month free! Call for prices. (207)625-8390.

EAST Wakefield Rt153- Located close to both Beltrau and Province Lakes. Self storage units available 24 hour, 5x10, 10x10, & 10x25. 24 hour easy access. Call (603)339-5577.

FREE UHAUL TRUCK

With move in, Climate Control Storage available. 5x5 all the way up to 10x30s for all your storage needs. Visit East Conway Self Storage 819 East Conway Road. (603)356-8453.

FREEDOM Storage 5x5, 5x10, 10x10, 10x15, 10x20, 10x30. Prepay 6 months! 7th month free! Call for prices. (207)625-8390.

GLEN WAREHOUSE

Storage, household, autos, motorcycles, RVs, snowmobiles. Discounted Penske Truck Rentals (603)383-6665 www.valleyauto.us

JB Self Storage - RTS Lovell, 10x20, 10x24, 10x30, secure, dry, 24hr access. (207)925-9245

MOUNTAIN Valley Self Storage - Convenient, interstate location, minutes from NConway and Bartlett villages, affordable prices, many size available. Modern security facility, call (603)356-3773.

STORAGE trailers for rent, 27 to 45'. Good clean dry units. Call D. Rock. 1-800-433-7625.

Storage Space

NORTH Conway Storage: 24 hour access; secure, dry. \$35 special 4500 units. Climate controlled units. Larger units available too. Discounted Budget Truck Rentals call Rachael at (603)383-6665.

STORAGE Space, 1200 sq.ft. Electric, alarm, overhead door, excellent location. Call for more information (603)356-6329.

U-STORE-IT

SEASONAL STORAGE AVAILABLE - Great rates. 5x10-\$39/month, 10x15-\$59/month Call U-Store-It (603)447-5508.

Wanted

1960's? 70's VW camper bus, vintage gas station pumps and coolers. 8x4 utility trailer. Cash paid. Dan (603)447-2933.

COINS
Buying & Offering
US Coins, Gold and
Silver Bullion

NGC
VALLEY JEWELLERS
143 Main St.
Conway, NH
603-447-3611

WANTED Tens 32x11.5 R15 LT, good condition. One or up to four (snow) (603)915-3423.

WANTED used skis & snowboards for trade in on new gear. Call A. Boarder P1101 (603)356-5885.

Wanted To Buy

BUYER of auto batteries, copper, brass, shop wire, aluminum cans, radiators, etc. (603)455-2590.

CASH for antiques, gold, silver, coins, furniture, etc. Conway Valley Pawn, 150 Main St. Conway, (603)447-2255.

CHAPMAN SCRAP METAL RECYCLING. Buying all non ferrous metals and roll-off containers available. We do steel jobs. Have own equipment. 603-468-9968. Bob.

EAST COAST ART & ANTIQUE BUYERS

Art, collections, furnishings, books, etc. Professional, discrete. Marc (603)986-6235.

GOLD OVER \$1,125/0Z!
WE BUY DIAMONDS, GOLD, SILVER, COINS, Platinum, Jewelry, Watches & Antiques; North Conway, NH North Country Fair Jewellers. Established 1969. 2448 Main St., North Conway (603)356-5819.

**Your
Classified
Is Wired!**
The Sun's classifieds
now are on the Internet.

The Conway Daily Sun COMMUNITY

Local businesses build support for land conservation in Mount Washington Valley

CONWAY — Upper Saco Valley Land Trust, a local non-profit organization working to preserve the land and waters in the valley, has recently begun a new program, partnering with local businesses to raise awareness of local conservation efforts and the direct link between the preservation of natural resources and a vibrant economy.

Through the program, Contribute To Place, businesses are telling the story of the land trust's mission as it directly affects the reasons people are attracted to living in and visiting this area.

The Mount Washington Valley Chamber of Commerce counts more than 2 million visitors a year from all over the world to the communities on the eastern slopes of the White Mountains. This region provides a host of recreational opportunities, attractions, and amenities, nestled in an incomparable landscape, and visitors and residents alike benefit from generations of responsible stewardship across a network of private and public lands.

The Upper Saco Valley Land Trust (USVLT) works with private landowners to voluntarily preserve their lands, by conservation easements, and has preserved more than 4,000 acres since 2001. Such agreements retain the land in private ownership while permanently preserving ecological and conservation values that are present. The land trust also works with town conservation commissions to identify and set aside lands considered of high priority for public benefit.

Survey numbers from the hospitality industry suggest that 61 percent of Americans believe their travel experience is better when their destination preserves unique natural, historic and cultural sites. The local economy is linked directly to the conservation, preservation, and responsible stewardship of an unspoiled natural landscape, and the recreational opportunities supported by this network of public and private lands. Hotels, restaurants, sporting goods outfitters and other businesses cater to visitors who come to enjoy the many local recreation opportunities. Even businesses that don't seem directly connected to tourism contribute to and benefit from that economy. Local farms provide restaurants with high quality locally produced foods, sponsor farm days and events for families, support recreational opportunities, while contributing to the rural character of our region.

Tom Kugel right presents Tom Henderson Vice President of the Upper Saco Valley Land Trust with his second donation check.

Café Noche in Conway joins Contribute to Place program

Café Noche in Conway was the first restaurant to join the Contribute to Place program. Tom Henderson, vice president of the Upper Saco Valley Land Trust said Café Noche has had several successful months of interacting with customers.

Café Noche is a Valley Original restaurant, founded by Tom Kugel 17-years ago. He believes that instilling an awareness of conservation is essential to positive growth, and Henderson said this fits perfectly with what Contribute To Place initiatives hopes to achieve. An avid motorcyclist and world traveler, Kugel's extensive travels through Mexico are evidenced by the unique décor and menu at the restaurant.

see **PLACE** page 47

see **KUGEL** page 49

Effingham Town Column

Henry Spencer 539-4964

Election season heats up winter in Effingham

Turn out for Candidate's Night at the municipal offices was somewhat low. There was a pretty good snow storm, by this year's standards, going on at the time, and there was only one contested seat, for school board, on the ballot, but almost every candidate for every seat was on hand to let us know why they wanted to run and serve. Ms. Diane Drelick, one of the school board candidates is running for her third term. She stated her hope to stay on the board so she can see out the end of the various building projects in our school district. When asked if residents can hope to see an end to high single and double-digit annual increases in the school budget, Ms. D. gave a sincere and honest effort to explain the

unexplainable process by which school districts apportion the per thousand per student town rates within the district. In truth any person or candidate who could explain this process in a couple of minutes would probably be a good candidate for president of the United States. Mr. Bill Piekut, the other candidate for school board, stated that he has served many years as selectmen and has been consistently asked about and occasionally assailed over the constantly increasing tax load for property owners. He would like to serve on the school board to bring the perspective of a selectman to that body. Neither candidate made any comment other than complimentary concerning the abilities of their opponent. It was

reported that when the current building program at Kingswood is finished the Governor Wentworth Regional School District has no other plans to raise funds for new building projects.

There was one other surprise and a very pleasant one that Ms. Avril Davis is running for cemetery trustee and she seems more than anxious to get out there in an official capacity to locate, map, clean up, protect and GPS spot every old and new grave in town. There are those who see grave yards and cemeteries as doorways to history, and a way to honor those who built what we now stand upon. Ms. Avril D. is one of those people. Cemetery

see **EFFINGHAM** page 49

Stowell collecting blankets for troops in Afghanistan

It is almost town meeting time. You can pick up a copy of the school budget at town hall now. Kathy is working diligently on the town report, which should be ready shortly.

The Board of Land Governance will meet on Tuesday at 3 p.m. in Town Hall.

Library Events: On Monday, the Morning Book Group will discuss "Christmas Falls" by Benjamin Black at 10:15 a.m. At 10:30 a.m. the NHS Play Group for children under 3 1/2 continues. At 6:30 p.m. the Mountain Storytellers Guild meets. All are welcome.

On Wednesday, Friends of the Library presents "Cows and Communities." Steve Taylor of the N.H. Humanities Council will talk about the impact of bovines in our region and history. Friday continues with computer class number 2 led by library director, Tara Thomas. Participants must register in advance and attend all three sessions. This is free and open to all.

Gibson Center events: New to the center are water color classes with Carl Owen on Mondays after lunch, bowling Mondays also after lunch (board the Gibson bus), history of European art on Tuesdays at 12:30 p.m., ballroom dance classes on Fridays at 12:15 p.m., and AARP tax assistance for low to moderate income people, ages 60-plus. If you still have not gotten your H1N1 Flu Shot, call the Gibson Center for an appointment for the shot.

On Sunday, the Mason's of North Conway will be hosting a benefit breakfast for the White Mountain Waldorf School. Donations for the breakfast will be accepted at the door. Enjoy a buffet including omelets to order, pancakes, waffles and French toast, fruit salad, cereal, home fries and sausage along with coffee, juice and tea. In addition to the breakfast, you get a tour of the Mason Hall. The Waldorf School is holding their next session of Morning Garden on Friday, Feb. 26, and will run for six consecutive Fridays. This is a parent/child program offering a place for parents in a comfortable environment to have their newborns or toddlers up to the age of 4 meet new friends, for par-

Sandy Stowell's children Michael and Lisa are both deployed in Afghanistan and sent photos like the one above of the barracks where troops are stationed.

ents to focus attention observing their children and learn about their unique development and gifts. The cost for the program is \$60. Call 447-3168 for further information.

Sandy Stowell has been busy with her varied volunteer work. The first meeting of the Blue Star Mothers was a success even though it was a holiday weekend. Twelve people came and they decided to seek a permanent meeting location. The American Legion has offered the group space, free of charge, as they are military related. They will be meeting the third Sunday of every month at 1 p.m. except for June when they will meet on June 13 due to Father's Day. If you are interested in joining this group, contact Sandy at 447-2604. Sandy is also collecting blankets for the troops in Afghanistan. Her children, Michael and Lisa, are both deployed there and the weather is freezing. They sent a picture of the "barracks" and they look more like summer camp housing than a place to house troops. They have asked for blankets to help them (and their fellow soldiers) keep warm during this winter. If you want to help, get in touch with Sandy. She also made a trip to the Mountain View Nursing home to deliver

some of her excellent home made Valentine's Day cookies to those who don't have family in the area to visit and bring them goodies.

Thursday was a Red Hat Luncheon day. Twenty-seven women met at May Kelly's for a wonderful lunch and fun. Nearly 20 percent of those attending were from our town: Camille Rose (the Queen Bee), Mary Leavitt, Carol Munroe, Anna Cataldo, Josephine Howland, and me. After lunch Cathy Dwyer of Freedom spoke about making her wonderful preserves. She has won several ribbons for them at the Fryeburg Fair. After a tasting everyone agreed they merited the ribbons.

Thursday evening was Writer's Night at the Effingham Library. Rebecca Rule told her humorous tales of Yankee life and Susan Bruce read from works of her husband, David Emerson. Though David has left us, his humor and writings live on.

Danielle Shannon wins again! Danielle, a junior at Colby-Sawyer College has earned top honor at downhill skiing in the MacConnell Division by winning the overall individual crown. Danielle will represent her school in the NCAA Regional Championship at Middlebury Snowbowl this month.

Amanda Munroe, Winham, Massachusetts, has been visiting Bob and Carol Munroe this week. She is a high school sophomore. She has been enjoying going snowmobiling, playing Wii and shopping.

Congratulations to Bill and Elissa Smith on the birth of their grandson Davien Michael Smith born on Jan. 2 to Sara Smith and Tony Mazouka.

Congratulations to John Patch on the birth of his granddaughter, Madison Brooke Bolduc, born January 18 to Bridgette Patch and Derek Bolduc of Freedom.

Though it looked like we were going to get socked in by snow on Tuesday, we were spared. This is a holiday week, so there are lots of people in town. Hope you all have a great week.

PUBLIC MEETING

The Town of Ossipee has scheduled a public meeting to be held on Wednesday, February 24, 2010 at the Town Hall starting at 6:30 PM to present the survey for merging the Fire Departments.

Ossipee Board of Selectmen

PUBLIC NOTICE CANDIDATES NIGHT

The Town of Ossipee has scheduled a Candidates Night to be held on Monday, March 1, 2010 at the Town Hall starting at 6:30 PM.

Ossipee Board of Selectmen

TOWN OF CONWAY PUBLIC NOTICE DELIBERATIVE SESSION TOWN MEETING

The Municipal portion of the deliberative session of Town Meeting will be held on **Wednesday, March 3, 2010 at 7:00 p.m.** in Auditorium at Kennett High School, 409 Eagles Way, Conway, New Hampshire.

Final voting action on all articles shall take place by ballot on **Tuesday, April 13, 2010** at the Conway Community Building, 1808 E Main Street, Center Conway, New Hampshire. The polls shall open for balloting at 8:00 a.m. and close at 7:30 p.m.

PUBLIC NOTICE TOWN OF ALBANY

The Supervisors of the Checklist will be holding a Session on February 27, 2010 at the Albany Town Hall from 11:00 am - 11:30 am for additions and corrections to the checklist.

Sally Kratt
Tina Sdankus
Tina Drouin

TOWN OF OSSISPEE PUBLIC NOTICE

The Town of Ossipee NH is soliciting qualified firms or teams of firms interested and capable of rehabilitating the historic Whittier Covered Bridge. A formal Request for Qualifications was released by the town on February 16, 2010. Responses are expected by March 16, 2010. A copy of the full RFQ can be obtained from Martha Eldridge, Ossipee Town Administrator, 55 Main St., Center Ossipee, NH 03814. E-mail requests can be sent to tossipee@myfairpoint.net. The RFQ can also be downloaded from the town website <http://www.ossipee.org>.

Town of Effingham NOTICE

The Board of Selectmen will be holding a Public Hearing on Tuesday, March 2nd at 6:30pm to discuss any questions or concerns regarding the proposed change to the method of selection of the Town's Fire Chief. The meeting will be held at the Municipal Office Building. Risk management professionals will be in attendance to provide answers and general information.

PUBLIC NOTICE TOWN OF TAMWORTH

The Town of Tamworth is looking for citizens interested in filling vacancies on the Zoning Board of Adjustment. This Board has the responsibility of dealing with appeals or administrative rulings, which occur in accordance with the Town's floodplain and cell tower ordinances. Interested Citizens should write, or email the Town Office at 84 Main Street, Tamworth, NH 03886 or <mailto:admin@tamworthnh.org> no later than February 24, 2010 at 4 p.m.

PUBLIC NOTICE

TOWN OF CONWAY

Filing period for Town Offices for the Official Ballot under Senate Bill 2 is Wednesday, February 24, through Friday, March 5, 2010, until 5:00 pm. The following offices have expiring terms:

1 Selectmen	3 year term
1 Police Commissioner**	3 year term
2 Library Trustees	3 year term
4 Budget Committee	3 year term
2 Budget Committee	1 year term
1 Planning Board	3 year term
1 Supervisor of Checklist	6 year term
1 Moderator	1 year term
1 Town Treasurer	3 year term
1 Trustee Trust Funds	3 year term

**Candidates for Police Commissioner shall have been a resident of the Town of Conway for at least 5 years immediately preceding the date of their election and shall not hold nor be a candidate for any other political office of the Town of Conway during their term on said commission.

CONWAY SCHOOL DISTRICT

2 School Board	3 year term
1 Moderator	1 year term
1 Treasurer	1 year term
1 Clerk	1 year term

All candidates must sign up at the Town Clerks Office between the dates of Wednesday, February 24, through Friday, March 5, 2010, until 5:00 pm.

DELIBERATIVE SESSIONS Kennett High School 7:00 pm

SCHOOL - MARCH 1, 2010

TOWN - MARCH 3, 2010

ELECTION APRIL 13, 2010

Conway Community Building

Ctr. Conway 8 am - 7 pm

Rhoda A Quint
Town Clerk

About 200 children take part in Skehan Youth Fishing Derby

OSSISPEE — The Ossipee Main Street Program again sponsored the annual Joe Skehan Youth Fishing Derby last Sunday on Ossipee Lake. A large crowd of families, estimated to be 200 kids and adults enjoyed a fun-filled event on a picture perfect Valentine's Day.

The excited youngsters running around on the ice and snow enjoyed the day, celebrating the chance to bait a hook with a wriggling fish, take a ride on an antique snowmobile, try their hand on the frozen bowling alleys and sip a cup of hot chocolate.

Antique Snowmobile rides were part of the fun at the annual fishing derby. About 200 children and adults took part in the fishing derby Feb. 14 on Ossipee Lake.

"We are extremely pleased with the turnout," said Scott Merrow, the executive director

of The Ossipee Main Street Program. "It's all about getting outside and having good

old family fun on a beautiful winter day." By 11 a.m., nearly 50 children had signed up

for the derby, and more cars were arriving, all the time. Schools of perch and pickerel lurked below the lake's frozen surface, but it seemed that a lot of families were having a good time well before any red flags flew up.

"It's just great to get the kids outside and have fun and enjoy winter," said Anne Ward, the event organizer. "Ice fishing is such a great way to spend time together."

One of the highlights of the day was tour rides given by David Hiltz and Brian Moriarty of the Antique Snowmobile Club. Kids and adults learned more about the classic vehicles before climbing on and cruising around the ice. West Ossipee is the birthplace of the snowmobile where Virgil White first patented a converted Model-T in 1913.

Additionally, Scott Willard of the Whittier House Restaurant presented a special ice carving demonstration. The Center Ossipee Fire and Rescue Squad also made and appearance showing off their ice rescue equipment and techniques while the 4-H club fired up their mobile kitchen to serve breakfast sandwiches, burgers and dogs.

Thanks to a generous donation from Indian Mound Hardware in Ossipee, great prize packages were awarded the longest fish caught in a few different categories. Abby Dufault, age 8, caught the longest pickerel at 21 1/2 inches long. Hunter Wringle, age 7, caught the longest yellow perch at 10 inches long and Tyler Young age 10, pulled in the longest white perch at 14 1/2 inches.

Winter Sale!

Come Shop at Over 60
Outlet Stores!

adidas

25% off any red tag item

MAIDENFORM
INTIMATE APPAREL

Take an additional
50% off select bras & sleepwear

Eddie Bauer

Entire store is 10-70% off

BROOKS BROTHERS

FACTORY STORE
70% off all fall and
winter clearance

stride rite

Winter clearance prices
starting at \$9.95

**Settlers
Green
Outlet Village**

SettlersGreen.com

Rte 16 • North Conway, NH 03860
603.356.7031

Monday- Saturday 9am-9pm

Sunday 10am-6pm

Holiday hours may vary, please check web site for details

Frechette Oil & Backhoe Service

- Home heating oil
- K-1 Kerosene
- Premium Diesel
- 10-day cash discount
- Bulk delivery (call for details)
- Automatic Delivery

- Excavation
- Septic
- Site Work
- Clearing
- Water Lines
- Foundations
- Free Estimates

Let us protect your home against Winter Freeze-Up with the Scui-Tel Home Monitor. Call today! 24 hr Burner Service.

356-5342

West Side Road, North Conway

We now accept VISA & MasterCard

Two medium 12" topping pizzas with a 2-liter bottle of soda

\$13.75

plus tax
(over \$6 savings) expires 3/31/10

Twombly's Market
PIZZA & SUBS

East Conway Rd. • 356-7007 • Open Mon-Sat 6am-8pm, Closed Sun.

PLACE from page 44

The land trust is already working with 17 restaurants, hotels, bed and breakfasts, retail and recreational businesses in the Contribute to Place partnership.

Through the partnership, businesses provide guests and patrons the opportunity to give a small donation that goes directly to local land preservation efforts. But that is only a small part of the benefit, said partner Tom Kugel of Café Noche.

"While donations are a part of the program, educating visitors and locals alike about our natural beauty and the steps that are being taken to save it is a big reason to be part of the program," Kugel said.

Larry Baima and Leslie Fletcher, owners of The Thompson House Eatery said they decided to participate in this program "because of a committed personal interest in the preservation of the beautiful spaces that make our living environment so special. It is also a vital part of maintaining our customer base, as people who enjoy the outdoors, cyclists, skiers, hikers, climbers, and walkers. We think it is important to remind people that nothing will always be 'just as you remembered it' unless we make sure that it is, especially when it comes to potential development of scenic places."

When asked why he decided to join the Contribute to Place program, Curt Hansen of Ragged Mountain Equipment said, "To help support local land conservation efforts along with helping maintain the valley view resources." While there were some challenges at the beginning, Hansen said, "All the employees are very supportive of the effort and vocal in their endorsement of the program with customers. Several customers have voiced support for the program and our involvement with Upper Saco Valley Land Trust and told us that they were pleased that we were involved."

Steve Mannik of Attitash Grand Summit Hotel recently said, "Our guests come to the area to play outside. Most are more than happy to

contribute. Our staff is proud to be part of the program."

Tom Earle, president of the land trust said, "These voluntary gifts help the Upper Saco Valley Land Trust strengthen its mission of working with local landowners to permanently protect their forest and farmlands through conservation easements. In addition,

these contributions will help the Upper Saco Valley Land Trust acquire and manage lands that protect the scenic beauty of Maine and New Hampshire."

The land trust is currently working with the town of Eaton to acquire 99 acres on Rose Mountain to be included in the town's forestry plan, which is designed to increase biodiversity as

well as improve forest resources. Tom Henderson, vice president of the land trust said, "The positive response to the Contribute To Place program will certainly help us complete this and other projects."

The Contribute to Place program is a statewide program of the Maine Land Trust Network that fosters partnerships in local

communities between local business and the local land trust. One hopeful outcome is that tourists will recognize the Contribute to Earle said, "We sincerely hope participating businesses, their patrons and our communities benefit as we work diligently to preserve the places that make life and time spent here so special." Place brand

and choose to patronize businesses that participate in the program from the coast of Maine to the White Mountains.

The Upper Saco Valley Land Trust is a member of the Maine Land Trust Network and operates the program locally. For more information on the program and the business partners, visit www.usvlv.org.

Decorating Fears, Rules and Tips

You've seen the television shows on how to decorate on a budget, overcome your fear of color or get your house ready to sell. However, thinking about your own decorating challenges, it doesn't always translate. I for one, don't have \$30,000 to redo a master bedroom, but I don't want to decorate on a dime with homemade furniture either. At least we should be able to agree on the easiest improvement to make, right? Paint. Well sort-of. Forget the rules about light colors making a room look bigger, etc. Like most things in life, a little knowledge is a dangerous thing - is the only goal to make a room look bigger? How about making it look better, or more enjoyable for your personal taste? If you're trying to achieve a new look, and you've considered all the free things like decluttering and rearranging furniture, you're probably also looking at acquiring some new items. Choose the least flexible items first. Fabrics, tiles and art for instance, require you to find something you really like that also fits your budget. That's a very small selection compared to the millions of possible shades of paint available. Choose the paint color last - even if you want a so-called neutral. A very light paint that you think is neutral still has some color and may clash with other items and make you wish you went with a slightly different hue.

The point is, it's easier to choose the paint color to complement a bedspread or piece of art than the other way around.

Speaking of choosing art, let the experts simplify things. The first thing you should know is that all you need to know is buy what you like. All the other rules are just guidelines for the clueless. If that's you, don't worry. We cater to the clueless, the colorphobic and the embarrassed naked wall owners. We'll protect you from the notion that expensive is better. We'll help you figure out the ideal size, style and colors and let you focus on what you like.

When you go shopping, take along pictures of your room(s), color samples, fabric samples, etc. The Framed Art Superstore even offers a free service of placing the art into a picture of your room so you can see how it will look! Nothing will add energy and life to a room as instantly as art and unlike any other decorating item, it never wears out, it can work in another room when you change things, or moves with you when you move.

Unlike the TV shows, you can ask specific questions and get answers from the Naked Wall Experts at the Framed Art Superstore. Open daily 10am-6pm on Main St. in North Conway Village or online at framedartoutlet.com.

Winter Art Sale

Extra 50% OFF Clearance Items
FREE Shipping on Canvas Photos
Everyday Low Prices

Peacham VT - Mt. Washington
Sample size & Price 48 x 15 \$149

River Flowing in Forest
Sample size & Price 60 x 20 \$230

New England Covered Bridge
Sample size & Price 48"x15" \$150

NH's Largest art Selection
2548 Main St. N. Conway Village
(Next to Sunoco) Open Daily 10am-6pm
(603) 356-8278 www.framedartoutlet.com

Sculpture, Murals
FRAMED ART
Superstore

OBITUARIES

Rita G. (Bruni) McKinley

Rita G. (Bruni) McKinley, 80, of Rowley, Mass., wife of the late John J. McKinley, III, passed away peacefully with her family by her side, on Thursday, Feb. 18, 2010, at Anna Jacques Hospital in Newburyport, Mass. Born in Gorham, daughter of the late Francesco and Pasquarosa (Trevesani) Bruni, she was resident of Newburyport and Rowley.

Mrs. McKinley was a graduate of Gorham High School and worked as an executive secretary for Brown Company, of Berlin, until she left to raise her five daughters. She was an avid bingo player and enjoyed spending time with her many friends at Altra Merrimack Place in Newburyport.

She is survived by her five daughters, Karen A. and her husband, Richard Gauthier, of Topsfield, Mass., Kathleen M. McKinley and her fiancé, Thomas Filio, of Newton, Kimberly E. McKinley and Gerald O'Neill, of Silver Lake, Karla M. Smith, of Amesbury, Mass., and Kelly J. McKinley and her husband, Mark S. Friery, of Plum Island, Mass.; and her brother, Francis Bruni, of Gorham; two sisters, Mary Bealard, of Gorham, and Joan Purisi, of East Hartford, Conn.; her grandchildren, Nicole, Kristen and Brian Gauthier, of Topsfield, and RaeAnna Hughes, of Newton; and several nieces and nephews. She was also sister of the late Gaetano Bruni, Adele Dwyer, Rev. Philip, Amedeo, Rose, and Joseph Bruni.

A Funeral Mass will be celebrated at St. Mary's Church on 202 Main St., Rowley, Mass. at 9 a.m. on Monday. Visiting hours will be held on Sunday from 2 to 4 p.m. at the P.S. Roberts and Son Funeral Home, 14 Independent Street, Rowley. Contributions may be made to the Merrimack Valley Hospice, 360 Merrimack Street, Lawrence, MA, 01843 or the Merrimack Valley Nutrition Program/Rowley Consortium, 57 River Road, Andover, MA, 01810. For information, directions, or to send condolences visit www.fsrobertsandson.com.

Kevin Scott Pearson

Kevin Scott Pearson, 54, formerly of North Conway and Fryeburg, Maine, passed away on Feb. 15, 2010 in Naples, Fla. He was the son of the late Donald Pearson and Myrna Pearson. He moved to Florida in 1996. He leaves his mother, two brothers and two sisters, several nieces and nephews. No services are planned.

Gibson Gleanings**H1N1 flu shot clinic at the center Feb. 26**

It looks like we're not the only ones suffering from a snow drought. If you were watching the Olympics this week you probably heard they had to truck in snow for some of the events. The opening ceremonies were great but to be honest I only tuned in for certain events, especially if they involved New England athletes. The one event I really wanted to see was curling — the sport where one person sends this heavy metal pot sliding down the ice while two of his buddies run in front of it smoothing its path on the ice with brooms. Fascinating! Two winters ago my friends — including my very creative husband — thought they'd try a slightly different version of this sport and call it "human curling" (You get the picture I'm sure). Fortunately, that was a very mild winter — no ice!

Gibbs — will be hosting an H1N1 Flu Shot clinic this coming Friday, Feb. 26, from 1 to 3 p.m. in the activity room. There is no charge for the clinic but you do need to call 356-3231 and sign up. Rozzie May Animal Alliance needs volunteers one day a month to help at their spay/neuter clinics with spewer, cat comforters, etc. Call 447-3477 to sign up. The Masonic Lodge located above the North Conway movie-theater will be holding another wonderful breakfast to benefit Gifts from the Heart on Sunday, Feb. 28, from 8

a.m. to 11 a.m. We hope you will support both of these fine organizations. Finally a word of warning. A memo supposedly went out to all the police departments in N.H. advising officers to ticket cars in handicapped spaces that were not displaying a HC placard. In Somersworth they even ticketed in a private parking lot so don't forget that placard.

You can check the schedule of programs below to see what other activities are taking place this week at the center or go to our Web site at www.gibsoncenter.org. Be sure and check the list of upcoming trips as well.

Have a good week, pray for our servicemen and the people of Haiti and God bless!

Monday, Feb. 22: Chair exercise class begins at 10:30 a.m. in the activity room. A Washington's Birthday Chocolate Celebration will begin at 11:45 in the dining room. Watercolor classes with artist Carl Owen start at 12:30 p.m. in the activity room. Board the bus for bowling at 12:30 p.m. Census training begins at 1:30 p.m. in the pool room.

Tuesday, Feb. 23: Strength, balance and stretch class starts in the activity room at 9:30 a.m. Silver Lake luncheon and games start at noon. European Art History with Carl Owen begins at 12:30 p.m. in the activity room.

Wednesday February 24 WII

games available from 10:30 to 11:30 a.m. and noon till 1:30 p.m. in the activity room. Game day begins after lunch in the activity room. Probate counseling with Gail Monet is available 12:30 — 2:30. First come, first serve.

Thursday, Feb. 25: Chair exercise class begins at 10:30 a.m. in the activity room. Ballroom dance class with Alice Clapp begins at 12:15 p.m.

Friday, Feb. 26: Strength, balance and stretch class starts in the activity room at 9:30 a.m. AARP Tax Aide is offered in the social room by appointment only. Call 356-3231 to reserve a spot.

Upcoming trips need sign ups as soon as possible so that we can purchase tickets. Call 356-3231 to reserve a spot.

• Winter Waltz Party with live orchestra; at the Eagle Mountain House. Evening Dress requested. The cost is \$23, board the bus at 6:45 p.m., Saturday, Feb. 27. The price includes transportation, ticket and dessert.

• Art in Bloom: View displays created by garden clubs at the Boston Museum of Fine Art Monday, April 26. The cost is \$45.

Menu: Monday: chicken and veggie stir-fry; Tuesday: Cathy's meatloaf; Wednesday: ham croquettes; Thursday: beef stroganoff; Friday: stuffed shells.

THE DAILY SUN FAMILY

For news on how we can help your business grow, call Rick, Heather, Lisa, Joyce or Mark at 356-3456 or email them at:

Rick@conwaydailysun.com, Heather@conwaydailysun.com
Lisa@conwaydailysun.com, Joyce@conwaydailysun.com
Mark@conwaydailysun.com

NEWS IS OUR BUSINESS

Chequer's to host benefit for community nurse association

TAMWORTH — On Feb. 28, Chequer's Villa (Tamworth Road in Tamworth), will be hosting a pizza party to benefit the Tamworth Community Nurse Association. "We're thrilled to be hosting this event," said Karole Ewing, owner of Chequer's Villa. "As a former board member I know the important role TCNA plays in our community. We hope many people will come out and join in the fun. It will benefit a great organization."

Since 1921, the Tamworth Community Nurse Association has

offered Tamworth residents skilled nursing care with absolutely no fee for service. "We rely on fund-raising events to help cover the costs of our nursing service," said Jo Anne Rainville, executive director of TCNA. "It's wonderful to have partners in the community to host events such as these."

Participants will choose from an all-you-can-eat pizza buffet including soup, salad, and pasta for \$10.95 or from the restaurant menu. A portion of all proceeds will benefit the Association.

In addition to good food, there will be demonstrations of CPR and the Heimlich maneuver, with Steve Gray. A silent auction of collectibles will also be held during the event. There is no need for reservations. For more information, call Tamworth Community Nurse Association at 323-8511 or visit the Web site at tamworthnurses.org. Donations can be made online or mailed to TCNA, PO Box 352, Tamworth, NH 03817. All donations are tax deductible.

The Valley's Music Store
903 WEST SIDE ROAD
(603) 447-5107
www.thevalleysmusic.com
ALL YOUR MUSICAL NEEDS!

RECESSION SALE

10% OFF ALL SALES OVER \$20.00
SAVE BIG ON INSTRUMENTS
STOCK UP ON ACCESSORIES
Sale ends Feb. 28

Water & Pump Services

- Certified Community Water System Operator
- Pumps and Controls - Water & Septic
- Water Treatment and Conditioning

FX Lyons Inc.

24-Hour Service
356-6767
Route 16/302
Intervale, NH

Keith Stone
Automotive Repairs
Moody Pond Road
Ctr. Ossipee, NH
603-986-7181
603-939-3581

- Brakes
- Exhaust
- Shocks
- Struts
- Front End
- CV Axles
- Tune-ups
- Tire Repair
- Mount & Balance
- Cooling System Service
- Welding
- Computer Diagnostics

Local Pickup And Drop Off Available

ASSETS JEAN CO.

North Conway Village
356-0303
In Reporter Court across from Joe Jones
Open at 10am Daily
Closed Tuesdays

Are you a Victim of a Bad Fit?

Ladies, it doesn't have to be this way! Stop in today for expert help in finding your perfect fit. We will have you looking Younger, Sexier, & Stylish!

ADAMMA'S AFRICAN IMPORTS

Original Collectable Artworks
Unusual and Exotic Gifts

25-30% OFF SELECTED ITEMS

www.adammassfricanimports.com • 356-3022
New Norcross Circle Location! North Conway Village

KUGEL from page 45

Kugel understands the impact of growth on our world. Often when visiting places for a second or third time he is struck by the radical changes taking place. At one point he lives in the East Bay area of San Francisco. There he remodeled a home he was planning to settle in. In less than a year he said he was awed by a development of tract homes that sprung up around him,

consuming square miles of beautiful old California.

Today he donates to local charities like most business people, and his favorite is donating a couple spots so that students from local schools can attend the Ferry Beach Ecology School in Saco Maine (www.fbes.org). This outdoor education program offers one and two-day classes that teach kids about the ever-changing ecosystem of the tidal areas

where the Saco River enters the ocean. His feeling is that the more people we can instill some awareness in the better, and his thinking fits perfectly with what Connecticut To Place initiative accomplishes with the Upper Saco Valley Land Trust. Kugel recalled a quote from Reverend Jesse Jackson, which refers to honey bee sense. In essence it means the honey bee takes care of its nest.

EFFINGHAM from page 45

trustee has been one of those positions one has been able to win by simply voting for yourself. Your reporter recommends you take the time cast your vote for Avril Davis. It seems a fairly safe bet that within the next couple of years she will be placing her hand on almost every grave marker in town anyway; she might as well do it officially.

There will be a public meeting sponsored by the Effingham selectmen concerning their article on the town warrant asking the voters to

approve a new process for appointing a chief for the Effingham Fire and Rescue Department. The meeting will be held Tuesday, March 2, at 6:30 p.m. in the municipal offices. In one way this is simple: the Effingham Fire and Rescue wants to keep things the way they are, the selectmen see a need for change; but, it is honestly complex. Attention paid to this issue by your reporter over many years proves that there are compelling reasons for residents to become informed. Representatives from the town's insurers and the Effingham Fire

and Rescue have been invited to participate in the meeting's exploration of facts and concerns. Please plan on attending. You will be asked to vote on the issue of how the chief of the Effingham Fire and Rescue is appointed and your vote needs to be based on gained understanding. This is your chance to get the information needed to become informed. Here's one example of a weakness in democracy, attendance at a meeting like this one planned is optional; take responsibility and make it a personal mandate to attend it.

The Inn at Thorn Hill & Spa

LUXURY WITH A VIEW

Give the Gift of Healing

Choose Your Own Path To Wellness

SPA

Individual & Group Spa Treatments Available.

Judy Bartszell LNT, AP2304M
Thorn Hill Road • Jackson • www.innatthornhill.com
603-383-4242 • 800-289-8790

'sno snow?'

'sno Place Like Here to Shop!

THE Local BOOKIE

Your 'Best Bet' is Local Business

295 West Main St. Conway • 447-8300

MT. WASHINGTON VALLEY KUSTOMZ

356-9500

USED CAR & TRUCK SALES

FULL SERVICE REPAIRS
• Complete Tire & Wheel Packages • Aftermarket Auto & Truck Accessories
• Computer Upgrades & Much More!

ONE MILE FROM POLICE STATION - TAKE A RIGHT AT TWOMBLY - 164 HORSESHOE DRIVE
OPEN MONDAY - SATURDAY

Law Office of
Dennis P. O'Connor, PLLC
DWI • CRIMINAL DEFENSE

603-447-1115
16 Washington Street Fax: 603-447-1111
Conway, NH 03818 dpolaw@earthlink.net

Happy 21st Birthday!

Love, Mom
Steve & Mike

Thank You • Thank You • Thank You • Thank You

I would like to thank the Brownfield Lions Club, the Brownfield community, friends, and family for the benefit supper held on Feb. 6th to help with my medical expenses. It was much appreciated.

James Cole, Sr.

Thank You • Thank You • Thank You • Thank You

The Conway Daily Sun

REAL ESTATE WEEKEND

HOME OF THE WEEK

MORTGAGES

Getting homebuyer tax credit may be harder than you think

By WILLIAM KUGEL

As we head into the heart of "tax season" one of the most frequently asked questions I am getting this year is about the new Homebuyer Tax Credit. Those that have recently purchased a home need to know the mechanics of how to file and receive their tax credit. Those who are still contemplating a purchase (within the upcoming deadline) are asking for details as well. In this article, I will address the significant bits of information each will need to know.

First, let me review the key deadlines ahead for those who have not yet purchased a home and have a desire to take advantage of the new tax credit. You still have time. You can avail yourself of the tax credit if you are "under contract" to purchase a home by April 30 of this year and will close the transaction by June 30. But don't feel too comfortable for you need to allow time to ramp up for your financing, find a desirable property, accomplish all of your inspections, and allow for all the ins and outs of closing.

Another relatively unknown fact is that if you have a purchase that qualifies for the new tax credit this year, you have the option to apply the credit in either the 2009 or 2010 tax year. If a qualifying purchase took place in 2009, you will need to file for the credit with your 2009 tax returns whose filing deadline is April 15.

While on the surface the new tax credit sounds straightforward, you may be surprised at how rigorous the mechanics of filing for the credit turn out to be depending on some of your circumstances. Nevertheless the IRS does have multiple online information links and one of the first places you may want to start is at its "First-Time Homebuyer Credit Information Center" (whose link is http://www.irs.gov/newsroom/article0_id=187935,00.html).

In Tax Tip 2010-27, the IRS spells out "Seven Important Facts About Claiming the First-Time Homebuyer Credit" which reads as follows:

1. You must buy — or enter into a binding contract to buy — a principal residence located in the United States on or before April 30, 2010. If you enter into a binding contract by April 30, 2010, you must close on the home on or before June 30, 2010.

2. To be considered a first-time homebuyer, you and your spouse — if you are married — must not have jointly or separately owned another principal residence during the three years prior to the date of purchase.

3. To be considered a long-time resident homebuyer you and your spouse — if you are married — must have lived in the same principal residence for any consecutive five-year period during the eight-year period that ended on the date the new home is purchased. Additionally, your settlement date must be after November 6, 2009.

4. The maximum credit for a first-time homebuyer is \$8,000. The maximum credit for a long-time resident homebuyer is \$6,500.

5. New homebuyers must attach a copy of a properly executed settlement statement used to complete such purchase. Buyers of a newly constructed home, where a settlement statement is

see KUGEL page 52

William Kugel

Today's Home of the Week is a three-bedroom contemporary with views of Kearsarge and Bartlett mountains.

Sitting pretty in Kearsarge

By MARY H. MEIER
THE CONWAY DAILY SUN

CONWAY — Sitting pretty on a one-and-a-half acre lot on Crown Ridge Road in the scenic Kearsarge section of town, this three-story contemporary dwelling makes the most of its views of Kearsarge and Bartlett mountains. The lot itself has been cleared and landscaped with lawn.

Originally built in 1995 and recently remodeled, the house uses pitched ceilings and multiple skylights to create sun-filled interiors. Extensive use of pine floors and other good carpentry has been newly added. There is an attached oversized two-car garage.

Entrance to the house is gained on the lowest level, directly into the 20-by-12-foot carpeted family room with its woodstove and wide, convenient window seat. The main public rooms are located on the second floor and include a living room, also with a wood-burning stove, and glass doors opening to an outside deck. The 22-by-12-foot kitchen has a slate sink and countertops, plus stainless steel appliances. There is an 11-foot-square dining area large enough to seat six.

The second floor also offers a laundry room, three-quarter bath and two bedrooms measuring roughly 12-foot square.

The 31-by-11-foot master bedroom crowns the top floor of the house and commands a very attractive mountain view.

Stefan Karnopp at Black Bear Realty in Glen is the listing agent for the house, which is priced at \$229,900. He can be reached at (603) 383-8080.

The kitchen has slate countertops and stainless steel appliances.

The home has 2,918 square feet of space.

Celebrating 45 years serving the Mt. Washington Valley & Western Maine!

www.BadgerRealty.com

Visit our WEBSITE for all Valley MLS listings and Badger Realty Visual Tours.

*OPEN HOUSES all this weekend!

Check out our ad on page 54 for details or stop by either Badger Realty office for directions.

CONWAY, NH - True Conway convenience and affordability makes for a great ownership experience. Sheetrock walls and double hung windows throughout this remodelable mobile home adds to the efficiency and appeal at a price that won't drain your pocketbook. Nicely set on .85 a w/ great yard, large garden space & front porch to enjoy it all from. (280443) \$69,900

ALBANY, NH - Gently ranch custom crafted to fishy fill 2000's of. Currently residentially but ideally located on Rt 16 midway betn Conway & Chocoma for most types of business opportunities. Mt. Views, attached 2-story 20x28 heated garage/barn, zoned commercial & convenient to all activities. (280493) \$229,900

BARTLETT, NH - Magnificent views from this beautifully furnished & tastefully renovated Nordic Village End Unit. 1560 sq. ft. the largest of units available. Completely renovated: carpet, appliances, wood flooring, AC, Jacuzzi tubs & 2 stone FFs. Versatile rental allows owner occupancy & rental income. Average income \$47,800 / yr. Enjoy the state of the art amenities! (280853) \$249,900

NORTH CONWAY, NH - Well designed 4 bedroom home in great location. Peaceful yard w/garage, gazebo, and even an artist studio. This home has it all, great family rec room, heated workshop, & much more. This is just the home for you & your family. (274162) \$169,900

FRYEBURG, ME - Absolutely perfect family home w/sunny features. High style kitchen w/tile, granite & cherry cabinetry. Great living plan design. Views to town. This special home has quality & flexibility. Beautiful Bar/Rec room in walkout basement. Attached 2 car garage. Additional lot available. (278830) \$185,000

LONG-TERM RENTALS

1 BEDROOM - 1 bath apartment in downtown North Conway. Fireplace, HEAT INCLUDED! Washer/Dryer on site. Non-Smokers and No Pets please. \$650/mo. utilities.

2+ BEDROOM - 1 1/2 bath townhouse available in Conway. Washer/Dryer, gas log stove, unfurnished. No smokers, pet considered. \$850/month + utilities (spliting included).

2 BEDROOM - 1 1/2 bath apartment available in North Conway. Washer/Dryer, no smoking/pets please. Unfurnished. Snow removal/yard care included. \$650/month.

3 BEDROOM - 2 bath (partially furnished) townhouse available 3 1/2 BA. Washer/Dryer, wood stove. No Smoking/Pets please. \$925/month and all utilities.

GORHAM, NH - Large New England home on street that dead-ends at Androscoggin River. Near high school, library, restaurants, park & stores. Replacement windows, sewer boiler, large eat in kitchen & wonderful living areas. Very large enclosed porch on the rear of the house with access to the large yard w/te. Bank owned & great price. (279121) \$139,900

MADISUN, NH - Jump Off The Dock and into the refreshing water of Pease Porage Pond. Enjoy life in the Mtzn at your lake front home. Built in 2005, this 3 level, 3+ bedroom home has plenty of room to host a crowd. Enjoy the Loom calls from the deck overlooking the pond, or fish off your deck. Minutes from Skiing and Conway Village. Great Rental History. (281159) \$169,900

NORTH CONWAY, NH - Bright and cheery Kananawac townhouse condo-warm up to the woodstove or enjoy lounging on the deck. This well furnished 2nd level unit is ready to enjoy or a great rental opportunity. 288, 284 makes having family guests possible. (271131) \$129,900

BARTLETT, NH - Looking for a Christmas Mt Mt on its own land! Look no further, this three bedroom unit is waiting for you. Two baths, tile kitchen, raised oak panel walls and arches in living room. Close to skiing, hiking, kayaking, shopping and more. (280422) \$169,500

FRYEBURG, ME - An offering of a large frame of approximately 3800 +/- sq ft. Power, water, driveway and septic are all on site. This is a unique opportunity for one who would like to have a custom finished home. Outstanding view to north and west. As is or contract to finish. 3.4 acre lot. (278810) \$182,000

LAND • LAND • LAND • LAND

BARTLETT, NH - Fabulous residential area with views from Mt. Washington to the Ledges and Moats. Paved road, town water. Available taxes and protective covenants make this an intravale site one of the valley's finest. (798074) \$69,900

BARTLETT, NH - Fabulous residential area with views sweeping from Mt. Washington south to the Ledges and Moats. Town water, paved road. Available taxes and protective covenants make this an intravale site one of the valley's finest. (798080) \$85,900

FRYEBURG, ME - Picture perfect! Frogmore expansive mountain and field views. Plenty of open space and sunshine near front with remainder of larger lot being wooded down to a drainage brook. Choose either 2 or 4 +/- acres to enjoy. This property to be subdivided by seller per noted size preferred and in parcel accordingly. Rural setting yet convenient to both Fryeburg and Lovell villages. (279795) \$69,900

JACKSON, NH - Large New England home on street that dead-ends at Androscoggin River. Near high school, library, restaurants, park & stores. Replacement windows, sewer boiler, large eat in kitchen & wonderful living areas. Very large enclosed porch on the rear of the house with access to the large yard w/te. Bank owned & great price. (279121) \$139,900

JACKSON, NH - Black Mountain Lodge 3 BR Townhouse. 2339 Square Feet of Stylish Living, Main Level Master Suite, Dramatic Brick Gas Log Fireplace, Great Coast Space. Views of Mt. Washington, Deck, Pool, Tennis, Jackson Ski Touring's Betty Whitby's Country Trail Runs Thru the Complex, Walk to Black Mountain Ski Area. Great Location in Popular Jackson, NH. 2 Garages! (271421) \$299,000

NORTH CONWAY, NH - Excellent North Conway location. Sits back from road in private wooded setting. Ranch/Cottage your round home with many improvements over the past 10 years. Makes this a sound investment for first home buyers or rental. (280443) \$89,900

BARTLETT, NH - Spacious open Contemporary Condominium with unobstructed Mt. Washington and Presidential Range Views. This end unit has it all for you and your family. Four bedrooms, three bathrooms, stone fireplace and much more. (2788675) \$346,900

GORHAM, NH - Mountain Vista Peaceful Lifestyle - Scenic 1.5 acre lot high on Gorham Hill. Build your own mountain retreat. Convenient location readily accessible to town, dining, skiing, hiking and a number of White Mountain activities. Soil tests available. (265297) \$114,900

BARTLETT, NH - Opportunity in waiting! 2.37 acres of commercially zoned land with 170' of road frontage on Rt 102 and 175' of Saco River frontage. Water hook up; septic system info on file. (275133) \$115,000

NORTH CONWAY, NH - 59 acre private parcel in the heart of North Conway. Views to the Ski runs at Mt. Cannon & Views to Mt. Washington. Site of the historic Russell's Slope Tow Rope this wooded lot offers a unique private retreat minutes to town and skiing. Renovate the existing house or build your dream home. (2787184) \$639,900

LAND • LAND • LAND • LAND

GORHAM, NH - Mountain Vista Peaceful Lifestyle - Scenic 1.5 acre lot high on Gorham Hill. Build your own mountain retreat. Convenient location readily accessible to town, dining, skiing, hiking and a number of White Mountain activities. Soil tests available. (265297) \$114,900

BARTLETT, NH - Opportunity in waiting! 2.37 acres of commercially zoned land with 170' of road frontage on Rt 102 and 175' of Saco River frontage. Water hook up; septic system info on file. (275133) \$115,000

NORTH CONWAY, NH - 59 acre private parcel in the heart of North Conway. Views to the Ski runs at Mt. Cannon & Views to Mt. Washington. Site of the historic Russell's Slope Tow Rope this wooded lot offers a unique private retreat minutes to town and skiing. Renovate the existing house or build your dream home. (2787184) \$639,900

NORTH CONWAY, NH - Beautiful Birch Hill chalet. Perfect vacation or primary home. Like new; bright great rm. w/WW floors tile in entry, bath, laundry & kitchen. Vaulted ceiling w/lan, track lighting, wood stove, lots of glass facing east glimpses of Cannon at night. State of the art heat & hot water. Deck & authentic Finnish sauna (2818975) \$219,900

BARTLETT, NH - New quality construction in one of the best neighborhoods in the Mt. Washington Valley Views to Stantam Range, Attitash & Bear Peak. 1st floor master suite, Stone FP in the great room, Granite countertops in the kitchen, four-season room, & attached garage. Minutes to skiing @ Mt. Attitash & Cannon Mt resorts. (256923) \$820,000

CONWAY, NH - A neat log home in a neat location. Quiet setting. Perfect for full time home or vacation getaway. Rustic and charming. New drilled well, radon mitigation system. Wood fired boiler for alternative heat. (2791384) \$214,900

NORTH CONWAY, NH - Excellent Intervale location with an affordable price. Enjoy this spacious condo with cathedral ceiling/skylight, sleeping loft, fireplace. Deck & views to the mountains. (2789692) \$109,900

Did you know you can find your WINTER rental online? www.BadgerRealty.com or contact Brett Newton directly Brett@BadgerRealty.com (603)356-5757 x334

**Custom Homes & Garages
Milling & Manufacturing**

Tim Bates

Sales Representative

email: tbates@valleys.com
cell: 603-387-2959

LaValley
Building Supply, Inc.

Middleton
Building Supply, Inc.

44 Railroad Ave., Meredith • 1-800-639-0800 • 603-279-7711
www.lavalleys.com • Fax 1-520-843-4851

OPEN HOUSE

Saturday & Sunday – 10AM to 4PM

Fabulous, new 22 unit condominium complex. Lovely 2 and 3 BR, 2.5 BA units featuring quality construction, spacious living, gas fireplace, open kitchen, porch, deck, full basement and garage. Customize with your own finishes. Terrific location convenient to all Valley amenities and recreation is ideal for vacation or primary home living. *Visit our beautifully furnished, on site model. Prices starting at \$199,900*

DIRECTIONS: Just 2 miles north of North Conway. Drive on right side Interstate 93. Crosswalk. Shortly across from the Sears Vista. Turn on Interstate

MOUNTAIN VIEW ESTATES

Jim Drummond • 603-956-8060
www.mountainviewestates.com
RE/MAX Residential • 603-356-9444

Well maintained w/ Custom Features
120 Bull Pasture Rd. Eaton, NH
MLS 2801246 **\$485,000**
3+ Bedrms/3Baths/ Fireplaces/
30+ acres views!

New Listing - Hale's Location
Dedicated Golf for 4
30 Samuel Hale Dr.
MLS 2811397 **\$630,000**
4 Bed/2 Bath/Guest Suite

167 Webster Rd. Conway - 3Beds/2 Full Baths/Duplex, 1 Side
New Price! MLS 2812688 **\$169,900**
17 Prospect St. Conway - 2Beds/1Bath Mobile Home & Land
New Listing! MLS 2813957 **\$50,000**
Opportunities! MLS 2794472 **\$165,000**
27 Blinden Dr. Eisenhower - 3Beds/2Baths/Beach Rights
Ready to Move in! MLS 2805100 **\$235,900**
NH Rte 16 Albany - Land & Bldg only *24 seat restaurant & more
Opportunities! MLS 2794472 **\$165,000**
12A Stonehurst Manor N. Conway - 3Bedrms/2Baths/Furnished
New Price! MLS 2757598 **\$218,000**
Lot 6 Royal View Conway - Land 5.09ac/ New Subdivision VIEWS
Great Views! MLS 2785531 **\$94,900**
Eastern Hills North Conway - 1 King Unit/Pool/On Site Program
Not a TimeShare! MLS 2717425 **\$11,000**
C and D Site Conway - 47acres Combined/Beach Rights
Two Lots-One Price! MLS 2814962 **\$46,500**
A&J Listings and Details at www.MVRealtyNH.com

RE/Max REALTY LEADERS

Jack & Janet McHale
Sellers!

Located in the North Conway Professional Building
2541 White Mt. Hwy., North Conway, NH
603-356-6500 Office • 603-956-1077 Cell
Visit us on YOUR time... www.MWVRealtyNH.com

Coldwell Banker survey: If I had \$6,500...

A recent Coldwell Banker survey looked at how the newly expanded federal housing tax credit, which was opened to existing homeowners, would impact the economy. The survey polled more than 1,000 homeowners and found the following:

- 83 percent said if they qualified for the tax credit they would use it for "smart spending," including putting the money toward paying off existing debts, home improvements, saving/investments or everyday household expenses.
- The top "smart" ways homeowners would spend the \$6,500 tax credit for existing home-

owners would be to pay off debt (34 percent), make home improvements (29 percent) and putting it into savings and investments (28 percent)

- Only 6 percent said they would spend it on luxury items, such as a vacation or shopping spree.
- 20 percent indicated that because of the \$6,500 incentive they were more likely to consider purchasing a home (versus six months ago).

© CTW Features

KUGEL from page 50

not available, must attach a copy of the dated certificate of occupancy. Mobile home purchasers who are unable to get a settlement statement must attach a copy of the retail sales contract.

5. You must file a paper return and attach Form 5405, First-Time Homebuyer Credit and Repayment of the Credit with additional documents to verify the purchase. Therefore, if you claim the credit you will not be able to file electronically.

7. If you are a long-time resident claiming the credit, the IRS recommends that you also attach any documentation covering the five-consecutive-year period, including Form 1098, Mortgage Interest Statement or substitute mortgage interest statements, property tax records or homeowner's insurance records. For more information about these rules including details about documentation and other eligibility requirements visit IRS.gov/recovery.

If you are at the point where you need to engage yourself in understanding all of the details involved, I recommend you download a copy of IRS Form 5405 and take a long hard look at it. Here are some additional matters you may come up:

- Part I of the form deals with general information and (more importantly) the factors that affect your eligibility and the size of the tax credit in YOUR circumstances.
- That's right: the amount of the credit varies per individual circumstances. Read carefully and you will notice the language "up to" before the \$8,000 and \$6,500 credit amounts. The calculations for your credit is based on a formula (starting with 10% of the purchase price) that proceeds to factor in limitations and restrictions based on your adjusted gross

income, time of purchase and other factors.

• Part II walks you through line by line entries (in traditional IRS fashion) the calculation of the tax credit as it applies to you. Variations for married and unmarried are in this section. Limitation amounts vary based on date of purchase.

• Part III contains more of the "fine print" things that can rule you in or out. How and to whom existing homeowners sold their home is pertinent; whether the home had a business or rental use can also rain on your parade.

• Part IV deals with another bitter subject; that of repayment of credit that was claimed in 2008 (which was a sore point in the original version of this legislation).

It is not my intent to discourage anyone. The tax credit is there; it is the first of its kind in my lifetime; and many will be blessed if they take advantage of it (providing the transaction would have been timely and beneficial with or without the credit). I do have customers who are now facing the realities of getting their tax credit and they need to know these details (even if they are hugely cumbersome). So, dig in and start paying close attention to the deadlines I mentioned. If you are thinking about jumping in before it is too late, start by calling a knowledgeable mortgage professional who can help you determine if what you want to do is feasible.

The column MORTGAGES has been in continuous publication for 20 years. William Kugel is a mortgage banker at RMS Mortgage and a Mount Washington Valley resident. You may contact him at (603) 356-3496, send e-mail to wkugel@rmsmortgage.com, or write him c/o The Conway Daily Sun. All Rights Reserved. Copyright 2010 W.H. Kugel

SEWER CONNECTIONS

**LOADER WORK
SNOW REMOVAL**

Septic Systems • Roads • Site Work

Free Estimates

Gordon T. Burke & Sons, Inc.

Call (603) 662-8202

**COMPLETE
GARBAGE
SERVICES**

- Snowplowing Residential & Commercial
- Loader Work - Snow Piles Pushed Back
- Roof Shoveling • Cord Wood
- Excavation & Septic Systems

356-8368 • 387-1444

BLACK BEAR REALTY

Chatham, Farmhouse \$299,900
White Mt. Farm House, ideal for horses and garden all on 7+ acres of gorgeous, mature forest, north, east, views. Enjoy a true piece of history; for generations to come.
Call Stefan 956-8323 MLS #2787863

Exceptional Mtn Views \$169,900
This well upgraded townhome, large open living area, 2.5 baths, brick hearth, stone, wood, hardwood floors, tile, family room/office and exercise area.
Call Stefan 956-8323 MLS #2797971

North Conway Ski Condo \$219,900
Look out to Cranmore Mt. from your new custom! Lots of room for friends to enjoy the massive snow fireplace and hot tub or rent out for Margaret 956-8718 MLS #2818174

Barton Intervale Duplex \$179,900
Perfect living or rental opportunity! Two units, rent one, keep one for the family. Access to hiking, biking, swimming, mountains & more. New renovations to bottom unit.
Call Shawn 956-4462 MLS #2817312

North Conway Hales Estate \$781,900
Dreams really do come true! This stately home overlooks Mt. Washington Valley and has all the luxuries you're looking for! Check kitchen, movie loft, executive views & more.
Call Shawn 956-8718 MLS #2819263

Call For Insight & Access To Over 1,700 Local Properties.
Philip Swanson 603-986-6389
PhilipPhilipSwanson@RealEstate.com
Bill G. Smith 323-903-4486
billg@realestate.com
Stefan Karnopp 603-986-8323
SK@KFH.com
Paul Mayer 603-387-7737
PaulMayer@realestate.com
Dea Riendeau 603-986-1118
DeaRiendeau@realestate.com
Shawn King 603-986-4462
Shawn@realestate.com
Margaret Marck 603-986-5718
Margaret@TeamMunk.com
Bill Munk 603-986-5578
Bill@TeamMunk.com

Housing construction up 2.8 percent in January

WASHINGTON (AP) — Housing construction posted a better-than-expected increase in January which pushed activity to the highest level in six months. The solid gain raised hopes that the construction industry is beginning to mount a sustained rebound from its worst slump in decades.

The Commerce Department said Wednesday that construction of new homes and apartments rose 2.8 percent last month to a seasonally adjusted annual rate of 591,000 units. That was better than the 580,000 annual pace that economists were forecasting.

Applications for building permits, considered a good barometer of future activity, fell 4.9 percent to a rate of 621,000, but that was after two months of large increases.

In another sign of strength, Wednesday's report revised up activity in December to show builders were starting construction at an annual pace of 575,000 units during that month, much stronger than the 557,000 originally reported. Even with the upward revision, activity fell a slight 0.7 percent in December, a dip that was blamed on severe weather in many parts of the country that depressed construction activity.

Economists are hoping that housing is beginning to recover and a rebound in this area will help support the economy as it struggles to mount a sustained recovery from the deepest recession since the 1930s. The strongest last month was led by a 10 percent jump in activity in

see CONSTRUCTION page 54

BANFIELD HOLLOW ACRES

Customize your hand-crafted, freestanding 3 bedroom, 2 bath townhouse at beautiful Banfield Hollow Acres
Priced from \$179,900

SELLER IS ONLY OFFERING 1 OF THESE 3 BDRM, 2 BATH, 2 LEVEL, 1680 SF COTTAGES AT THIS PRICE. The developer of this PUD community is on site working directly with owners to ensure they get just what they want. Each "to build" site has been carefully laid out for privacy. Farmer's porch and full basement. Many options including finished lower level & 2 car garage. Beach rights on beautiful Silver Lake and use of 5 Eidelweiss beaches less than 5 minutes away. Model Unit On Site

ONLY 1 UNIT AVAILABLE AT THIS PRICE SO ACT NOW.

Contact Josh or Kyla at Pinkham Real Estate
800-322-6921 or 603-986-4210
email:josh@pinkhamrealestate.com

RE/MAX
RESIDENTIAL

Each office independently owned and operated

Outstanding Agents. Outstanding Results.

3280 White Mountain Highway, Route 16, North Conway

603-356-9444

Visit all area properties at www.mwvre.com

• MADISON •
CONVENTSIDE JUST OFF THE NEW HAMPSHIRE STATE HIGHWAY. The library and post office, the garden have been with new roof and only the area paved (driveway) is a great opportunity to own a lovely home at a very reasonable price. Three bedrooms four full bathrooms, a large fireplace living room, large master with walk-in closet, second floor central air, dining room, two level front porch, finished with three car garage, two full bathrooms, large kitchen and breakfast room, wood floors and central air. Call for more information. This is a rare find. Call today!
Full kitchen and living area. In the end you get a brand new kitchen completely updated with stone tile, a large natural gas island, and a large water view in the kitchen area. Call today to see this Silver Lake estate home and beach. This is a rare opportunity to own this \$199,900!

Margie MacDonald
603-520-0718

• BETHINGHAM •
2.5 ACRE LOT ON THE BEAUTIFUL OSSISSE RIVER. Level with many hardwoods. Located on a quiet public road - very beautiful. Perfect spot for that overcast dream home!
MOTIVATED SELLER \$89,900 (2794542)

MOTIVATED SELLER

Ken Schiller
603-986-4624

• BETHINGHAM •
MASSIVE 1770 COLONIAL WITH RIVER FRONTAGE ON 62 acres. House needs some work, but this is a golden opportunity for restoration and/or subdivision \$499,900 (2767636)

Adjacent 81 Acres Available (2798144)
\$149,900

Ken Schiller
603-986-4624

FORMER WENDY'S COMMERCIAL LEASE

• CONWAY •
ENERGY EFFICIENT SOLAR HOME helps keep heating costs down. Never cook kitchen, large living room and full basement. Second floor bedroom would make an excellent playroom or office. Close to Conway Village \$151,900 (2791343)

Paul Wheeler
603-801-4149

• NORTH CONWAY •
BRAND NEW 2010 MODEL YEAR VERMONT MADE SKYLINE HOME. Very comfortable living with custom wood fireplace, upgraded kitchen with custom cabinets and efficient propane heat. Great outdoor living with beautiful deck and a very cool shed. Ultra convenient location to North Conway village, shopping and skiing.
\$55,000 (2828993)

Alex Drummond
603-986-5710

• NORTH CONWAY •
SIX HUNDRED FEET OF FRONTAGE ON THE SAGO RIVER with this rustic three bedroom cottage on 6.4 acres. Finished walk out lower level, two car detached garage, huge deck and beautiful sandy beach.
\$199,900 (2792911)

Dan Jones
603-986-4629

• BARTLETT •
CONTEMPORARY THREE LEVEL END UNIT TOWNHOUSE at Woodland Pines with three bedrooms, two and a half baths, pool, tennis and terrace on the East Branch. Five Main level has large living room with vaulted ceiling and brick fireplace, dining area with large open deck, country kitchen and half bath. Upper level has a master bedroom suite with deck and half bath and a full bath overlooking the living room. Lower level has two bedrooms, a full bath with a washer and dryer and a full kitchen with a wood stove and half bath. Two car detached garage.
Call Jim Drummond today!
\$189,900 (2821189)

Jim Drummond
603-986-5060

• NORTH CONWAY •
BUILT AS A WENDY'S, this 3,300 square foot brick and glass restaurant is perfectly located and constructed for high volume food service. \$4,125 per (2815418)

Rayard Kennett
603-827-7837

• NORTH CONWAY •
LOVELY ONE LEVEL LIVING. Sunny home on a lovely one acre lot. Nest close, well maintained and close to Silver Lake, central air to Route 16 north or south. Minutes to Conway. Large storage above second bedroom, as well as shed. Gas forced hot air and back up gas fireplace. Natural established gardens in place. Broker related to seller.
\$143,900 (2804540)

Debbie Phinney
603-986-0335

• MADISON •
TO BE BUILT THREE BEDROOM, TWO BATH BUNGALOW STYLE RANCH with full daylight basement and two car garage under. Access to the beaches of Eidelweiss and Silver Lake. Prime Eidelweiss location. Easy one floor living. Extra space in basement can be finished for extra living space.
\$174,900 (2815642)

Jeanne Hilde-DeWitt
603-520-1793

BUSINESS OPPORTUNITY

• JACKSON •
BAKERY/DELICIOUS SHOP! located in the heart of Jackson Village. Fully equipped. Great opportunity!
\$62,000 (2811489)

Jim Donacette
603-986-4555

LAND, LAND, LAND

• JACKSON & MADISON •
LARGE LOT IN JACKSON WITH FRONTAGE ON THREE ROADS. Very potential! Wooded lot with many possible building sites. Acreage from town to town. Call now!
\$350,000 (2798964)

LARGE MADISON LOT CLOSE TO SILVER LAKE. schools post office and village. Good soils very suitable for building. Large enough for houses.
\$54,900 (2795308)

Jim Donacette
603-986-4555

• NORTH CONWAY •
IMMACULATE THREE BEDROOM, TWO BATH RANCH style home with three-season porch, large kitchen/dining room with hardwood floor, gas fireplace, central air conditioning and vacuum and attached garage. Don't miss this one in village neighborhood.
\$259,000 (2795638)

Bill Jones
603-356-9444

• MADISON •
WATERFRONT THREE BEDROOM WITH LOFT OVER LIVING AREA. Congress mountain views and a sandy private beach with dock. Power boats allowed. Put yourself in one of the prettiest scenes New England has to offer without breaking the bank!
\$229,900 (2796667)

Debbie Phinney
603-986-0335

• BROWNFIELD •
WATERFRONT THREE BEDROOM WITH LOFT OVER LIVING AREA. Congress mountain views and a sandy private beach with dock. Power boats allowed. Put yourself in one of the prettiest scenes New England has to offer without breaking the bank!
\$229,900 (2796667)

Debbie Phinney
603-986-0335

1018A Route 16
Ossipee, NH 03864
Office: 603-539-3200
www.ossipeelakere.com

COSTANTINO
Real Estate

Gerard Costantino

Susan Dube

Cheri Schickler

LAND LAND LAND			
<p>FREEDOM: Opportunity to build your own beach access dream home! It's just a short stroll to clubhouse and beachfront. (278973) \$64,900</p> <p style="text-align: right;">\$179,000</p>	<p>Spacious, open concept Contemporary located in Woodville Village. Features exposed beams, woodstove, 3BR, 2BA, wrap around deck, porch, economical forced hot water propane heat set on a nicely wooded 1.42 corner lot, without basement. Great location! (2806735) Gerard Costantino 603-528-1875</p>	<p>Cosy Lake Ossipee Village Chalet set on a wooded lot overlooking small pond. Features large family room, woodstove, open concept loft area, storage shed all on one oversized 1.24 acre lot. Enjoy the wildlife, sandy beach access on Floral Bay just a short drive away. Very well suited for property. Being offered furnished! (2772232) Gerard Costantino 603-528-1875</p> <p style="text-align: right;">\$199,900</p>	<p>Over 4 acres in Freedom. This lot has potential for a nice view with clearing. Ideal spot for that vacation home located close to skiing and Ossipee Lake. (2776696) Gerard Costantino 603-528-1875</p> <p style="text-align: right;">\$39,000</p>
<p>EFFINGHAM: 50 acres. Green Mountain views and loads of privacy. (2803324) \$309,000</p> <p style="text-align: right;">\$189,900</p>	<p>Proud to sell! Very spacious 9 room raised ranch, set on 2 acres. Featuring 3 bedrooms, 3 baths, finished, walkout basement with family room and additional guest rooms, deck, the flows. Located close to Ossipee Lake, Ossipee River, Proctor's Lake, hiking, golf courses and much more! (2772144) Gerard Costantino 603-528-1875</p>	<p>Lake Ossipee Village home on a large corner lot. Sit at nearby King Pine, beach access for summer. Home offers much privacy from the wooded fields to the study time area, overlooking the property. Rows to house all the water and all equipment, also tennis and garden. (2777862) Susan Dube 603-986-6917</p> <p style="text-align: right;">\$199,900</p>	<p>Comfortable double view in Ossipee Covey. This home has Master bedroom with bath, large living rooms and has newer roof, windows and will be renovated with new paint and carpet in progress. (2818532) Gerard Costantino 603-528-1875</p> <p style="text-align: right;">\$34,000</p>

the Northeast and an 8.9 percent increase in the West. Construction was up a smaller 1 percent in the South and 3.2 percent in the Midwest.

The strength in January pushed construction activity up by 21.1 percent from the pace in January 2009. Last month's building rate the fastest pace since July.

Construction of single-family homes rose by 1.5 percent to a seasonally adjusted annual rate of 484,000 units while construction of multi-family units increased 9.2 percent to an annual rate of 107,000 units.

The National Association of Home Builders said Tuesday that its housing market index rose by two points to 17 in February after having fallen for two consecutive months.

That increase in sentiment was likely influenced by a number of favorable developments including a report earlier this month that the nation's unemployment rate fell in January to 9.7 percent, still high, but lower than the 10 percent of the previous month.

In other favorable developments, mortgage rates are hovering around 5 percent, pushed down by a Federal Reserve program to buy mortgage-backed securities. And builders say they are also seeing a boost in the demand for homes coming from a government stimulus program. That program provides tax credits of up to \$8,000 for first-time home buyers and up to \$6,500 for current homeowners who decide to move.

Bob Jones, chairman of the home builders, said builders were "slightly more optimistic that the housing recovery is finally beginning to take root."

445 WHITE MOUNTAIN HIGHWAY, CONWAY, NH TELEPHONE: 603-447-3813 • FAX: 603-447-1812

EXPECT GREAT SERVICE AND GREAT VALUE!

<p>Madison Mountside Chalet</p> <p>• Beautiful wood interior • Large deck with seasonal views • 2 car garage & 2 woodboves • propane hot air furnace</p> <p style="text-align: right;">Now \$125,000</p> <p style="text-align: right;">MLS#272726</p>	<p>Stylish Waterfront Home With Character</p> <p>• 3 bedrooms, 2 baths and loft. • New kitchen and bath renovations. • Wonderful location with private beach.</p> <p style="text-align: right;">Now \$279,900</p> <p style="text-align: right;">MLS#2808795</p>	<p>6 Bedrooms And Plenty Of Potential!</p> <p>• 6 Bed, 3 Bath registered bed & breakfast on lovely Country Rd. • Almost 4 acres of peace and tranquility close to King Pine Rd. • Separate owners quarters with kitchen, 2 of the bedrooms and Living area</p> <p style="text-align: right;">Now \$209,900</p> <p style="text-align: right;">MLS#2800027</p>	
<p>See The View - See The Value!</p> <p>• First floor, easy access to the pool lot! • Terrific condition - very well maintained • Perfect North Conway location - Watch skiers on Mt. Cannon</p> <p style="text-align: right;">Now \$138,000</p> <p style="text-align: right;">MLS#2730802</p>	<p>Tamworth Pines Co-op</p> <p>• Large double wide 2 bed/2 bath - Stone Fireplace, Den, Separate dining room - Walk to White Lakes State Park, 15 minutes to North Conway, access to Lake Cochichewick</p> <p style="text-align: right;">Now \$55,000</p> <p style="text-align: right;">MLS#2718144</p>	<p>5 Unit Village Apartment Building</p> <p>• Fully occupied with leases • Town water and sewer • Well maintained - Good condition • Strong rental history</p> <p style="text-align: right;">Now \$375,000</p> <p style="text-align: right;">MLS#2838882</p>	
<p>West Side Road Commercial / Residential</p> <p>• West side Rd. location 27 acres • 200 sq. ft. Home w/ 3 bedrooms, wood floors, garage • Lg. Barn & office run for 35 years as property management, construction company</p> <p style="text-align: right;">Now \$289,000</p> <p style="text-align: right;">MLS#2759761</p>	<p>Fabulous Colonial w/Huge Detached Shop/ Garage Building</p> <p>• Incredibly 7 room colonial on 5 acres for privacy. • Heated 3 bay, 28 x 50 detached storage/work space above. • Additional attached 1 car garage with walkout. • All the features you'd expect and more!</p> <p style="text-align: right;">Now \$299,900</p> <p style="text-align: right;">MLS# 27719885</p>	<p>Madison Chalet</p> <p>• Priced to sell with new roof, new paint. • 3 bedrooms, screened in porch, 2 deck, walk out basement. • Great location close to ponds, silver lake, King pine and North Conway</p> <p style="text-align: right;">Now \$149,000</p> <p style="text-align: right;">MLS# 2815862</p>	

Successful searches start at selectrealestate.com

Open Every Day to serve you better! Call Today 603-447-3813

Year Round • Vacation • Waterfront • Condos • Residential • Commercial

Nubi Duncan and Randy Guida congratulate Luke, Ellen and Dylan Clough on their recent transaction.

Thanks to all my buyers and sellers for helping me become:
Winner of the Badger Realty 2009 Living Contest and #2 in Badger Realty 2009 Sales!

Call Nubi Duncan
"the country living specialist"

Main St., PO Box 750, No. Conway, NH 03860
356-5757 • nubi@BadgerRealty.com

Kevin Gregston Real Estate

Conway, NH • www.kgregston.com

Office 603-447-6644 • Cell 603-662-6831

<p>HOME in R-LAW UNIT Recent updates have this home looking great, modern kitchen, fresh paint, and separate space for Grandma too. REDUCED \$209,900 MLS# 2793846</p>	<p>DON'T RENT A CAMP SITE! - Own it. 32 Ac. with electric on site and deeded Saco river access, cleared, level, ready for your camper winter or summer. \$9,000 MLS# 2795111</p>
--	--

Specializing in assisting both buyers and sellers with honest, reliable service. Both insured and bonded... I want to be your Realtor.

first allied

AN ADVANCED EQUITIES COMPANY

Stocks - Bonds
Exchange Traded Fund
Mutual Funds
Tax Free Securities
Annuities - Financial
Planning

Retirement Planning

Roth IRA's
Traditional IRA's
SEP IRA's - Simple IRA's
401K's - 403B's

Call **George Fredette**
(603) 356-9371

or
(800) 639-3065
3277 White Mountain Hwy
North Conway, NH

Peter, Linda & Josh

PO BOX 543, NORTH CONWAY, NH 03860

Search All Listings in the Valley by visiting us at www.pinkhamrealestate.com

(Updated Every 6 Hours) or call us at: 603-350-5425 or 800-322-0021

With the shops and restaurants of North Conway just a short walk away, this affordable 2 Bedroom + large loft village home is a must see. Features open living and dining area, woodstove, gas fired hot water baseboard heat, level lot, town water and easy tie in to town sewer. Excellent space for primary or vacation living.

MLS # 2773239 \$519,900

Watch the Saco roll by from your living room... Well built 3 Bdrm, 2 Bath, 2000 SF home featuring 600' level of Saco River frontage & beautiful views (including crammers) from an extremely private location off West Side Rd in North Conway. With a retaining wall on the river built by the Army Corps of Engineers & equally solid construction on the home & out buildings, this sunny 6+ acre spot is truly one of a kind. MLS# 2805512 \$349,900

Rustic wood and beamed ceilings, cathedral great room, roasty woodstove on handsome hearth and lots of windows looking out to National Forest and the Meat Mountains make this multi level salt box a warm, welcoming home for vacations or year round. There's plenty of sleeping space in it's 4 bedrooms, and two larger-than-average baths. Come See!

MLS# 2770511 \$189,900

This like new, completely "turn key" freestanding Attitash PUD has it all. 3000 SF, 3 bdrm + huge bunkroom, 4 1/2 bath home w/ beautiful views to Carter Notch & just a short walk to the slopes at Attitash. This beautifully furnished home features 3 large bedroom suites including master with gas log stove, 2 gas fireplaces, wood flooring, granite kitchen, open concept living, additional family/gameroom, hot tub, garage and multiple decks. With all of the Attitash Mountain Village amenities available, this perfect ski getaway also has huge rental potential. MLS # 2810371 \$549,000

Walk To Everything Village Living... Offset Your Expenses! Wonderful 3 Bedroom, 2 Bath North Conway Village home w/ spacious, detached 2 Bedroom + Loft, 2 Bath In-Law Apt. Beautiful wood floors, tasteful updates, replacement windows throughout, recently shingled roof, large level yard and screened wrap-around porch.

MLS # 2812015 \$219,000

Looking for a hand crafted home in a private setting with powerful mountain views? Look no further. Not wanting to part with this special home, the original owners relocated it from Marlborough, MA. This 4 bedroom, 2 bath beauty features hardwood floors, wonderful wrap-around screened porch, brick hearth w/ efficient and stylish Scandinavian fireplace insert, woodstove in 2nd living area & views to Mt. Washington. With conservation land abutting the 1.4 acre property, you are assured privacy and unspoiled views. Located less than 5 minutes to Cranmore and North Conway Village. Broker Interest.

MLS# 2814773 \$349,900

Serving The Heart Of Ski Country...

Bartlett • Jackson • North Conway

Minutes to Attitash and the Saco River Beach. Breathtaking sunsets, and a wonderful lifestyle await you!
\$145,000 (MLS#2821474) 0.61 acres
\$125,000 (MLS#2828912) 0.83 acres

Parker Ridge at Stillings Grant

Spectacular 180° Mountain Views to the south and west will be yours when you build your dream home on one of these fabulous lots. Hook up to water, septic, and underground utilities are a major plus! Each lot features a driveway to a cleared lot.
\$139,500 (MLS#2823083)
\$195,500 (MLS#2826301) 5 acres

Ski Home For Lunch And Then Back To The Lift!

Completely renovated from the ground up. New granite, tile, carpet, paint, kitchen and 3 baths. On the trail at Attitash, furnished, so much more. Super easy access, the ultimate ski retreat. \$669,900 (MLS # 2806888)
Call listing agent Tony Rocco 603.387.5249

Resort Living!

This Cheery, Sleep-6, One-bedroom + Loft Unit is Within Walking Distance of the Base Lodge, Chairlifts, Tennis Cts, Indoor & Outdoor Pools, Hot Tubs and Matty B's Cafe. A Destination Resort!
\$112,000 (MLS#27756201)

Tastefully Finished

This 3-BR, 3-level townhouse features granite counter tops and stainless steel appliances, and all rooms painted out in warm, cheerful colors. Walk-out level offers a spacious family room, plus a ski tuning room. Nicely set in the woods, it's a truly wonderful ski home!
\$218,000 (MLS #2813811)

Near To Attitash

Updated home located in Alpine Village is in great shape with many improvements. This 3 bedroom 1 3/4 bath home has all new appliances, new roof, new siding, new doors, etc. Unfinished lower level that can be finished to add even more living space to the home. Short walk to the slopes at Attitash and centrally located to the Valleys attractions. \$199,000 (MLS#2730478) Abutting 0.58 acre lot also available. \$74,000

Oh, What A House! Oh, What A Location!

Construction well underway, this spacious country home enjoys spectacular—larger than life—White Mt. views. Quality workmanship and attention to detail. On a premier road, with alpine & nordic skiing, hiking & biking, whitewater canoeing/kayaking all close by OH. WHAT A LIFESTYLE! \$695,000 (MLS #2800147)

Take In A Gigantic View

Off Mt. Washington and the Presidentials from the living room, dining, master bedroom & deck of this architect-designed Jackson & friends' \$319,000 vacation home for family & friends! \$319,000 (MLS #274621)

Up On Attitash

It's an easy walk to the ski trail from this spacious 3-bedroom plus loft townhouse. Bright and cheery inside, it enjoys a spectacular view to Carter Notch. A wonderful ski home for family and friends! \$385,000 (MLS# 279838)

Trailside On Attitash

Ski to and from your deck and say goodbye to a crowded base lodge and parking lot. This furnished base lodge, 3BR + family room, 3 full bath townhouse has never been rented. A great family ski home! \$499,000 (MLS 2801675)

Rt. 302 At the base of Attitash Mountain in Bartlett
(603) 374-6514 • 888-782-9268
www.attitashrealty.com

Coldwell Banker Wright Realty

481 White Mountain Highway Conway NH 03818

1-800-447-2120

www.WrightRealty.com

Browse Bank owned properties at: www.NH-Bank-Owned.com

OPEN HOUSE

Retreatments Served
Bringing For A Pair Of Lift Tickets

Sunday Feb. 21 - 2pm - 4pm

Prime location! New efficient oil heating system & 2 decks

Directions: From Conway-North on 16, Right on Arctic Falls Rd. Cross over the North-South rd. Make a Right on Thompson Rd. Follow up the hill and bear right onto Ridge Circle. Last house at end of cold-side.

MLS#2813247 \$240,000

Affordable Efficient Heating System!

- * Wonderful view and 2 car garage under
- * Heat/Cool home for less than \$1.00 per day
- * Geothermal Heating System - \$2000 tax credit

MLS#2757060 \$339,900

New construction to be built.

- * 3 or 4-bedroom 2-car garage country colonial
- * Great room with gas fireplace
- * 1 wooded acre lot with private beach on Saco River

MLS#2817949 \$249,760

Elegant, warm and inviting...

- * Beautiful home on 5 acres
- * Living Room with French fireplace
- * Solarium provides passive solar. Solar hot water

MLS#2818967 \$257,500

Privacy, Views, and 515' on Balch Lake!

- * 3 car garage with attractive residence above on 14+ acres
- * Possible future guest quarters. Makes a great getaway
- * Property subdivided into 11 lots, 8 can be developed.

MLS#2818026 \$799,000

Fully furnished garden-style end unit

- * Gas fireplace & efficient Rinnai heater
- * Sleeps a crowd & priced below assessed value
- * Rare Charter membership to Lunderhof Country Club available

MLS#2794256 \$164,000

Quaint country setting

- * Charming well maintained New Englander
- * Wood flooring & hardwood fireplace
- * Centrally located and with plenty of storage

MLS#2806041 \$224,900

Many recent upgrades thru-out

- * Oversized ranch on a private 8 acre lot
- * Four season porch and a barn/garage
- * Large yard for gardens and play.

MLS#2854356 \$117,500

Beautiful setting on a peaceful country road

- * Two bedroom home in need of remodeling
- * Great location on 8.84 acres
- * Wood fireplace, detached garage, out building

MLS#281868 \$100,000

Across the street from Storyland

- * Beautifully upgraded and partly furnished
- * Super efficient Rinnai heating & newer flooring throughout
- * 2 BR garden unit & new kitchen with oak cabinetry

MLS#2791708 \$124,500

PRIME BUILDING LOTS AVAILABLE

MLS#2828664 - Lot #9 Royal View, 1.28 ac. This is heaven on earth, buy now while prices are low... \$59,900

MLS#2828686 - Lot#19 Royal View, 1.47 ac. Spectacular new subdivision with views suited for Royalty... \$109,900

MLS#2828689 - Lot#12 Royal View, 1.38 ac. Atop Davis Hill Road with paved streets and underground elec... \$106,900

MLS#2819852 - Lot #41 Sandy Circle, Brownfield, 12.9 ac. 300' frontage on Saco River a short walk away! \$79,900

MLS#2819819 - Sodom Rd. 1 ac. Snowmobile Country/Brand new septic and drilled well are installed... \$59,900

MLS#2819845 - 4.4 Fish St. 6.01 ac. Wooded lot close to Fryburg Village... \$49,900

MLS#2817861 - 4 Grison Rd, Madison 56 ac. Wooded lot with beach rights... \$14,900

Direct snowmobile access on 27 acres

- * Expansive 1988 log home with 2 bdrm apartment
- * Family room with woodstove, extensive deck
- * Large garage and workshop in basement & open sheds

MLS#2806721 \$439,500

CONWAY

FEDERAL HOME LOAN MTG CORP TO LAUREN PULSIFER ET AL, LAND, 20 TIMBER GIBBES DR, \$195,000.

MAURICE H & ANDREA D PATTERSON TO ERIC HIRSCHFELD, LAND, RTE 16, \$149,993.

JEROME L & SHARON SOLES JR TO MICHAEL J & LISA A WOLNIK, LAND AND BUILDINGS, 45 HAYNESVILLE RD, \$70,000.

FREEDOM

DAVID B & DOROTHY B SHURMAN JR TO PAUL W & MARJORIE A WYNN, LAND, POPLAR RIDGE RD, \$158,000.

MADISON

ARTHUR & THERESA DAPPOLONIO TO CHRISTIAN L CUNHA ET AL, LAND, LAKEVIEW DR, \$39,933.

MOULTONBOROUGH

CLIFFORD A & JANIS C CRITCH TO MICHAEL GIBBES ET AL, LAND, 44 KIMS ALLEY, \$65,000.

JOHN J & GAIL F VLACHOS TO JAMES C BEE, CONDOMINIUM, UNIT 62 JONATHAN'S LANDING, \$422,533.

PINE GOVE SHORES INC ET AL TO DAVID B DOYON, LAND, FERRY RD, \$215,000.

FEDERAL HOME LOAN MTG CORP TO JONATHAN L WHITNEY, LAND AND BUILDINGS, SHAKER JERRY RD, \$69,000.

JEANNETTE CAMPBELL SKINNER ET AL TO DAVID MITTELMAN 2004 TRUST ET AL, LAND, STURTEVANT LANE, \$54,000.

SANDWICH

STUART FAMILY PROPERTIES LLC TO GALLI FAMILY TRUST, LAND, 700 SQUAM LAKE RD, \$34,453.

DAVID F & CYNTHIA P WHITE TO PETER B OBRIEN, LAND, MIDDLE RD, \$41,000.

TUFTONBORO

JOHN ADRIAN TURK & JENNIFER L BERRY TO DAVID P & RIAHANON BOULAY, LAND AND BUILDINGS, PHINNES GRAVES RD-GL, \$875,333.

MICHAEL & MELODIE WEISSMAN TO DAVID E ARNOLD, LAND AND BUILDINGS, MAPLE RD, \$30,000.

THOMAS A DESISTO ET AL TO ERIN S HARTLEY ET AL, LAND, SILVER PINE LN, \$25,000.

WAKEFIELD

WILLIAM J & KAREN MOORE TO MARK A MCCROBBIE, LAND, 140 BEVERLY HILLS DR, \$153,000.

WOLFBORO

GRF LIVING TRUST TO ROBERT F & LYNN E PIEKARZ, LAND AND BUILDINGS, 227 CAMP SCHOOL RD, \$51,320.

RICHARD T & CATHERINE M FENNELL TO STEVEN J & BARBARA A CUDNEY ET AL, CONDOMINIUM, UNIT 4 BURN ON WENTWORTH, \$220,000.

THOMAS A FADDEN ET AL TO EAST-MAN FAMILY TRUST, LAND, COWPER RD, \$75,000.

Sales information is published in summarized form for your information only. These listings are not a legal record and do not include all details of each sale. Names shown are usually the first to appear on the deed. Any sale might have involved additional parties or locations. Prices listed are usually based on public stamps. Prices for sales involving public agencies may not be accurate. Refer to actual public documents before forming opinions or relying on this information. Sales information is published under copyright license from the Real Data Corp. (603) 669-3822. Additional information from these and prior sales is available at www.real-data.com. ©2006 All Rights Reserved.

SLOPESIDE
QUARTERSHARE
STUDIOS FROM \$16,900

Attitash Realty

Serving the Heart of Ski Country...
Bartlett, Jackson and North Conway

SPECIAL OFFER

TOP FLOOR TOWNHOME

at the

SLOPESIDE GRAND SUMMIT RESORT

INCLUDES:

- Slopeside
- Fabulous Views
- Vaulted Ceilings
- 2 Bedrooms, 2 Baths
- Year-Round Benefits & Amenities
- R.C.I. Gold Crown Resort

Only \$49,900

Attitash Realty
Rich Samia
888-782-9268 x5
Across from Attitash Mountain Base Lodge
PO Box 358
Bartlett, NH 03812

Rates on 30-year loans fall to 4.93 percent

WASHINGTON (AP) — Rates for 30-year home loans edged lower for the second straight week, a report said Thursday, but remained above last year's record lows.

The average rate on a 30-year fixed rate mortgage was 4.93 percent this week, down from 4.97 percent a week earlier, mortgage finance company Freddie Mac said.

Rates dropped to a record low of 4.71 percent in early December, pushed down by an aggressive government campaign to reduce consumers' borrowing costs.

Freddie Mac collects mortgage rates on Monday through Wednesday of each week from lenders around the country. Rates often fluctuate significantly, even within a given day, often in line with long-term Treasury bonds.

Mortgage rates have been at or near record lows due to a \$1.25 trillion Federal Reserve program to buy up mortgage securities. That program is scheduled to run out at the end of March, but the Fed has held the door open to extending it if the economy weakens.

Some analysts fear that once the program ends, mortgage rates could spike due to a lack of willing buyers of mortgage investments, hurting the recovery in housing and the overall economy.

But Edward DeMarco, director of the federal agency that regulates Freddie Mac and sibling company Fannie Mae, was optimistic about that the Fed will be able to end its program without a major disruption.

"I do believe that private investors — whether domestic or international — will be stepping in," DeMarco said Thursday at a forum in Washington. He cited this week's decline in mortgage rates as a positive sign.

This week, the average rate on a 15-year fixed-rate mortgages fell to 4.33 percent, down from 4.34 percent last week, according to Freddie Mac.

MORTGAGE MASTER INC.

Would've, Could've, Should've!

Don't get caught saying that this year.

Interest Rates and programs for refinancing and purchase are at some of the best levels in years!

- \$8500/6500 tax credit expires 4-30-2010 — now includes upgrading homeowners and 1st time buyers
- Adjustable Rate pricing has returned in the high 3s and low 4s, great programs for certain borrowers.
- Jumbo's are back with very competitive pricing.
- FHA — appealing with low down payment options

Call for Confidential, Friendly and Free advice.

Pat Jones - Certified Mortgage Planning Specialist

Direct 603-447-1101 • Toll free 800-356-5150 • Cell 603-986-6416

pjones@mortgagemasterinc.com

Serving all of New Hampshire and Maine • NHI Lic. #14498-MD LO-35578 NMLS-110217

Mortgage Questions?

We're here to answer your questions, discuss your options, and help you shop for the best rates. Free consultation, free credit check, and free pre-approvals.

Residential mortgages
Refinance loans
Reverse mortgages

Financing for second homes
Purchase & Improve / Refinance & Renovate
Reverse loans for home buying
New tax break for 1st-time buyers and others!

Randy Guida
Mortgage Banker

William Kugel
Mortgage Banker

All mortgage inquiries welcome. Call 603-356-3496

Residential Mortgage Services, Inc.

28 Norcross Circle, North Conway (Next to the train station)

603-356-3496 Licensed by the N.H. Banking Dept # 8816-MB

Rguida@RMSmortgage.com or Wkugel@RMSmortgage.com

David Grant
RE/MAX Presidential
603-494-8485
877-828-7881
603-356-9444

UNDER 4 MINUTES TO ATTITASH
from this fully furnished, turnkey Bartlett home.
Open concept upstairs with cathedral ceiling, wood stove, and slider to a patio. 3 bedrooms in lower level. Never clean snow off your car... the carport will be your best friend!
Quiet location abutting White Mountain National Forest!
MLS 2812614 is a STEAL at \$149,900!

OPEN HOUSES

Saturday Only Feb. 20th • 1:30 - 4pm

IMMACULATE MOUNTAIN HOME
Set on 2.6 acre private lot with mountain views. Gourmet cook's kitchen opens to bright dining room w/ fireplace. Great room, family room, private master suite lounge w/ woodstove, fireplace with hot tub, two+2 car garages. Come home to the Mountains. (2812329) \$599,900
Directions: Rte 16 North past North Lodge, first house on the left.
Bartlett, NH

BEAUTIFUL CONTEMPORARY CAPE
Set on a wooded corner lot in Ellis Ridge neighborhood of Glen. Minutes to the best skiing, shopping and hiking. Bright open floor plan, large cooks kitchen, sunny cherry office/library, large Master suite. Kitchen, dining & office all open out to a large wraparound porch, ideal for outdoor entertaining. Quiet spot in great neighborhood. (2499221) \$374,900
Directions: Rte 16 North to Glen Lodge Rd on left, Left onto Ellis Ridge Rd, go 3 miles to property on right.
Glen, NH

PANORAMIC MOUNTAIN VIEWS
Enjoy Mt. Washington views & beyond year round. Contemporary 4 bedroom home. Wall of glass with mountain views. Warm up after skiing by the fire, or gather around in the spacious living/dining area. Even a tanning shop to keep you sharp. Reward yourself! (2814514) \$299,900
Directions: Three Junction Covered Bridge, Village to Route 164, pass Kinnis Farm take right onto To Hillside Road, follow up 1+1/2 miles, left onto Middle Mountain Trail. Follow to end, last house at end on right. See sign.
Jackson, NH

WENTWORTH PRICE REDUCTION!
Mountain & Wentworth Golf Course views! Lovely large townhouse overlooking the 15th tee. Great sunshine + 2.850 w/ private baths for a total of 8.5 baths, a loft for a lovely office, large family rm, laundry/utility rm, large deck, gas log fireplace in LR, gas log stove in family room. Walk to golf, X-C skiing & a chat at our friendly post office. (2790400) \$375,000
Directions: Rte 16 W from Glen, 2.3 mi to Jackson Covered Bridge, Go thru bridge, follow Rte 164 W to S.C. as it bends left over stone bridge, 2nd right after bridge onto Wentworth Hill rd. Follow to cul-de-sac, building at end.
Jackson, NH

Diane McGreor
104 Main Street
Jackson, NH 03846
Cell. (603)986-8386
Diane@BadgerRealty.com

Diane McGreor
104 Main Street
Jackson, NH 03846
Cell. (603)986-8336
Diane@BadgerRealty.com

Kevin Killourie
104 Main Street
Jackson, NH 03846
Cell. (603)986-5551
Kevin@BadgerRealty.com

Kathleen Sullivan Head
104 Main Street
Jackson, NH 03846
Cell. (603)986-5932
Kathleen@BadgerRealty.com

Sunday Only Feb. 21th • 12 - 2pm

FULLY FURNISHED MOUNTAINIDE 9MI CONDO
Popular Cranmore Mt. offers year-round activities & family fun. 4 story end unit, Mt view, fireplace & screen porch, plus lots of space to enjoy your surroundings inside & out. Very well cared for and now on active resale program generating very good income. (2813131) \$359,900
Directions: Whitaker Lane to Mt. Cranmore Condo: 1st building on right. Further end on left.
North Conway, NH

View all MLS listings at www.BadgerRealty.com • (603)356-5757

ASKA BROKER

Foreclosure 'strategy'

By PETER G. MILLER
CTW FEATURES

QUESTION: What's a 'strategic' walk-away?

ANSWER: The Chicago Booth/Kellogg School Financial Trust Index says more than 25 percent of all foreclosures are strategic walkaways - "strategic" meaning that owners actually have the financial means to make their payments. Given that more than 300,000 foreclosure filings have been going out each month according to RealtyTrac.com, we're talking about a very large number of owners.

QUESTION: I'm likely to lose an investment property to foreclosure. I bought it at the worst possible time, and the value has gone down ever since; I'm now way underwater with it. Is the money I do not repay to the lender regarded as taxable income? Someone told me the Mortgage Debt Relief Act of 2007 only applies to one's primary residence and therefore any investment mortgage debt not paid is taxable. Is this right?

ANSWER: Yes. The IRS says "the Act applies only to forgiven or canceled debt used to buy, build or substantially improve your principal residence, or to refinance debt incurred for those purposes. In addition, the debt must be secured by the home. This is known as qualified principal residence indebtedness. The maximum amount you can treat as qualified principal residence indebtedness is \$2 million or \$1 million if married filing separately." Please see a tax pro for specifics.

QUESTION: If I get a loan modification will that lower my credit score?

ANSWER: If you're facing foreclosure then you can pretty much bet your credit has already been hurt. If you're current on your payments but can't get a new, lower cost mortgage because the equity in your home has fallen significantly then your credit score will be reduced with a modification. However, the bigger issue is that with a modification you may be able to substantially reduce your monthly mortgage payments so taking a credit score hit for several years may be worthwhile.

EFFINGHAM - Deeded access to Pine River from this cozy 2 bedroom cape with hardwood floors, large kitchen, end and finished basement. Situated on one of the bigger lots in the neighborhood. Who could ask for anything more? \$159,900 (2676332)

OSSEPEE - Charming colonial with newer kitchen and bath. Kitchen has hardwood flooring and exposed post & beam timber frame. New flooring in living room and a great backyard with gardens and fishpond. \$145,000 (278421)

Lloyd & Day Real Estate is looking for real estate agents who hold a current, active New Hampshire real estate license to join their experienced team.

Box 286, Rt. 16, Chocorua, NH
603-323-7803 • www.ldre.com

Visit Our
OPEN HOUSE

Route 16, North Conway • 603-356-9444

Team MacDonald & Hale

SATURDAY FEB. 20 • 2:30-4:30PM
2 GLENWOOD AVE BARTLETT
MLS 2818302 • \$258,000

Brand New log sided home in desirable Bartlett, just 2 minutes to Attitash. Perfectly set on a beautiful 1-acre corner lot with southern exposure and plenty of windows for natural light. Open living space with gas log, wood flooring, pine ceiling, energy efficient heating system, kitchen center island, hickory cabinets and Granite counters.

Directions: Route 302 to Glenwood Avenue an right after Glen Warehouse. House on right at T

Call Margie MacDonald at 603-520-0718 or Jeana Hale-DeWitt at 603-520-1793

BlueMooseVacations.com

800-370-0164

Follow us on Facebook & Twitter for specials & deals!

Waterfront Home on Berry Bay
Amazing waterfront home with private yard, L shaped dock and sandy beach. This is a home you will come back to every year. Summer weeks are available now—but not for long! 4 bedrooms, Sleeps 9. \$2500/week.

Two Homes on Leavitt Bay
Ideal location for a large group or family reunion. Two gorgeous homes, HUGE sandy beach, dock, fire pit, and much more. One of our newest rentals, so summer weeks are available. 6 bedrooms, Sleeps 14. \$3500/week.

1 Minute Walk To This Beach | Eldelweiss
3 bedroom renovated chalet with cathedral ceiling, private setting, and superb location. This rental has been in our program for many years & always gets GREAT reviews. Spend a week & see why! \$800/week.

Mention This Ad and

Save \$100 off a weekly rental in 2010!

AWESOME VALUE AT BEAR VILLAGE Freshly Painted and ready to move in. Over 2k sq ft and fully furnished 3 bed unit with an Awesome Master Suite with whirlpool tub, hot, and private deck. Plenty of space for your family to warm up by the woodstove. Only 10 minutes to Attitash for all of your winter & summer vacations.
MLS 2782111 \$202,900

SPOTLESS PENTHOUSE AT THE SEASONS is ready for your family 2 bedroom plus huge lot w/ 2 private decks. Has been completely updated and comes totally furnished including AC and has not been in a rental situation. Enjoy indoor pool, tennis, and only moments to Attitash.
MLS 2781018 \$209,900

STUNNING MOUNTAIN HUNTINGTON VIEW from this 3 level mountain retreat. Great open floor plan features master suite & 2 other bedrooms, 3 baths, finished family room and huge deck with great views. Floor to ceiling ceiling windows let tons of light in and have a fireplace to keep you warm at night. Access to 3 beaches right in the heart of the valley.
MLS 2811111 \$209,900

BUILT IN 1700 ERA PRESIDENT COULD HAVE SLEPT HERE Lovingly well cared for home features an on site 4 acres. Features 2+ bedrooms, living room, office, family room and many updates. Huge working trees, screen house, wheelchair, pool, and more. Walk the original personal gardens and enjoy this historic property.
MLS 2782111 \$209,900

Canter Realty 603-356-3252
Beth Center, CR, ABR, Broker/Owner
Beth@BethCenter.com
PO Box 2626, N. Conway, NH 03860 • www.CanterRealEstate.com

Private Family Retreat

Convenient Location

- 4 Bedrooms & 3 Baths
- 2 Acres of Private Grounds
- Energy Efficient Heat Options
- Finished Lower Level
- Open Floor Plan
- 2 Car Attached Heated Garage
- Private Spa Room
- Live-in Apt. Potential
- 4-Season Sun Room
- Heated Work Shop
- Sunny Gardens
- Sheds & Gazebo

Priced to sell at **\$369,900**

MLS #2761623

Call Ed O'Halloran at 356-5757, ext. 316 • Cell 986-5956

Good remodeling plan involves careful scheduling and budgeting

By **BARBARA BALLINGER**
CIVIL FEATURES

When you get ready to plan a remodel project, it's smart not to think just about the materials and fixtures you want, but the timeline in which to do it — so that the design and construction get done the way you envision and by the date you have in mind.

• Who Ya Gonna Call?

Whomever you decide to hire, be sure you've interviewed at least two or three who've been recommended. Check references, ask the Better Business Bureau for reports, go see work in person, study plans to be sure they're detailed and request a copy of insurance coverage.

• Time Frame

There's no set time frame for completing a job since so much depends on the contractor's competency the project's complexity, whether the materials are available and unforeseen problems. Unfortunately, many homeowners have unrealistic expectations based on TV shows that seem to suggest that projects get done overnight. Matt Lederer, owner of Mahogany Builders in Chicago, says that some general guidelines can be considered as long as homeowners don't expect them in stone. For example:

- Bathroom remodel: 3-5 weeks
- Kitchen remodel: At least 3 weeks
- Basement conversion: 3 weeks
- Newly painted walls/ceilings: 1 week/room
- Refinished, stained hardwood floors: 3 days/room
- Price Estimates

Again, it's tough to estimate prices, since so much

depends on the contractor, room size, materials, change orders and whether unforeseen problems develop. Home-focused magazines can provide guidelines. Remodeling magazine's Cost vs. Value Report found an upscale kitchen hiked around \$112,000 between 2009 and 2010, while a midrange project was reported to be near \$57,000. Beware of lowball bids that rise once the project begins. Get a written estimate with a line itemization, so you know what everything costs, including labor and cleanup. John Kelsey, an interior designer and co-owner of Wilson Kelsey Design in Salem, Mass., also suggests setting aside 10 to 15 percent of a budget for surprises — what's hidden underneath floorboards or behind walls, for example.

• Best Time to Get Work Done

The economy affects work schedules but so does weather. Lederer says things tend to slow down in the winter months, especially around the holidays. Yet, it can be a great time to plan an outdoor project, such as a pool, so it's ready to be built come spring, says Chris Cipriano, a landscape designer in Ramsey, N.J. He likes to plant in fall so materials enjoy root growth through the winter and are established come spring. In the South, where Lederer is working on a home, the busy season tends to extend from November to March. Always ask contractors if they have a period that's slower and if they'll negotiate terms.

• Keep in Mind

Lederer stresses the importance of trusting your gut instinct to be sure you'll have good rapport and communication with your contractor. "Major obstacles will crop up," he says. "Your relationship is the key to making it through as well as saving time and money."

Think Outside the Big Box! Think Home Grown Lumber!

**Quality
Lumber and flooring products**
at the lowest prices!

Locally Owned - Visit us to plan your next Green Building project.

Locally Grown and Harvested
Premium Wood Products

Center Conway, NH 603.447.3800

MacMillan & Associates CUSTOM BUILDERS

Discover Quality for Life...

Custom Homes & Additions
Rural Development Homes
Kitchen/Baths - CAD Design
Building Inspection Services

Call Kevin MacMillan 356-5821

To Be Built On Your Approved Lot

\$109,900*
Unfinished 2nd Floor,
2 Bdrm, 1 Bath
& more!

or

\$139,900*
Finished 2nd Floor,
3 Bdrm, 1-3/4 Bath
& more!

Stick Built • Not Modular
• 26x32 Cottage Style Cape
• Up to 1,344 sq. ft. of
living, incl. hardwood,
tile, appliances
& more!

Call Jay @ 603-367-4704

Also Available For
Remodels -
Kitchens/Baths

VORJA INC.
CUSTOM BUILDER
Fully Ins. • 30 yrs. exp.

* site work priced accordingly

Are you having Roof Problems? In need of a Professional Roofer?

The ROOFING Experts!

- Asphalt Shingles
- Rubber
- Metal or Copper Roofs
- Ice Dam Specialists
- Roof Shoveling

Winter Special - Save 10%!

www.dwrightsons.com

800-238-1137

Ct. Conway, NH

FOR SALE BY OWNER

Ready to Move Into!
2 bedroom, 1 bath
home on 1-acre lot.
Completely renovated.
1080 West Side Road,
North Conway
\$136,000

(207) 935-1286 or (603) 662-8320

Cranmore Mt. SLOPESIDE CONDOS FOR SALE

"Step out your back door onto the trail"

Trailside #42 C Unit
2.5 story end unit.
2 BR + spacious loft,
2.5 baths
MLS # 2791924 \$325,000

Trailside #36 B Unit
2.5 story inside unit
2BR + loft
2.5 baths
MLS # 2808866 \$309,000

Lyon Private Realty Brokerage, LLC
76 Vista View Rd., North Conway, NH
603-356-3681 or 603-986-1144 (cell)
www.LyonPrivateRealtyBrokerage.com

**Outstanding Opportunity On
20 Incredible Acres 1 Mile To Attitash!**

Call for more info!

Attitash Ski Area

3 Acres Lot for Sale at \$169,900

Ideal family estate (approved for 8 homes) with fantastic views to Mt. Washington and westerly to Attitash and Crawford Notch. Access roads in, town roads/water, low Bartlett taxes. (238)871-5495,000

Jim Drummond
603-986-8060
jim@jimdrummondreale.com

Alex Drummond
603-986-5910
alex@alexdrummondreale.com

www.jimdrummondreale.com
Route 16, North Conway NH 035-356-9444

RE/MAX
PRESIDENTIAL

"Charming Inns & Country Business Consultants"

**BLACK BEAR
Commercial**

BARTLETT APARTMENT HOUSE
Six Unit Project, Well Maintained, High Occupancy.
Possible Condominium Conversion. Net \$\$\$K+. 16
Bedrooms, 6 Full 2 Bath Halls, On 1.13 Acres. \$595,900.00

MULTI-USE SHOPPING CENTER
Successful Public Co. & Commercial Laundry, Sun
Tanning Booths, Massage Center, & Retail & Rental
Storefront. Excellent Cash Flow Over \$30K+. Net \$\$\$K+.
Established Business. Bartlett \$425,000.00

LANDMARK JACKSON COUNTY INN
2009 FODOR'S CHOICE AWARD WINNING INN! 14 Suites
with Baths. Professionally Renovated & Decorated. Room
For Expansion. Great Owner's Quarters. 50% Private
Financing Available. Sales Support Price. \$140,000 Firm

Exclusive Listings And Buyer Representation

Call Paul Mayer, Broker 603-387-7737
BLACK BEAR REALTY "Honest, Assertive & Creative!"

DAVID HAINE REAL ESTATE

NATIVE RELIABLE REAL ESTATE SERVICE

"We know the land... we've been here all our lives."

RTE. 16/153 INTERSECTION • BOX 1708 • CONWAY, NH 03818
(603) 447-5023
drhaine@gmail.com
www.davidhainerealestate.com • Fax (603) 447-3806

FIVE BEDROOM, 2 BATH, FARM HOUSE with attached barn on 17 Acres of fields & woods. Great opportunity to have organic and grow grapes. ML# 2811205. \$289,000

NORTH CHATHAM Nice views to the North and West in the heart of hiking country. Enjoy Emerald Pool in the summer and Ski Do in the winter. Includes a new home for you and a camp for your friends. ML# 2819610. \$799,000

— LAND —
ACRE PLUS BUILDING LOT in Conway, N.H. Paved road, soil tested. Close to skiing, hiking and golfing. ML# 2721989. \$45,000
AWAYTON RIGHTS to a nice runway on an Acre plus level lot with Beach Rights on Ocean Lake. ML# 279817. \$58,000

REMEMBER...
BUY YOUR GROCERIES
AT A GROCERY STORE,
BUY YOUR MEATS
AT A REAL
MEAT MARKET

89 County Rd (Rt. 22)
GORHAM/SCARBOROUGH LINE

Prices good at Scarborough &
Cornish locations only.

839-2588

Hoglund's
**COUNTRYSIDE
BUTCHERS**

YOUR NEIGHBORHOOD
BUTCHER SHOP!

GIVING YOU
THE BEST PRICES
FOR OVER
25 YEARS!!

WE ACCEPT EBT!
VISA • MASTERCARD

185 Main St. CORNISH, ME

207-625-8065

FEBRUARY SPECIALS

USDA Choice Bnls Rib Eye Steak \$4.99 lb.		Beef Tenderloin \$6.99 lb.		Bone-In • Great Flavor Prime Rib \$4.99 lb.	
N.Y. Strip Steak \$3.99 lb.		Porterhouse \$4.99 lb.		Ground Chuck \$1.79 lb.	
				Sirloin Tips \$4.99 lb.	
PERDUE					
Boneless Chicken \$1.99 lb.		Boneless Thighs \$1.99 lb.		Boneless Raw Chicken Tenders \$1.99 lb.	
St. Louis Ribs \$2.99 lb.		Bnls Pork Butts \$1.49 lb. <small>Great for Pulled Pork</small>		Bnls Porkloins \$1.89 lb.	
				Ctr Cut Pork Chops \$1.89 lb.	
				Sirloin Pork Roast \$1.49 lb.	
				Countrytyle Ribs \$1.49 lb.	
Lobster Meat \$18.95 lb.		Dry Scallops \$7.99 lb.		Haddock \$3.99 lb.	
				Salmon Fillet \$6.99 lb.	
				Me. Shrimp \$4.99 lb.	
Cook's Ham Steak\$2.59 lb.		50 lbs. Chefs Potatoes\$9.95		Corando Genoa Salami\$2.99 lb.	
Pulled Pork\$2.99 lb.		Tomatoes99¢ lb.		Roast Beef\$3.99 lb.	
Andouille Sausage\$3.99 lb.		Zucchini69¢ lb.		Black Forest Baked Ham\$1.99 lb.	
Lacanic Sausage\$3.99 lb.		Cauliflower\$1.39 ea.		German Bologna\$1.29 lb.	
Chouriso Sausage\$3.99 lb.		Broccoli Crown69¢ lb.		Land O' Lakes White Cheese ..\$2.99 lb.	
Linguica Sausage\$3.99 lb.		Idaho Baker's Potatoes29¢ lb.		Swiss Cheese\$3.29 lb.	
Fairstyle Rope Sausage ..\$1.99 lb.		Holland Red Peppers99¢ lb.		Provone Cheese\$2.99 lb.	
		Iceberg Lettuce99¢ hd.			

FAMILY BUDGET SPECIAL

- 5 lbs. Lean Ground Chuck
- 5 lbs. London Broil Steak or Pork Roast
- 5 lbs. Country Style Spare Ribs
- 10 lbs. Chicken Leg Quarters
- 3 lbs. Lean Stew Beef
- 2 lbs. Natural Casing Franks
- 3 lbs. Assorted Pork Chops
- 2 lbs. Skirt Steak Bacon
- 5 lbs. Chicken Breast

40 lbs. \$79

BARBECUE SPECIAL

- 5 lbs. Boneless NY Sirloin
- 5 lbs. Natural Casing Franks
- 10 lbs. Chicken Breast
- 10 lbs. Chicken Leg Quarters
- 5 lbs. Lean Ground Chuck
- 10 lbs. Country Style Spare Ribs

45 lbs. \$99

MEAT PACKAGES

FREEZER FULL SPECIAL

- 20 lbs. Lean Ground Chuck
- 10 lbs. Bro. Sirloin Tip Roast
- 10 lbs. Boneless NY Sirloin
- 5 lbs. Boneless Chuck Roast
- 10 lbs. Chicken Breast
- 10 lbs. London Broil Steak
- 20 lbs. Chicken Leg Quarters
- 10 lbs. Assorted Pork Chops
- 5 lbs. Sirloin Pork Roast
- 5 lbs. Lean Stew Meat
- 5 lbs. Boneless Ham Steaks
- 10 lbs. Smoked Shoulder
- 10 lbs. Country Style Franks
- 10 lbs. Country Style Spare Ribs
- 5 lbs. Skirt Bacon

140 lbs. \$308

FIT & TRIM SPECIAL

- 5 lbs. 90% Lean Ground Round
- 5 lbs. Chicken Thighs
- 5 lbs. Boneless Chicken Breast
- 5 lbs. Boneless Sirloin Tip Roast
- 4 lbs. Boneless Sirloin Tip Steak
- 4 lbs. Stew Beef

28 lbs. \$79

VARIETY SPECIAL

- 4 lbs. Center Cut Pork Chops
- 3 lbs. Boneless Club Steaks
- 4 lbs. Boneless Chicken Breast
- 4 lbs. Boneless Chuck Roast
- 4 lbs. 90% Lean Ground Round
- 4 lbs. Chicken Thighs
- 2 lbs. Boneless Ham Steaks

24 lbs. \$79

PREMIUM PLUS SPECIAL

- 10 lbs. 90% Lean Ground Round
- 10 lbs. Center Cut Pork Chops
- 10 lbs. Boneless Chicken Breast
- 10 lbs. Boneless Sirloin Tip Roast
- 10 lbs. Boneless NY Sirloin
- 10 lbs. Chicken Leg Quarters

60 lbs. \$149

PREMIUM SPECIAL

- 10 lbs. Lean Ground Chuck
- 10 lbs. Center Cut Pork Chops
- 10 lbs. Chicken Breast
- 10 lbs. Boneless Sirloin Tip Roast
- 10 lbs. Boneless NY Sirloin
- 10 lbs. Chicken Leg Quarters

60 lbs. \$139

STEAK LOVER'S SPECIAL

- 4 lbs. Boneless Rib Eye Steak
- 4 lbs. Boneless NY Sirloin
- 4 lbs. Filet Steak
- 4 lbs. Lean Cube
- 4 lbs. Sirloin Strip
- 4 lbs. Boneless Top Round Steak

24 lbs. \$129

DELUXE MEAT SPECIAL

- 5 lbs. Boneless Sirloin Tip Roast
- 5 lbs. Lean Ground Chuck
- 5 lbs. Lean Cube Steak
- 5 lbs. Country Style Spare Ribs
- 10 lbs. Chicken Breast
- 5 lbs. Lean Stew Meat
- 5 lbs. Assorted Pork Chops
- 5 lbs. Boneless NY Sirloin
- 2 lbs. Skirt Bacon
- 2 lbs. Natural Casing Franks
- 10 lbs. Chicken Leg Quarters

60 lbs. \$129