

the Hippo

SEPTEMBER 8 - 14, 2022

SEAFOOD
FEST P. 34

80S ROCK WITH
AQUANETT P. 41

LOCAL NEWS, FOOD, ARTS AND ENTERTAINMENT

FREE

LOOK FOR THE
MAP IN THIS
WEEK'S ISSUE
ON PAGE 30-31!

The Great
New Hampshire
Harvest Tour

FALL

GUIDE 2022

YOUR ROADMAP
FOR A SEASON
OF FUN

INSIDE: MANCHESTER CITYWIDE ARTS FEST

the **Y** YMCA

BELONGING BEGINS WITH US

Welcoming Week: September 9 - 18, 2022

Together, we can make sure everyone feels like they belong. Welcoming Week is a chance for neighbors, both immigrants and U.S. born residents, to get to know one another and celebrate what unites us as a community.

Learn more at your local YMCA, by scanning this QR code, or visiting www.graniteymca.org/welcoming-week.

The Granite YMCA | www.graniteymca.org
Manchester • Goffstown • Concord • Londonderry • Rochester • Portsmouth

the Hippo
SEPTEMBER 8 - 14, 2022
VOL 22 NO 36

News and culture weekly serving Metro southern New Hampshire
Published every Thursday
(1st copy free; 2nd \$1).
195 McGregor St., Suite 325,
Manchester, N.H. 03102
P 603-625-1855 F 603-625-2422
hippopress.com
email: news@hippopress.com

EDITORIAL

Executive Editor
Amy Diaz, adiaz@hippopress.com

Features Editor
Matt Ingersoll
mingersoll@hippopress.com, Ext. 152

Editorial Design
Tristan Collins
hippolayout@gmail.com

Copy Editor
Lisa Parsons, lparkers@hippopress.com

Staff Writers
Angie Sykeny
asykeny@hippopress.com
Katelyn Sahagian
ksahagian@hippopress.com, Ext. 130
Hannah Turtle
hturtle@hippopress.com, Ext. 113

Contributors Michelle Belliveau, John Fladd, Jennifer Graham, Henry Homeyer, Chelsea Kearin, Michele Pesula Kuegler, Dave Long, Fred Matuszewski, v Eric W. Saeger, Meghan Siegler, Dan Szczesny, Jack Walsh, Michael Witthaus

Listings
Arts listings: arts@hippopress.com
Inside/Outside listings: listings@hippopress.com
Food & Drink listings: food@hippopress.com
Music listings: music@hippopress.com

BUSINESS

Publisher
Jody Reese, Ext. 121
jreese@hippopress.com

Associate Publisher
Dan Szczesny

Associate Publisher
Jeff Rapsis, Ext. 123
jrapris@hippopress.com

Production
Tristan Collins, Jennifer Gingras

Circulation Manager
Doug Ladd, Ext. 135
dladd@hippopress.com

Advertising Manager
Charlene Nichols, Ext. 126
cnichols@hippopress.com

Account Executives
Alyse Savage, 603-493-2026
asavage@hippopress.com
Roxanne Macaig, Ext. 127
rmacaig@hippopress.com
Tammie Boucher, support staff, Ext. 150

To place an ad call 625-1855, Ext. 126
For Classifieds dial Ext. 150
or e-mail classifieds@hippopress.com

*Unsolicited submissions will not be returned or acknowledged and will be destroyed.
Opinions expressed by columnists do not represent the views of the Hippo or its advertisers.*

ON THE COVER
10 FALL GUIDE 2022
From agricultural fairs to harvest festivals and everything in between, the fall season is chock full of fun in southern New Hampshire. Check out our annual guide for events and things to do across the region going on from now right up until the start of the Thanksgiving weekend.

ALSO ON THE COVER, Three days of eats fresh from local waters are waiting for you during the Hampton Beach Seafood Festival (page 34). Michael Witthaus catches up with '80s rock tribute group Aquanett ahead of their show this Friday at the Lakeport Opera House in Laconia (page 41). Get the details of the week-long Manchester Citywide Arts Festival in the pullout that starts on page 25.

FALL HARVESTS!
Check out the annual Great New Hampshire Harvest Tour, featured on pages 30 and 31 of this week's paper.

INSIDE THIS WEEK

- NEWS & NOTES**
- 4 NEWS IN BRIEF
- 6 Q&A
- 7 SPORTS
- 8 QUALITY OF LIFE INDEX
- 9 THIS WEEK

- THE ARTS**
- 22 CAT ALLEY REVIVAL
- 23 ARTS ROUNDUP

- INSIDE/OUTSIDE**
- 24 GARDENING GUY
Henry Homeyer offers advice on your outdoors.
- 24 TREASURE HUNT
There's gold in your attic.
- 24 KIDDIE POOL
Family fun events this weekend.
- 28 MANCHESTER CITYWIDE ARTS FESTIVAL
- 29 CAR TALK
Automotive advice.

- CAREERS**
- 32 ON THE JOB
What it's like to be a...

- FOOD**
- 34 HAMPTON BEACH SEAFOOD FESTIVAL In the Kitchen; Weekly Dish; Try This at Home; Wine.

- POP CULTURE**
- 38 REVIEWS CDs, books, film and more. Amy Diaz would like more of *Three Thousand Years of Longing*.

- NITE**
- 41 BANDS, CLUBS, NIGHTLIFE
Nite Roundup, concert & comedy listings and more.
- 42 MUSIC THIS WEEK
Live music at your favorite bars and restaurants.
- 44 COMEDY THIS WEEK
Where to find laughs.
- 46 TRIVIA NIGHTS
Find some friendly competition.

- ODDS & ENDS**
- 47 ROCK 'N' ROLL CROSSWORD
- 47 KEN KEN, WORD ROUNDUP
- 48 CROSSWORD, SUDOKU
- 49 SIGNS OF LIFE, 7 LITTLE WORDS
- 50 NEWS OF THE WEIRD

Calling in all Sun Damage!

- **HYDRAFACIAL**
Exfoliation + Hydration = Radiance!
- **LASER FACIALS**
Restore Collagen, Reduce Sun Damage, Reduce Unwanted Pigment, Look Younger!

15% off Both Services in September 2022!

169 So. River Rd. STE. 2 • Bedford, NH
Phone: 603.232.7304 • LaserInkNH.com

1-3 Bedroom Units **FOR RENT**

Welcome to the North East Apartment Community, an animal-friendly apartment community in Manchester's highly desirable North End.

North East Apartments offers beautifully renovated 1-3 bedroom apartments, townhouses, and duplexes, in assorted sizes and styles for all your needs. These upscale units feature contemporary kitchens with stone countertops, new cabinetry and stainless-steel appliances, modern bathrooms, fresh paint, and impressive oak flooring throughout. Enjoy keyless entry, an on-site laundry facility and fitness center, and off-street parking. Located just off I-93, and only a few minutes from the Manchester's bustling downtown area.

Contact us **TODAY** for your personal tour.

459 Kennard Rd, Manchester, NH | 603.296.4770 | neapartments.com

NEWS & NOTES

NH state primary

The New Hampshire state primary election is Tuesday, Sept. 13. Offices on the ballot include Governor, U.S. Senator, Representative in Congress, Executive Counselor, State Senator, State Representatives and County offices. The results of the primary election will determine the candidates from each party who will be on the ballot for the general election in November.

Voters may only vote in the primary for the party with which they are registered; voters registered as “undeclared” can vote in either primary, but not both. To be eligible to vote, you must be at least 18 years old on Election Day, be a United States citizen and reside in the city or town where you plan to vote. If you are not yet registered to vote, you may register in person at the polls on Election Day.

Registration involves filling out a Voter Registration Form and providing documents proving your identity and age, U.S. citizenship and residency. If, when registering to vote, you do not have those documents, you can sign an affidavit, affirming under oath that you meet the voting eligibility requirements.

If you are already registered to vote, the only documentation you will need to bring to the polls is a valid photo ID, in accordance with the New Hampshire Voter ID Law (a full list of valid forms of ID can be found on the Secretary of State website). Registered absentee voters can file their absentee ballots at their local clerk’s office in person anytime before Monday, Sept. 12, at 5 p.m.; assign a delivery agent to deliver the completed absentee ballot in the affidavit and mailing envelope to the clerk at the voter’s local polling place on election day, Tuesday, Sept. 13, by 5 p.m.; or mail their absentee ballot to their local clerk via the U.S. Postal Service, understanding that the ballot can only be accepted and count-

ed if it is received by the clerk from the Postal Service by 5 p.m. on Election Day, Tuesday, Sept. 13. Use the Secretary of State’s voter information lookup tool at app.sos.nh.gov to check your voter registration status and party affiliation, the status of your absentee ballot, your polling location and hours and town clerk information and to see a sample ballot. For more information about voting, visit the Secretary of State website at sos.nh.gov.

Monkeypox vaccines

The New Hampshire Department of Health and Human Services has announced that people who are at high risk of infection for monkeypox and people with known exposure to a person with a confirmed monkeypox infection are eligible to receive the monkeypox vaccine. According to a press release, the vaccine, known as JYNNEOS, is currently being distributed through city health departments and participating provider clinics throughout the state. If you believe you are eligible to receive the vaccine, contact your primary health care provider for a referral to a participating clinic. If you do not have a primary health care provider from whom you can get a referral, you can still receive the vaccine at a participating Convenient MD location, which currently include Belmont, Concord, Dover, Keene, Littleton, Manchester, Nashua, Portsmouth, Bedford, Londonderry, Merrimack, Stratham and Windham, as long as you live, work or have a primary health care provider in New Hampshire. “We recommend that anybody who has been exposed to the monkeypox virus and anybody who is at high risk for being exposed get vaccinated as soon as possible,” New Hampshire State Epidemiologist Dr. Benjamin Chan said in the release. “The JYNNEOS vaccine is

safe and effective at preventing monkeypox. However, because it takes time for vaccine protection to develop and because no vaccine is 100 percent effective, people should continue take steps to reduce their chance for exposure and limit their number of sex partners.” NH DHHS identified what it believed to be the first case of monkeypox in the state in late June, and the monkeypox outbreak was declared a national health emergency on Aug. 4. The virus can produce symptoms such as fever, headache, exhaustion, muscle aches, sore throat, cough, swollen lymph nodes and a skin rash and may last for two to four weeks. Transmission typically requires close interaction or physical contact. Anyone who is experiencing symptoms or has been exposed or possibly exposed to the virus should isolate at home and consult their health care provider. Visit dhhs.nh.gov/programs-services/disease-prevention/infectious-disease-control/monkeypox for more information and updates on the monkeypox outbreak in New Hampshire.

Biofab grant

A coalition led by the City of Manchester was selected from more than 500 applicants and 60 finalists to receive a Phase 2 Build Back Better Grant to support its Southern New Hampshire BioFabrication Cluster proposal. According to a press release, the award includes \$43,999,995 in federal funding from the Economic Development Administration, matched with \$12,542,521 provided by coalition and industry partners, for a total of \$56,542,521. The coalition, which consists of the City along with the Advanced Regenerative Manufacturing Institute, the University of New Hampshire, Southern New Hampshire University and Southern New Hampshire Planning Commission, seeks to

The University of New Hampshire Cooperative Extension, with Gov. Chris Sununu and first lady Valerie Sununu, held a ribbon cutting ceremony to unveil and dedicate the New Hampshire Native Pollinator Garden at the Bridges House, at 21 Mountain Road in **Concord**, on Sept. 3. The certified pollinator-friendly garden — built by Master Gardener volunteers and the Sununu family — is dedicated to former first lady Nancy Sununu (wife of John H. Sununu, governor in the 1980s, and Chris Sununu’s mother), according to a press release. See friendsofbridgeshouse.org/pollinator-habitat.

Manchester Proud will host its annual CelebratED event on Saturday, Sept. 17, from 10 a.m. to 5 p.m. at Veterans Memorial Park, on Elm Street between Central and Merrimack streets in downtown Manchester. The annual event celebrates Manchester schools and features ceremonies, live music, food, robotics demonstrations, an activity station, an aerial show, an art show, a sensory tent, bookmobile readings and more, according to the website. Visit manchesterproud.org/celebrated.

The Thank You Project, a charitable organization that works to build wells in Nigeria, will host its 7th annual Water Walk on Saturday, Sept. 10, from 9 a.m. to 12:30 p.m., at Greeley Park, on Concord Street in **Nashua**. According to a press release, the event raises funds to support the organization’s mission, providing easier access to clean drinking water for people living in communities in Nigeria, and to support a scholarship fund for students studying at the Dr. Michael Okpara University in Nigeria. Visit thankyouproject.org to learn more.

make Manchester the epicenter of the biofabrication industry. A growing manufacturing base is estimated to create 7,000 direct jobs and approximately 37,250 total jobs across southern New Hampshire over the next seven years, including a significant number of jobs for non-degreed, biofabrication and quality technicians.

DOT info meeting

The New Hampshire Department of Transportation will hold a public officials/public informational meeting with the Hooksett Town Council

on Wednesday, Sept. 14, at 6 p.m. at the Hooksett Town Hall (35 Main St.) to discuss planned preservation work on five bridges located on Interstate 93 northbound between Exits 7 and 9 in Manchester and Hooksett and associated traffic control. According to a press release, this work will consist of pavement and membrane replacement, partial and full deck repairs, guardrail repairs, and joint replacements. The meeting will present information about the proposed project to the public and invite citizens and public officials to weigh in. 🗣️

Still waiting for your carrier to pick up your vehicle?
Call American - we'll get you to Florida NOW!

★ **Guaranteed Pickup Date and Time**
 ★ **Guaranteed Prices**

Daily Trips to Florida

Ship quickly Nationwide

Fast • Reliable
Safe • Convenient

The snowbird's favorite since 1980

Book your round trip now and save more

USDOT #385723

AMERICAN
 AUTO TRANSPORTERS, INC.

1.800.800.2580 • shipcar.com
 Text- 617-shipcar (617-744-7227)

AWARD 2020

BBB

SAVE \$4.30

Airborne® Immune Support Supplement
 10 CT

SALE \$4.99
 (REG. \$9.29)

This sale is good through 09/30/22

Elliot Pharmacy 663-5678 • 175 Queen City Ave, Manchester NH
 WE ARE SOLUTION HEALTH | ElliotPharmacy.org • M-F 7am to 7pm, Sat. 8:30-5:00pm • Closed Sunday

Canterbury Shaker Village

A National Historic Landmark

Experience a centuries-old legacy of innovative design, entrepreneurship + simple living.

Enjoy an expansive landscape teeming with fields, gardens, ponds, vistas + nature trails.

Guided Tour Hours:

Open daily, 11am, 1pm, 2pm, and 3pm

Artisan Market

9/10, 10am to 5pm: Craft booths, live music, food and more.

Jan Fuller & Harel Gietheim Memorial Concert

9/11, 4pm to 5pm: Live music in the Meeting House.

Visit us at www.shakers.org

603.783,9511 | 288 Shaker Road, Canterbury NH 03224

20 Girl 22 Expo

Open
to the
public!

October 16, 2022

10:00 a.m.-4:00 p.m.

NH Sportsplex, Bedford, NH

Over 75 family-oriented exhibits with hands-on activities!

Family and friends welcome! Tickets \$5.00.

www.girlscoutsgwm.org/girlsexpo

138375

138381

DERRY

Homegrown

FARM & ARTISAN MARKET

the BEST LOCALLY GROWN,
RAISED & PRODUCED
PRODUCTS AVAILABLE in
NEW HAMPSHIRE.

WEDNESDAYS
3-7 PM

JUNE through
SEPTEMBER

Please visit our website
for COVID-19 info / policies.

LIVE MUSIC | KID'S ACTIVITIES | FREE PARKING

WEEKLY FREE RAFFLE*
for Derry After Dark Tickets

*Each Booth you purchase from = ONE free entry.
SHOP MORE BOOTHS, GET MORE ENTRIES.
One FREE entry per adult age 21+ per booth shopped.

MUSIC. ART.
FRESH, LOCAL FOOD.

DOWNTOWN DERRY
One West Broadway
In front of Benson's and Blue Seal

Best Farmers' Market in NH!
(2019 Yankee Magazine Editors' Choice!)

VISIT OUR WEBSITE FOR A SCHEDULE OF ARTS EVENTS HAPPENING EVERY WEEK.
DERRYHOMEGROWN.ORG · FACEBOOK.COM/DERRYHOMEGROWN

137600

AUBERGINE

The Color
Of Fall
In Luxurious
Leather

**GONDWANA
& Divine Clothing Co.**

GondwanaClothing.com
13 N. Main St, Concord
228-1101 | Open 7 Days

Beaver Brook FALL FESTIVAL & Art Show

Sept. 24-25
11am-5pm

FREE ADMISSION
RAIN or SHINE

117 Ridge Road, Hollis
beaverbrook.org

NEWS & NOTES Q&A

Better footing

A doctor discusses new surgical help for feet

Dr. Drew Taft, a foot and ankle specialist in Derry, has adopted a new, innovative surgical procedure to correct bunions, a painful bone deformity of the foot. Taft discussed how the procedure, called Lapiplasty, works and the advantages it has over older procedures.

Q: *What is Lapiplasty?*

Lapiplasty is a procedure that is used to address and fix bunion deformity, both large and small. Generally, a bunion is something that happens as a result of faulty mechanics — people inherit a particular foot type that creates hypermobility or hyper flexibility in the midfoot. That's what allows bones to become out of place and misaligned, and that's what allows the bunion to form. What this procedure does is it targets that point of deformity and corrects it by fusing the joint where the deformity comes from. When you fuse the joints, you're now removing all the instability and the hypermobility. ... It's performed as an outpatient procedure — it does not require admission to a hospital — and generally takes about 60 to 90 minutes. You go home the same day. It's a really nice in-and-out kind of thing.

How does Lapiplasty differ from other procedures?

There are a few types of procedures. There are head procedures, where you're correcting the bunion from almost right at the level of the bunion itself; there are midshaft procedures, where you're correcting a bunion through the middle of the metatarsal; and then you have your base procedures, where you're correcting the deformity more from the base of the bone where the hypermobility is, and that's what Lapiplasty is. The problem with head procedures and midshaft procedures is that you may be able to reduce the deformity, but you're not necessarily addressing the underlying issue and the underlying source of the deformity, and that's why there's a higher rate of recurrence with those methods. ... The biggest attraction for Lapiplasty is that it's really focusing on the apex of the deformity, where the deformity of the bunion comes from. That creates a nice stable correction, and it significantly lowers the risk of the deformity coming back, especially compared to the more traditional bunion corrective procedures.

Why did you decide to start offering Lapiplasty?

Even before I started doing Lapiplasty, I was doing base procedures a lot because I believed in what these procedures were doing. I was able to correct significant deformities and get good long-term outcomes. Lapiplasty is basically just an innovative way of performing the procedure. We're using tools and guides that

Dr. Drew Taft

really make the whole corrective process more streamlined and more predictable. It just fell into what my current philosophy and treatment protocol was for fixing bunions, and it just made it easier.

What drew you to focus on this particular ailment?

A bunion is a painful deformity and a very common one to form, we're finding. We see and deal with a lot of these. A procedure that is predictable and works well allows patients to get back to their lifestyle and return to the quality of life that they want, so that's what led me down the path with these procedures.

What are some reasons people don't seek treatment?

One of the biggest reasons is the recovery. Because it's a foot procedure, it requires some downtime. Having to carve out time from our busy schedules and busy lives to recover is a challenge, especially if you're dealing with your right foot, which is your driving side — that's a game-changer for some people because they just can't or don't have the ability to rely on others for the length of time that's required. I think people also fear the pain that comes with a bunion procedure, although that's kind of a misnomer. You hear horror stories about painful bunion corrective procedures, but as long as patients do what they're told and take medications as instructed, it's a very manageable post-operative recovery.

How long have you been performing this procedure? Do you know how your patients are doing now?

I performed my first one a little over a year ago. Everyone I've seen post-op seems to be doing very well. I've had patients who had one [foot] done and signed up to get the other one done. — Angie Sykeny

Join Us for a Sweet Treat!

Little Charlotte's
Kettle Corn wine pairing:
Gourmet popcorn paired perfectly
with four craft wines of your choice.

As seen on NH Chronicle,
Our #WineCream
Ice Cream

21 Averill Rd, Brookline, NH
603-244-3165
Reserve@averillhousevineyard.com

Averill House
VINEYARD

Patriots 2022 preview

Your New England Patriots kick off 2022 on Sunday in Miami. It's traditionally a house of horrors when they do it during the blast furnace conditions of playing in South Florida before October arrives, so history gives a guide to how things may start out —

which may be the clearest picture we have for what lies ahead. If I were asked to give one word to describe my outlook for 2022, "optimistic" is not the one I'd choose.

In fact, after seeing what I saw in three pre-season games and hearing daily reports from camp of continuing confusion in the new offense, I can't honestly even use "hopeful." So I guess it's "I-dunno," if that can count as one word.

Seasons usually come down to one or two X-factors, like how a new QB like **Matt Ryan** gels with his new team in Indy, or how healthy a team can remain. But with these Patriots it's the opposite, as from the O-line to the new highly questionable coaching assignments nearly the entire team is an X-factor.

So here's what I considered while trying to predict how it will unfold.

Who Do I Have Faith In?

Coach B: After losing his longtime offensive coordinator and several other offensive coaches and altering the offensive scheme for some reason, things seem pretty disjointed. But he always seems to figure it out. I think he'll do it again this time, with one of the things being realizing he'll have to take over play calling early on.

Mac Jones: He wasn't very good in two pre-season stints, where most of his attempts were rushed dink and dunks that were mainly the result of protection breaking down — a big worry at the moment. But if they get that fixed he'll take a step forward. If not, goodbye to making the playoffs.

Matthew Judon: He was great for 14 games, then got Covid and disappeared. My guess is that doesn't happen again. Big year ahead.

Kyle Dugger: After a solid Year 2, he's preparing to take over as leader of the defense from **Devin McCourty**.

Who Don't I Have Faith In?

Offensive Play Calling: I stated my case a few weeks ago about how **Matt Patricia's** 'fraidy-cat, bend-but-don't-break style as the DC (which immediately got better with the same personnel when **Brian Flores** took over in 2018) drove me crazy. And it'll be worse if he's calling plays for the offense. Let's just say I'm not a fan.

Who Am I Wondering About?

Offensive Line: Matty P's official position is the O-line coach. So far it's been a disaster both running and passing. Better hope he can fix it because this team goes nowhere if it can't protect Mac and run the ball.

10 Rookies Make the Team: It's astonishing 10 rookies made the cut down roster. But is it a tip of the cap to the brass for a second straight

productive draft, or that they lacked dependable depth overall? If the guys can play, it makes them younger, faster and with the bonus of helping with the salary cap going forward. But 10 rookies makes you wonder if they'll lack critical experience in times when it usually counts most. So it's wait and see.

Who/What Am I Hopeful Over?

Return Game: Some people think this doesn't matter, but I think it does. It was always a factor, from the early days with **Troy Brown** returning two punts for TD's in 2001, to how the **Edelman/Amendola twosome** in the punt return game was a factor when they went to four SB's in five years between 2014 and 2018. Ditto with the spark and anticipation **Cordarrelle Patterson** gave on kickoffs in 2018. But since all three left, the return game has been dismal besides a lucky six-game spurt by **Gunner Olszewski**.

But, even with the fumble-laden era of the over-hyped **Cyrus Jones** in my memory, I'm curious about rookies **Jack Jones**, **Marcus Jones** and **Pierre Strong** because they have drafted speed and guys with a track record of taking kicks and punts back for scores in college. Given their holes, they need all the field position help they can get from special teams. So I'll use that word "hopeful" here.

Secondary: Two years ago they had the best secondary in football before Bill screwed it up by not signing **JC Jackson** early when he was giving out free agent cash to seemingly every stiff in the league and waited too long to trade **Stephon Gilmore** to get anything of value. As a result, the safeties are solid and deep. But with no elite corner and rookies likely in the mix it's going to be a scary area until they prove otherwise.

Receiver Room: It's not that I don't like the **DeVante Parker** acquisition, **Jakobi Meyer**, **Kendrick Bourne** or **Hunter Henry**. It's just that they need/needed to get a ready-on-Day 1 home run hitter to make everyone better. With that not here, they will need *major* improvement over 2021 from **Nelson Agholor** and **Jonnu Smith** to give Mac the extra help he needs.

Schedule: Not overly hard, but not easy. They face six 2021 playoff teams and Buffalo is the only 2021 first-place finisher they play. Having said that, three of their first four are on the road, including at Green Bay, and they have nine games on the road and just eight at home.

AFC East: The Jets are the Jets and starting out with 112-year-old **Joe Flacco** at QB. And until proven otherwise, despite their impressive wideout talent, Miami will find a way to screw something up. Buffalo is not only the cream of the division, they're my prediction to win the Super Bowl as well.

Prediction: It's a long way from the good old days when you could predict/guarantee 12 wins before the schedule came out

Now, it's 9-8 and fighting for a wild card berth till the end.

Email Dave Long at dlong@hippo-press.com. 🐘

Protection for your pride and joy

For the family you'd do anything for, life insurance could mean everything. We can help you find easy, affordable ways to protect their future. Call us today.

Like a good neighbor, State Farm is there.®

Rene C LeClerc Ins Agency Inc
Rene LeClerc, President
1100 Hooksett Road, Suite107
www.reneleclerc.com
Bus: 603-668-0009
Rene.Leclerc@statefarm.com

Dick Lombardi, Agent
1837 Elm Street
Manchester, NH 03104
Bus: 603-623-4675
dick.lombardi.gz15@statefarm.com

State Farm Life Insurance Company (Not licensed in MA, NY or WI)
State Farm Life and Accident Assurance Company (Licensed in NY and WI)
Bloomington, IL

2001572

State Farm®

136788

FINE HOMES GROUP
INTERNATIONAL

kw METROPOLITAN
REAL ESTATE

THE GOOD DEEDS PODCAST

REAL ESTATE
WITH A
MISSION

NEW EPISODE EVERY TUESDAY!

AVAILABLE ON YOUR FAVORITE PODCAST PLATFORM

AND AT FINEHOMESGROUPNH.COM

135543

Pick Your Own Apples Is NOW OPEN

BROOKDALE FRUIT FARM

19 apple varieties, corn maze & hayrides, apple cider, donuts, corn stalks & apple pie. All your fall favorites!

There's more than apples to pick! Go to BrookdaleFruitFarm.com or Call our U-Pick hotline for picking varieties and availability • 603-465-2240

Our fresh farm stand is full of our own harvested fruit and veggies.

Baked Goodies • Gourmet Foods • Cheeses
Local Meats • Mums & Decor

Open Daily
8am - 6pm

FOLLOW US FOR P.Y.O. UPDATES

BrookdaleFruitFarm.com | 603-465-2240 | 41 Broad St. Hollis, NH

138289

NEWS & NOTES

QUALITY OF LIFE INDEX

Elevated West Nile risk

The local risk level for West Nile virus has been raised to “moderate” in Manchester after the Manchester Health Department collected two batches of mosquitoes that tested positive for the virus on Aug. 15 and Aug. 22 — the second and third to be collected in the city this summer, according to a press release. The first batch was collected on July 20. If additional batches are detected, the risk level may be elevated to “high risk,” which may warrant public health intervention such as spraying for adult mosquitoes, in accordance with the New Hampshire Department of Health and Human Services’ Arboviral Illness, Surveillance, Prevention and Response Plan.

QOL score: -2

Comment: Manchester Public Health director Anna Thomas encourages residents of Manchester and neighboring communities to practice personal protective measures, such as eliminating standing water on their property and using mosquito repellents.

Watch for wildfires

With 92 percent of New Hampshire being in some state of “abnormally dry conditions” — 49 percent in “moderate drought,” 24 percent in “severe drought” and 2.75 percent in “extreme drought,” according to the U.S. Drought Monitor — the New Hampshire Forest Protection Bureau warns that the risk for wildfires is high. According to a press release, 90 percent of wildfires in New Hampshire are human-caused, often originating from campfires, brush fires and other planned fires as well as from vehicle engines and lawn care equipment, which can overheat or cause sparks, burning dry fuels on contact and starting a fire. New Hampshire experiences an average of 250 wildfires a year, with an average of 250 acres impacted by wildfires.

QOL score: -2

Comment: Chief Steven Sherman of the New Hampshire Forest Protection Bureau said people who have a campfire or any other kind of planned fire should ensure that the fire is put out properly using the “dead out” method, which entails drowning out the fire with water, stirring the embers and using a bare hand to check that the remains of the fire are cool to the touch. “Even a little bit of warmth means that heat is still present, and that can grow and cause a wildfire even hours after everyone’s gone home,” he said.

Meals for kids

Nearly 100 volunteers with the United Way of Greater Nashua worked with the Nashua School District from July 5 to Aug. 5 to distribute more than 4,600 breakfasts and lunches per week to children whose families experience food insecurity. The meals, provided by the school cafeterias, were distributed on at least one weekday per week outside of Amherst Street, Dr. Crisp, Fairgrounds, Ledge Street and Mount Pleasant elementary schools.

QOL score: +1

Comment: United Way of Greater Nashua has all kinds of one-time and ongoing volunteering opportunities. Visit unitedwaynashua.org/volunteer or contact Director of Volunteer and Community Engagement Sara Ceaser at sceaser@unitedwaynashua.org or 864-0201 to find out how you can get involved.

QOL score: 85

Net change: -3

QOL this week: 82

What’s affecting your Quality of Life here in New Hampshire? Let us know at news@hippypress.com.

Europe is closer than you think! A delightful selection of European imports, foods & fine gifts. Unique gifts for everyone and every budget!

BRING ON THE CHILL

Warm Woolens with serious style imported from Northern Ireland
An impressive selection of hats for men and women

19 N Main St, Concord, NH 603-228-1198 | vikinghouse.com

134980

75

50

THIS WEEK

BIG EVENTS SEPTEMBER 8 AND BEYOND

Saturday, Sept. 10

Petals in the Pines (126 Baptist Road in Canterbury; petalsinthepines.com, 783-0220) will host the 10th annual **New Hampshire Monarch Festival** today from 9 a.m. to 4 p.m. The day will include children's activities and games, educational and nature vendors, a butterfly tagging demonstration, author readings, labyrinths, an "Ask

a Master Gardener" table and free milkweed seeds to help expand milkweed habitat, which is part of monarch butterfly migration, according to a press release. Petals in the Pines also offers two miles of woodland trails and garden paths, the release said. BYO butterfly wings to wear if you have them. Admission costs \$5 per adult and is free for children.

Saturday, Sept. 10

The McAuliffe-Shepard Discovery Center (2 Institute Drive in Concord; starhop.com, 271-7827) will hold its **AerospaceFest** today from 10:30 a.m. to 4 p.m. outside the center. This free outdoor celebration of all things space will include telescope observations, hands-on science activities, ambassador animals from Millstone Wildlife Center, musician Mr. Aaron's

"Intergalactic Music Spectacular" (at 1 p.m.), the Mad Science of Maine (at noon and 3 p.m.), the new planetarium show *Birth of Planet Earth* and more, the website said. There will be free tickets to planetarium shows (first come, first served) as well as Center-related discounts. The galleries will be closed Saturday but the planetarium shows and restrooms inside will be open.

Saturday, Sept. 10

Celebrate Auburn by racing some rubber duckies. The annual **Auburn Day and Duck Race** will be held today from 10 a.m. to 3 p.m. at the Auburn Village on Hooksett Road. The day will feature food, artisans, authors, a petting farm, music by Ray Zerkle, Wanda the Clown making balloon figures, a climbing wall, a medieval cooking demonstration by Allyson Szabo, an apple pie contest and a kids' duckling cookie contest, according to a press release. At 2 p.m. head to Sucker Brook for the duck race; get your own ducks in the game by purchasing a ticket (each ticket corresponds with a duck); one duck for \$5 or get a "quack pack" of five tickets for \$20, the press release said. The ducks race downstream, over a waterfall and under a bridge with the first prize winner getting \$1,000, the release said. See auburnhistorical.org.

Saturday, Sept. 10

The Canterbury Shaker Village (288 Shaker Road in Canterbury; shakers.org, 783-9511) will hold its

Artisan Market today from 10 a.m. to 5 p.m. The day will feature craft booths (with textile, ceramic, wood, glass, jewelry and other items), Beans & Greens Taco Truck, guided tours, music from The Mink Hills Band and more, according to the website. Admission costs \$15 for adults.

Sunday, Sept. 11

The Andres Institute of Art (106 Route 13 in Brookline, andresinstitute.org) once again hosts its annual **Bridges and Connections Sculpture Symposium**, which holds its public opening today

at 1 p.m. and runs through Sunday, Oct. 2. This year's theme is "Catch '22," according to a press release. The Sculpture Park is open daily from dawn to dusk. 🍷

Save the date, laddies and lassies:

Friday, Sept. 16, through Sunday, Sept. 18

The **New Hampshire Highland Games and Festival** will return to Loon Mountain Resort in Lincoln on Friday, Sept. 16, through Sunday, Sept. 18, 9 a.m. to 5 p.m. each day. Tickets (for the whole weekend or single day admission) are available online; an adult weekend pass costs \$90, a single day pass costs \$30 for Friday or Sunday and \$55 for Saturday. Special events (requiring separate tickets) include the Whisky Master Classes, beer tasting, Tartan Dinner & Ball, NH Scot's "Got Talent," a Cape Breton concert, a harp contest and Highland Brews & Bites, the website said.

Take Your Tastebuds on a Fall Flavor Tour

Introducing the **Fall Flight!**

Includes Scoops of each Flavor:

Pumpkin

Cranberry Harvest

Apple Crisp

Pumpkin Oreo

THE BIG 1

54 flavors of hard ice cream
Sundaes • Novelties • Parfaits
• Soft Serve • Hot Dogs
49 years of sweet memories!

Open Daily 11am-9pm | 185 Concord St. Nashua, NH | TheBig1icecream.com | Find us on Facebook! 📱

136816

FALL GUIDE 2022

YOUR GUIDE FOR A SEASON OF FUN

It's a season packed full of fun this fall with the return of agricultural fairs, harvest dinners and food festivals, along with dozens of upcoming plays, concerts, road races and more. We've highlighted some of the events that southern New Hampshire has to offer on the schedule through Thanksgiving. Know of fall fun not mentioned here? Let us know at listings@hippopress.com.

FAIRS & FESTS

- Save the date for the Auburn Historical Association's annual **Auburn Day and Duck Race**, happening on Saturday, Sept. 10, from 10 a.m. to 3 p.m. Auburn Day is the Association's largest fundraiser, taking place near the Griffin Free Public Library on Hooksett Road and featuring live music, a petting zoo and dozens of local vendors. During the duck race, thousands of rubber ducks are set adrift on Sucker Brook, with prizes being awarded to first through 10th place. Admission to Auburn Day is free, while Duck Race tickets are \$5 each. You can also get a "quack pack" of five rubber duck tickets for \$20. Visit auburnhistorical.org.
- The Friends of Benson Park (19 Kimball Road, Hudson) will host the second annual **family fun day** on Saturday, Sept. 10, from 11 a.m. to 4 p.m. The free event will take place at the park's amphitheater, featuring live music, a live animal education program with Wildlife Encounters, a magic show, raffles, games and more. Visit friendsofbensonpark.org.
- Join Petals in the Pines (126 Baptist Road, Canterbury) for its 10th annual **New Hampshire Monarch Festival** on Saturday, Sept. 10, from 9 a.m. to 4 p.m. Since 2013, the festival has aimed to educate kids and adults about the monarch butterfly, featuring various games and activities, local vendors, children's book authors, butterfly wing tagging, free milkweed seeds and more. There is a suggested donation of \$5 for adults,

but kids receive free admission. Visit petalsinthepines.com/monarch-festival.

- **Hollis Old Home Days** are happening on Friday, Sept. 16, and Saturday, Sept. 17, at Nichols Field and the adjacent Lawrence Barn (Depot Road, Hollis). Festivities will include a town parade, midway rides, hot air balloon rides, a local artisan market, live entertainment and a fireworks celebration on Saturday evening. Visit hollisoldhomedays.org.
- **Granite State Comic Con** returns from Friday, Sept. 16, through Sunday, Sept. 18, with most events taking place at the DoubleTree by Hilton Manchester Downtown (700 Elm St.). Billed as the "Giant-Size 20th Anniversary Edition," this year's event will feature meet-and-greets with actors, comic book artists from New Hampshire and across the country, a costume contest, games, workshops and more. Single tickets and weekend passes are available. The cost is \$20 per person on Friday and Sunday, and \$25 on Saturday. Weekend passes are \$55 per person. Kids ages 8 and under are free with paid adult admission. Visit granitecon.com.
- **Derryfest** returns to MacGregor Park (East Broadway, Derry) on Saturday, Sept. 17, from 10 a.m. to 4 p.m. The event features a full day of live entertainment, including games, balloons, live animal demonstrations, local crafters and vendor booths. Visit derryfest.org.
- **Pelham's Old Home Day** is set for Saturday, Sept. 17, from 7 a.m. to 6 p.m. at 3 Main St. and will feature a variety of activities and happenings, like a pancake breakfast, craft vendors, food trucks, a town parade, live performances, a penny sale, a cornhole tournament and more. Visit pelhamoldhomeday.org.
- **Wheels & Wings** returns to the Nashua Airport at Boire Field (93 Perimeter Road) on Saturday, Sept. 17, from 10 a.m. to 2 p.m. At this free touch-a-truck event presented by the Nash-

ua Parks & Recreation Department, there will be all kinds of fire trucks, police vehicles, planes, helicopters and electric cars on display for kids to explore and learn about how they work. While admission is free, the local nonprofit 68 Hours of Hunger will be in attendance to collect nonperishable food donations. See "Wheels & Wings 2022" on Facebook for more details.

- The Town of Chester is wrapping its year-long series of 300th anniversary celebrations with a **Tricentennial Grand Finale festival** on Saturday, Sept. 24, beginning at noon at 4 Murphy Drive in Chester. In addition to live music and food vendors, a "mega" parade is expected to kick off at 2 p.m. on Chester Street, and a fireworks display will be held at 8 p.m. Visit chesternh300.org.
- Join the Mt. Kearsarge Indian Museum (18 Highlawn Road, Warner) for the return of its **Harvest Moon Festival and Naturefest** on Saturday, Sept. 25, from 10 a.m. to 4 p.m. In addition to Native American foods for sale, there will be various demonstrations, like leather work, beading, corn husk doll making and dreamcatchers. Visit indianmuseum.org.
- A New Hampshire tradition for more than 140 years, the **Deerfield Fair**, scheduled from Thursday, Sept. 29, through Sunday, Oct. 2, at the Deerfield Fairgrounds (34 Stage Road), is packed with four days of amusement park rides and live entertainment across several different stages — including horse shows, sheep shows and tractor pulls — in addition to plenty of that nostalgic fair food. Fair hours are from 8 a.m. to 10 p.m. on Thursday, Friday and Saturday, and from 8 a.m. to 7 p.m. on Sunday. Tickets at the gate are \$12 for adults, \$9 for seniors on Thursday and Friday, and free for kids ages 12 and under and for all military service members. Advance tickets are available for \$10 until mid-September. Visit deerfieldfair.com.

• Charmingfare Farm (774 High St., Candia) is holding a multi-day **pumpkin festival** featuring pumpkin picking, tractor train rides, horse-drawn wagons, pumpkin art, live music and more. Visit their website to pick a date and time to attend. Available dates are Saturday, Oct. 1, and Sunday, Oct. 2, and Saturday, Oct. 8, through Monday, Oct. 10. Tickets are \$22 per person and must be purchased in advance online (free for kids ages 23 months and under). Visit visitthefarm.com.

- Join DeMerritt Hill Farm (20 Orchard Way, Lee) for **Pumpkinfest**, happening on Saturday, Oct. 1, and Sunday, Oct. 2, from 10 a.m. to 4 p.m. each day. Event features include pumpkin rock painting and naming contests for the chance to win prizes, as well as face-painting and pre-picked pumpkins available for purchase. Visit demerrithillfarm.com.
- The **Milford Pumpkin Festival** returns to the town's Oval for its 33rd year from Friday, Oct. 7, through Sunday, Oct. 9. Festivities will include live music on the Community House Lawn and Oval stages on all three days, plus local food and artisan vendors, scarecrow making, pumpkin- and face-painting, circus and dance performances and other family-friendly activities, like a rubber duck race hosted by the Milford Volunteer Ambulance Association that will kick off at Emerson Park on Sunday at 1 p.m. Festival hours are from 5 to 9 p.m. on Friday, from 10 a.m. to 9 p.m. on Saturday and from 10 a.m. to 3 p.m. on Sunday. Visit milfordpumpkinfestival.org.
- Save the date for the return of the **Warner Fall Foliage Festival**, a town tradition of more than 70 years, on Saturday, Oct. 8, and Sunday, Oct. 9. The event features local vendors set up across Warner's downtown area, along with a 5K run and walk on Saturday, various children's games and other family-friendly activities. Visit wfff.org.

WAGS TO WHISKERS

Don't miss the **Wags to Whiskers Festival**, an annual fundraiser for the Humane Society for Greater Nashua, happening on Saturday, Sept. 17, from 11 a.m. to 3 p.m. at Anheuser-Busch Brewery (221 Daniel Webster Hwy., Merrimack). The festival is billed as "New England's largest pet dog event," featuring all kinds of demonstrations, including from the Granite State Disc Dogs and Merrimack Police Department K-9 Drei. Also included are various dog-friendly vendors with giveaways and samples, a "kids' fun zone" with carnival-style games and prizes, and food trucks on site with a variety of food and drink options. Dozens of adoptable puppies and dogs will be at the festival for new potential owners to meet. Tickets to the festival are \$12 per person (free for kids and teens ages 17 and under). Visit hsfn.org/wags-whiskers-festival.

HILLSBOROUGH COUNTY AGRICULTURAL FAIR

One of the Granite State's longest-running fairs, the **Hillsborough County Agricultural Fair** returns to 17 Hilldale Lane in New Boston for its 65th year, from Friday, Sept. 9, through Sunday, Sept. 11. The weekend will be packed full of family-friendly activities and entertainment that include midway rides, demonstrations, 4-H animal shows and exhibitors, a classic car show, live music, fireworks and more. Admission to the fair is \$10 for adults, and \$5 for kids, seniors, veterans and active military service members. Visit hcafair.org.

• Don't miss the fourth annual **Hudson Harvest Festival**, happening on Saturday, Oct. 15, from 10 a.m. to 2 p.m. at Dr. H.O. Smith Elementary School (33 School St., Hudson). In addition to a costume parade for all ages with prizes to be awarded, the festival will feature games, music, vendors, craft tables and a pumpkin carving contest. See "New England Vendor Events" on Facebook for more details.

• The Town of Windham is planning a **harvest fest** at Griffin Park (111 Range Road, Windham) on Saturday, Oct. 15, from noon to 4 p.m., featuring food trucks, family-friendly activities and more. Visit windhamnh.gov.

• Don't miss the **Londonderry Fall Fest** on Saturday, Oct. 15, from 10 a.m. to 4 p.m. on the Londonderry Town Common (Mammoth Road). More than 50 local vendors will be on hand showcasing their products, and there will be various options from food trucks. Admission is free. See the Eventbrite page for more details.

• The pumpkin boats will hit the waters of Goffstown once again during the annual **Goffstown Giant Pumpkin Weigh-off and Regatta**, which returns on Saturday, Oct. 15, and Sunday, Oct. 16. In addition to the event's signature pumpkin drop and pumpkin boat race, the event features a variety of local vendor booths around town. Visit goffstownmainstreet.org/regatta.

• The **New Hampshire Pumpkin Festival** returns to downtown Laconia on Saturday, Oct. 29, from 10 a.m. to 7 p.m. During the popular one-day street festival celebrating all things pumpkin, attendees can enjoy live music, a "pumpkin palooza" cornhole tournament and a craft and artisan show. For the kids there will be a climbing wall, face-painting, pumpkin bowling, a costume parade, jack-o'-lantern lighting, various exhibits and more. Visit nhpumpkinfestival.com.

FOOD

Tastings, Classes, Demonstrations & Meals

• Join 603 Brewery & Beer Hall (42 Main St., Londonderry) for a five-course **autumn beer dinner** on Thursday, Sept. 15, at 7 p.m. featuring a special menu with beer pairings. Courses will include seared scallop, stone fruit gazpacho, melon sorbet, New York strip with Parmesan smashed potatoes and grilled broccolini, and apple tartlet for dessert. The cost is \$110 per per-

son and includes taxes. Visit 603brewery.com.

• Visit the Colby Hill Inn (33 The Oaks, Henniker) for its next monthly wine dinner, a **mushroom foraging and feast** scheduled for Saturday, Sept. 17. The event commences with a meet and greet and lecture from Christine Gagnon of Uncanoonuc Foraging Co., followed by foraging. Attendees will return to the Inn at around 1:30 p.m. for a special mushroom brunch with wine pairings. The cost is \$75 per person. Monthly wine dinners at the Inn are normally up to five or six courses and are held on the second or third Saturday of each month, according to its website. Visit colbyhillinn.com to view its full schedule of upcoming dinners.

• St. Philip Greek Orthodox Church (500 W. Hollis St., Nashua) will host its annual **Taverna Night** on Saturday, Sept. 24, from 7 to 11 p.m. The event will include Greek appetizers, desserts, dancing and live music from Ta Pethia. Admission is \$35 for adults and \$20 for attendees under 18. Visit stphilipnashua.com.

• Brookford Farm (250 West Road, Canterbury) will hold a **family-friendly pizza party** on Saturday, Oct. 1, from 1 to 4 p.m., complete with live music, children's activities, a farm tour, an exhibitor fair, raffle prizes and more. Attendees can feast on house-made brick oven pizzas and sides that will be loaded with farm-fresh organic ingredients. Tickets are \$20 for adults and \$10 for kids. Admission is free for kids under the age of 2. Visit nofanh.org/brookford-farm-event.

• The Cozy Tea Cart of Brookline will hold a **harvest afternoon tea** tasting on Saturday, Oct. 2, from 1 to 3 p.m. at the Gatherings at The Colonel Shepard House (29 Mont Vernon St., Milford). In addition to seasonal teas, a variety of tea breads, pastries and sandwiches will be served. The cost is \$39.95 per person and reservations are required. Visit thecozyteacart.com.

• The next installment of The Winemaker's Kitchen cooking class series at LaBelle Winery will focus on **Oktoberfest beer recipes** — join them at their Derry location (14 Route 111) on Wednesday, Oct. 5, at 6 p.m., or at their Amherst location (345 Route 101) on Wednesday, Oct. 19, at 6 p.m. Recipes for items like bourbon and honey beer cocktails, beer mustard-glazed pork tenderloin, beer broth chili and beer chocolate cheesecake will be covered. The cost is \$37.98 per person and includes tax. Visit labellewinery.com.

GLENDI

Homemade pastichio, Greek meatballs, barbecue lamb, baklava and other Greek items will take center stage during **Glendi**, returning to St. George Greek Orthodox Cathedral (650 Hanover St., Manchester) from Friday, Sept. 16, through Sunday, Sept. 18. A three-day festival celebrating Greek culture with authentic food, coffee, live music, dancing and crafts, Glendi is a Queen City tradition spanning more than four decades. Festival hours are from 11 a.m. to 10 p.m. on Friday and Saturday (with food service ending at 9:30 p.m.) and 11 a.m. to 3 p.m. on Sunday. Visit stgeorgeglendi.com or follow festival happenings and updates on Facebook @glendinh.

FREE ADMISSION!
FREE SHUTTLE SERVICE

SEPTEMBER 16-18, 2022

Friday & Saturday 11am-10pm
Sunday 11am-3pm

FEATURING:

Dancing, Food, Coffee, Taverna, and Church Tours

SHUTTLE DROP-OFF/PICK-UP POINT:

McDonough School/Derryfield Park

Bridge & Highland Streets • Parking lot on the right

603.669.2167

SEPTEMBER 16-18, 2022
A CELEBRATION OF GREEK
CULTURE & HERITAGE
ST. GEORGE GREEK ORTHODOX CATHEDRAL
650 HANOVER ST, MANCHESTER, NH

- The next boxed **Greek dinner to go**, a drive-thru takeout event at Holy Trinity Greek Orthodox Church (68 N. State St., Concord), is happening on Sunday, Oct. 9, from noon to 1 p.m. Orders are being accepted now for boxed meals, featuring Greek meatballs with rice. The event is drive-thru and takeout only — email ordermygreekfood@gmail.com or call 953-3051 to place your order. For details on any future takeout events at the church, visit holyytrinitynh.org.

- See **MasterChef Jr. Live** at the Capitol Center for the Arts (44 S. Main St., Concord) on Thursday, Oct. 13, at 7 p.m. The show will feature a “full sensory celebration” of the hit series, featuring the winner and fan favorites of MasterChef Jr. Season 8, along with live cooking demonstrations, kitchen tips and tricks and audience participation. Tickets range from \$19.50 to \$49.50 and are on sale now. Visit ccanh.com.

- The Red Arrow Diner will host a **100th anniversary celebration** event at its Manchester location (61 Lowell St.) on Saturday, Oct. 15, from 11 a.m. to 2 p.m. Tickets are \$5 per person (space is limited), with proceeds benefiting Waypoint New Hampshire. Visit redarrowdiner.com.

- Save the date for the annual **Taste of New Hampshire**, returning in person on Tuesday, Oct. 18, from 5:30 to 8:30 p.m. at the Grappone Conference Center (70 Constitution Ave., Concord). Attendees can sample food options from a variety of Greater Concord and Central New Hampshire area restaurants, along with beers and wines from local distributors. Proceeds benefit the Boys & Girls Clubs of Central New Hampshire. Visit tasteofnewhampshire.com.

- The Bedford Village Inn (2 Olde Bedford Way, Bedford) will hold its annual **Able Ebenezer FORUM Ale Dinner** on Thursday, Nov. 17, from 6 to 9 p.m. inside its Great Hall. The event will start with a cocktail hour and hors d'oeuvres, followed by a four-course dinner, with each course paired with a craft beer selection from Able Ebenezer Brewing Co. of Merrimack. Tickets are \$85 per person and must be purchased in advance, as seats are limited. Visit bedfordvillageinn.com.

Festivals

- The **Egyptian Food Festival** is due to return to St. Mary and Archangel Michael Coptic Orthodox Church of Nashua (39 Chandler St.) from Friday, Sept. 16, through Sunday, Sept. 18. Festival hours are from 4 to 9 p.m. on Fri-

day, from 11 a.m. to 8 p.m. on Saturday and from noon to 6 p.m. on Sunday, when attendees can enjoy authentic Egyptian cuisine, cultural music, face-painting, church tours, children's activities and more. Visit stmarycoptsnh.org.

- Don't miss the **Nashua Multicultural Festival**, happening at Greeley Park (100 Concord St., Nashua) on Saturday, Sept. 17, from 1 to 4 p.m. Organized by the Nashua Mayor's Office and the Nashua Multicultural Festival Planning Committee, the event will feature free samples of foods from a variety of countries (first come, first served), as well as art, dance performances and more. Admission is free. Visit nashuanh.gov/1237/nashua-multicultural-festival.

- Food options from around the world will be represented during the **Concord Multicultural Festival**, which returns to Keach Park (Newton Ave., Concord) on Sunday, Sept. 18, from 10:30 a.m. to 4:30 p.m. Food vendors include several local restaurants and community members, and the festival also features live entertainment, artisan vendors and more. Visit concordnhmulticulturalfestival.org.

- The **Southern New Hampshire Food Truck Festival** returns for its fifth year to Holman Stadium (67 Amherst St., Nashua) on Sunday, Sept. 25, with general admittance from 2 to 6 p.m. and VIP admittance beginning at 1 p.m. In addition to a wide variety of eats from local food trucks, the festival will feature live music, yard games, a children's zone, craft beer options and more. Tickets are \$7 general admission for adults and free for kids under 12. Foods are all priced per item. Find the event page on Facebook or Eventbrite for more details.

- **Apple Harvest Day** returns to downtown Dover on Saturday, Oct. 1, from 9 a.m. to 4 p.m. The day-long family event features more than 300 vendors, food, a 5K road race, live entertainment and more. Visit dovernh.org/apple-harvest-day.

Drinks

- LaBelle Winery will hold **blindfolded wine tastings** at its locations in Amherst (345 Route 101) on Wednesday, Sept. 14, at 6 p.m., and in Derry (14 Route 111) on Wednesday, Oct. 19, at 6 p.m. Attendees will try five wines while blindfolded during each session, relying on their senses of smell and taste to guess which is which. LaBelle wine educator Marie King will lead both tastings. Admission is \$43.40 per person (including taxes) and registration is required. Visit labellewinery.com.

- **Beer for History** returns to the American Independence Museum's Folsom Tavern (164 Water St., Exeter) on Thursday, Sept. 22, from 6 to 8 p.m., with pourings from Pipe Dream Brewing of Londonderry. The series will continue with guest appearances from Earth Eagle Brewings of Portsmouth on Thursday, Oct. 20, and the University of New Hampshire's Brewing Lab on Thursday, Nov. 3. In addition to featuring pourings from a different local brewery during each event, Beer for History often features various colonial-inspired games and, occasionally, live music. Tickets are \$10 for Museum members and \$15 for non-members. Kids and teens under 21 receive free admission. Visit independencemuseum.org.

- Join Tuscan Market (9 Via Toscana, Salem) for its 10th annual **Passaggiata wine tasting** on Friday, Sept. 23, from 5 to 7 p.m. Tickets are \$35 per person and include sampling access to more than 25 different types of wines, along with light food options and raffle prizes. Visit tuscanbrands.com.

- To Share Brewing Co. (720 Union St., Manchester) will hold its annual **Oktoberfest celebration** on Saturday, Sept. 24, from 1 to 9 p.m. The event centers around the release of To Share's most popular seasonal beer, its Oktoberfest altbier. Also included will be various Oktoberfest-themed snackboards, and pretzels courtesy of The Hop Knot. Stein hoisting competitions will be held at both 4 and 6 p.m. (space is limited). Admission is free and no reservations are required. Visit tosharebrewing.com.

- **Red, White & Brew**, a craft beer and wine festival presented by Veterans Count, returns to Funspot (579 Endicott St. N., Laconia) on Saturday, Sept. 24, with VIP admittance from noon to 1 p.m. and general admittance from 1 to 4 p.m. The event also features food, a car show, raffles, an auction and live music from The Bob Pratte Band. Tickets are \$25 general admission, \$40 VIP admission and \$10 for designated drivers. Admission for all attendees includes sampling tickets and a commemorative wine glass while supplies last. Visit vetscount.org.

- Black Bear Vineyard (289 New Road, Salisbury) is celebrating grape harvest season with its third annual **Harvest Fest**, on Saturday, Sept. 24, and Sunday, Sept. 25, beginning at 11 a.m. both days. Guests will have the chance to learn how wine is produced from grapes grown right on the vineyard, and each day will feature live music and food trucks onsite. Tickets are \$15 per person and can be purchased through Eventbrite.

Visit blackbearvineyard.com.

- Save the date for the second annual **Fall Fest** at Northwoods Brewing Co. (1334 1st New Hampshire Turnpike, Northwood) on Sunday, Sept. 25, from 10 a.m. to 3 p.m. In addition to multiple beer releases — including a special double IPA in collaboration with Forever Locked and the Wildlife Heritage Foundation of New Hampshire — the festival will feature a craft market, live music all day, demonstrations, a special exhibit and more. Proceeds from this year's event benefit Wings of the Dawn, with a dollar of every pint sold going directly to the organization. Visit northwoodsbrewing-company.com.

- Join WineNot Boutique (25 Main St., Nashua) for **Wines of Italy**, a special wine tasting event happening on Wednesday, Sept. 28 — three sessions are available, from 5 to 6 p.m., 6 to 7 p.m. or 7 to 8 p.m. More than a dozen Italian wines will be available to taste, along with cheeses and charcuterie accoutrements to enhance the experience. The cost is \$20 per person. Visit winenotboutique.com.

- Tickets are on sale now for the **Powder Keg Beer & Chili Festival**, which returns to Swasey Parkway in Exeter on Saturday, Oct. 1, with two sessions, from noon to 2 p.m. and from 3 to 5 p.m. The event is presented by the Exeter Area Chamber of Commerce and the Exeter Parks and Recreation department, featuring hundreds of different beers, ciders and hard seltzers to taste from a variety of local vendors. Chili samples are also back this year for the first time since 2019. General admission tickets are \$35 in advance and \$45 at the door, and include a compostable tasting cup, access to unlimited beer and chili samples and live entertainment. Designated driver tickets are \$10 in advance and \$15 at the door. Visit powderkegbeerfest.com.

- LaBelle Winery (345 Route 101, Amherst) will host the fourth and final session of its **Walks in the Vineyard series** on Sunday, Oct. 2, at 11 a.m. Vineyard manager Josh Boisvert and wine educator Marie King will lead attendees on an educational walk throughout LaBelle's Amherst vineyard, focused on the vines' overall life cycles. You'll also have an opportunity to taste four different types of wines throughout the session. Admission is \$32.55 per person and includes tax. Visit labellewinery.com.

- Save the date for the annual **Oktoberfest celebration** at Mile Away Restaurant (52 Federal Hill Road, Milford) on Sunday, Oct. 2, from 12:30 to 5:30 p.m. In addition to an authentic

MR. WOLF

Theatre Kapow presents **Mr. Wolf** at the Bank of NH Stage (16 S. Main St., Concord) with showtimes on Friday, Sept. 23, and Saturday, Sept. 24, at 7:30 p.m., and Sunday, Sept. 25, at 4 p.m. Tickets cost \$28 for adults and \$23 for students. Visit ccanh.com.

TITANIC THE MUSICAL

The Manchester Community Theatre Players present **Titanic the Musical** at the Manchester Community Theatre Players Theatre, located at the North End Montessori School (698 Beech St., Manchester). Showtimes are on Fridays, Oct. 14 and Oct. 21, and Saturdays, Oct. 15 and Oct. 22, and Sunday, Oct. 23, at 2 p.m. Tickets are \$20 and available at manchestercommunitytheatre.com.

food menu of German eats, there will be special Oktoberfest beers, live music and more. No entrance fee is necessary, but there is a \$20 parking fee per car. Visit mileawayrestaurantnh.com.

• The Milford Rotary and Lions Clubs are once again working on presenting a lineup of vendors for two nights of **beer, wine and spirits tastings** during the annual Milford Pumpkin Festival, on Friday, Oct. 7, and Saturday, Oct. 8, from 5:30 to 8:30 p.m. on the Community House Lawn (Union Street, Milford). The cost is \$20 per person for 10 tasting tickets, and each ticket holder also receives a commemorative glass. Visit milfordpumpkinfestival.org/bws-tent.

• The **New Hampshire Brewfest** returns to Cisco Brewers (35 Corporate Drive, Portsmouth) on Saturday, Oct. 8, with general admittance from 1 to 4:30 p.m. and VIP admittance beginning at noon. Admission ranges from \$50 to \$65 and includes access to tastings from a variety of New England-area craft breweries, along with food trucks and other vendors that will be on site. Designated drivers are \$20. Visit nhbrewfest.com.

• The first annual **Mount Uncanoonuc Brewfest**, a fundraising event to benefit the Worker Bee Fund, is happening on Saturday, Oct. 15, from 1 to 5 p.m. at 553 Mast Road in Goffstown. Tickets are \$25 per person and can be purchased online at workerbeefund.org/events/brewfest.

• Join LaBelle Winery at its Derry location (14 Route 111) for a **Spooktacular Halloween party** on Friday, Oct. 28, from 7:30 to 11 p.m. The adults-only Halloween party will feature spooky appetizers, snacks, desserts and a cash bar available all night. Costumes are encouraged, with prizes awarded for the best. Admission is \$35 per person. Visit labellewinery.com.

• Enjoy **Brews and Boos** at The Hill Bar & Grille (50 Chalet Way, Manchester) on Saturday, Oct. 29, from 8 to 11 p.m. Tickets are \$10 at the door (21+ only) and include entry into the eatery's Halloween costume contest, plus appetizers, music, craft beer and more. Visit mcintyreskiarea.com.

• New Hampshire Distiller's Week returns this fall, culminating with the ninth annual **Distiller's Showcase of Premium Spirits**, which returns to the DoubleTree by Hilton Manchester Downtown (700 Elm St., Manchester) on Thursday, Nov. 3, from 6 to 8:30 p.m. The event features

hundreds of spirits from purveyors around the world, as well as light food options from more than 25 area restaurants available to sample. Tickets are \$60 per person before Oct. 2 and \$75 after Oct. 2, with proceeds benefiting the New Hampshire Food Bank. As in past years, the hotel is also offering a "Sip 'n' Stay" package, which includes tickets to the event, along with a room. Visit distillersshowcase.com.

THEATER

• The Winnepesaukee Playhouse (33 Foot-light Circle, Meredith, winnepesaukeeplayhouse.org) professional company presents two mainstage productions this fall. **The Conference of the Birds** is running now through Sept. 17; tickets cost \$29 to \$39. **Murder for Two** runs Sept. 21 through Oct. 9; tickets cost \$25 to \$42. Showtimes are on various dates and times, Tuesday through Sunday. The youth theater company also has two upcoming productions, **Tuck Everlasting** and **Alexander and the Terrible, Horrible, No Good, Very Bad Day**, both running Oct. 27 through Nov. 6, with showtimes Thursday through Sunday. Tickets cost \$11 to \$17 for students and \$14 to \$20 for adults. The community theater company presents **Vintage Hitchcock - A Staged Radio Play** Thursday, Nov. 10, through Saturday, Nov. 12, at 7:30 p.m., and Sunday, Nov. 13, at 2 p.m. Tickets cost \$15.

• The Palace Theatre (80 Hanover St., Manchester, palacetheatre.org, 668-5588) presents two mainstage productions this fall. The season opens with **Disney's The Little Mermaid** Sept. 16 through Oct. 2. Then, **Grease** comes to the stage Oct. 21 through Nov. 12. Showtimes are on Friday at 7:30 p.m., Saturday at 2 and 7:30 p.m., and Sunday at 2 p.m., with one Thursday-at-7:30 p.m. show for each production (Sept. 29 for **The Little Mermaid** and Nov. 10 for **Grease**). Tickets cost \$25 to \$46. The Palace Theatre's youth company presents **Freaky Friday** on Tuesday, Oct. 11, and Wednesday, Oct. 12, at 7 p.m., and **Red Riding Hood** on Tuesday, Oct. 18, and Wednesday, Oct. 19, at 7 p.m. Tickets cost \$12 for youth and \$15 for adults.

• The Majestic Theatre presents **Majestic-opoly**, its 17th annual auction and performance fundraiser, on Friday, Sept. 23, and Saturday, Sept. 24, at 6:30 p.m. at the Majestic Studio Theatre (880 Page St., Manchester). The

Manchester Craft Market

Handcrafted, Locally Made, Thoughtful Gifts, Sweet Treats & More

Ready for Autumn

Not too early to start your holiday shopping!

From over 250 local makers and changing all the time!

Shop Local, Shop Homemade

Find us in the Mall of NH next to Dicks Sporting Goods

Mon-Thur 11-7, Fri + Sat 10-8, Sun 12-6

138206

RETURN OF THE SCULPTURE SYMPOSIUM

After a two-year hiatus the Andres Institute of Art (106 Route 13, Brookline, 673-7441, andresinstitute.org) will host its annual **Bridges and Connections Sculpture Symposium** Sept. 10 through Oct. 2, with a public opening on Sunday, Sept. 11. For three weeks, invited artists from all over the world will stay in Brookline to create sculptures for permanent installation at the Institute's 140-acre outdoor sculpture park and trails. The public is invited to meet the artists and watch them work at designated times, TBA. A presentation of the completed sculptures at their permanent sites will take place on Sunday, Oct. 2. Visit andresinstitute.org/symposium-2022.

Need a Better AC Solution?

Save \$75 - Service Or Repair Home Cooling & Heating Systems

- Save Up To \$1,250 Ductless Mini-Split Heat Pumps
- Save Up To \$350 Central Air Systems
- FREE Duct Cleaning With New AC System Installation
- & More!

Sanford

Plumbing • Heating • Cooling

ChooseSanford.com • (603) 821-9569

License #MEB1300795

138368

evenings will feature silent auctions, raffles and refreshments as well as performances from the company's adult, teen and youth actors. Tickets cost \$20 per person. Visit majestictheatre.net or call 669-7649.

- Theatre Kapow presents *Mr. Wolf* at the Bank of NH Stage (16 S. Main St., Concord), with showtimes on Friday, Sept. 23, and Saturday, Sept. 24, at 7:30 p.m., and Sunday, Sept. 25, at 4 p.m. Tickets cost \$28 for adults and \$23 for students. Visit ccanh.com.

- The Milford Area Players present *Miss Holmes* at the Amato Center for the Performing Arts (56 Mont Vernon St., Milford) Sept. 23 through Oct. 2, with showtimes on Friday and Saturday at 7:30 p.m., and Sunday at 2 p.m. Tickets cost \$15 for adults and \$10 for students and seniors. Visit milfordareplayers.org.

- The Hatbox Theatre (Steeplegate Mall, 270 Loudon Road, Concord, hatboxnh.com) will feature two mainstage shows by local theater companies this fall. First up is *The Government Inspector*, presented by Phylloxera Productions, Oct. 7 through Oct. 23. Then, Lend Me a Theatre presents *Rosencrantz and Guildenstern Are Dead* Nov. 4 through Nov. 20. Showtimes for both productions are on Friday and Saturday at 7:30 p.m., and Sunday at 2 p.m., and tickets cost \$22 for adults and \$19 for students and seniors.

- The Community Players of Concord present two shows at the Concord City Auditorium (2 Prince St., Concord). *The Wind in the Willows* is Friday, Oct. 14, at 7 p.m. and Saturday, Oct. 15, at 2 p.m., and tickets cost \$15. *Murder on the Orient Express* is Friday, Nov. 18, and Saturday, Nov. 19, at 7:30 p.m., and Sunday, Nov. 20, at 2 p.m., with ticket sales TBA. Visit communityplayersofconcord.org.

- The Peacock Players (14 Court St., Nashua, peacockplayers.org) youth theater company presents *Disney's The Aristocrats Kids* Oct. 14 through Oct. 23, followed by *9 to 5 The Musical* Nov. 11 through Nov. 20. Showtimes are on Friday at 7 p.m., Saturday at 2 and 7 p.m., and Sunday at 2 p.m. Ticket sales are TBA.

- The Epping Community Theater will present *Shrek the Musical* Oct. 21 through Oct. 30 at the Epping Playhouse (38c Ladd's Lane, Epping). Visit eppingtheater.org.

- The Riverbend Youth Company presents *The Drowsy Chaperone* at the Amato Center for the Performing Arts (56 Mont Vernon St., Mil-

ford) on Friday, Nov. 4, at 7:30 p.m., Saturday, Nov. 5, at 2:30 and 7:30 p.m., and Sunday, Nov. 6, at 2:30 p.m. Ticket sales are TBA. Visit svbhc.org/amato-center.

- The Actorsingers present the musical thriller *Sweeney Todd* at the Keefe Center for the Arts (117 Elm St., Nashua) Friday, Nov. 4 through Sunday, Nov. 6. Ticket sales are TBA. Visit actorsingers.org.

- *On Your Feet! The Musical – The Story of Emilio & Gloria Estefan* comes to the Capitol Center for the Arts (44 S. Main St., Concord) on Thursday, Nov. 10, at 7:30 p.m. Tickets range from \$55 to \$95. Visit ccanh.com.

- The Kids Coop Theatre presents *Lights Up!* on Sunday, Nov. 13, and Rodgers and Hammerstein's *Oklahoma!* Friday, Nov. 18, through Sunday, Nov. 20, at the Derry Opera House (29 W. Broadway, Derry). More information and ticket sales are TBA. Visit kids-coop-theatre.org.

- *On Broadway*, a celebration of this year's Broadway season starring a cast of Broadway actors, comes to the Capitol Center for the Arts (44 S. Main St., Concord) on Saturday, Nov. 19, at 8 p.m. Tickets range from \$25 to \$45.

ART

Exhibitions

- Catch Two Villages Art Society's exhibition "**Pixels, Wood, Clay**" at the Bates Building (846 Main St., Contoocook) before it's gone on Friday, Sept. 9. It features works by artists Tony Gilmore, Rick Manganello and Caren Helm. The next exhibition, "**Out of the Woods**," opens Friday, Sept. 16, with an opening reception on Saturday, Sept. 17, from noon to 2 p.m. It features a series of collaborative vignettes paying tribute to the seasonal changes of New Hampshire, created by a group of five local artists known as the 9th State Artisans. It will remain on display through Oct. 8. "**From the Hippie Trail to the Silk Road**," set to run Oct. 21 through Nov. 12, is an exhibition by Kathleen Dustin that includes her original artwork, inspired by and juxtaposed with jewelry and textiles from around the world that Dustin has collected during her travels. The opening reception will take place on Saturday, Oct. 22, from noon to 2 p.m. Gallery hours are Thursday through Sunday from noon to 4 p.m. Visit twovillagesart.org or call 413-210-4372.

- The Currier Museum of Art (50 Ash St., Manchester, 669-6144, currier.org) current-

ly has two special exhibitions. "**Gee's Bend Quilts**" features five quilts from Gee's Bend in Alabama, where several generations of women collectively developed a distinctive style of quilt making. "**Memoirs of a Ghost Girlhood: A Black Girl's Window**" features an immersive multimedia experience created by artist Alexandria Smith using wallpaper, paintings on wood, found objects and sculpture, accompanied by an original site-specific composition windowed by Liz Gre. Museum admission costs \$15 for adults, \$13 for seniors age 65 and up, \$10 for students, \$5 for youth ages 13 through 17, and is free for children age 12 and under and museum members. Current museum hours are Wednesday and Friday through Sunday from 10 a.m. to 5 p.m., and Thursday from 10 a.m. to 8 p.m.

- Art 3 Gallery (44 W. Brook St., Manchester, 668-6650, art3gallery.com) has an exhibition, "**Layered: Color and Texture**," on view now through Sept. 15. Featured works highlight the interplay between color and texture, how the tactile quality of an object's surface appeals to the sense of touch, and how the depths of light and color appeal to the sense of sight. Gallery hours are Monday through Friday from 1 to 4:30 p.m., with evening and weekend viewing available by request.

- The Manchester Historic Association has an exhibit, "**The People's Sculptor: The Life and Works of John Rogers**," on view through September at the Millyard Museum (200 Bedford St., Manchester). It celebrates the art of American sculptor John Rogers, who came to Manchester in 1850, and explores the influence that Manchester had on Rogers' life and work. Gallery hours are Tuesday through Saturday from 10 a.m. to 4 p.m. Admission costs \$8 for adults, \$6 for seniors age 62 and up and college students, \$4 for youth ages 12 through 18, and is free for kids under age 12. Call 622-7531 or visit manchesterhistoric.org/millyard-museum.

- See "**My Year of Toys: An Art Journal**" at Gallery 6, the art gallery at the Children's Museum of New Hampshire (6 Washington St., Dover, childrens-museum.org), on view now through Oct. 16. For this exhibition, author and illustrator Sandy Steen Bartholomew created a drawing of one toy from her large toy collection every day for a year. Gallery 6 is free and open to the public; paid museum admission is not required to enter. Museum hours are Tuesday through Saturday from 9 a.m. to noon and 1 to 4 p.m. and Sunday from 9 a.m. to noon.

- Twigg's Gallery (254 King St., Boscawen; 975-0015, twiggsgallery.wordpress.com) presents a group exhibition, "**STILL: The Art of Still Life**," from Sept. 10 through Oct. 29, with an opening reception on Saturday, Sept. 10, from 1 to 3 p.m.

- The New Hampshire Potters Guild presents its biennial exhibition "**Storied in Clay**" at the exhibition gallery at the League of New Hampshire Craftsmen headquarters (49 S. Main St., Concord) Sept. 26 through Oct. 27, with an opening reception on Saturday, Sept. 24, from 4 to 6:30 p.m. Visit nhpottersguild.org.

- Creative Ventures Gallery (411 Nashua St., Milford, creativeventuresfineart.com) will have an exhibition, "**The Woods Wrap Around**

You," on display during October, featuring hand-colored monoprints by Loretta CR Hubley. A reception will be held on Friday, Oct. 14, with wine and hors d'oeuvres at 5:30 p.m., followed by a presentation by the artist and a live piano performance inspired by the exhibition.

Events

- The **Canterbury Shaker Village Artisan Market** will be held on Saturday, Sept. 10, from 10 a.m. to 5 p.m. on the Village grounds (288 Shaker Road, Canterbury; 783-9511, shakers.org). The fair celebrates traditional arts with a craft fair featuring textiles, ceramics, wood, glass, jewelry and more; food trucks, live music, guided tours and more. Admission costs \$15.

- The **Concord Arts Market**, an outdoor artisan and fine art market, continues monthly through October at Rollins Park (33 Bow St., Concord). The final dates of the season are Saturday, Sept. 17, and Saturday, Oct. 15, from 10 a.m. to 3 p.m. Visit concordartsmarket.net.

- The Beaver Brook Association (117 Ridge Road, Hollis, 465-7787, beaverbrook.org) hosts its annual **Fall Festival and Art Show** on Saturday, Sept. 24, from 11 a.m. to 5 p.m. The event features artwork by regional artists, children's art, live music, animal and birds of prey presentations, guided hikes and herbal and flower products and refreshments for sale. Admission is free.

- The **Capital Arts Fest**, a free event hosted by the League of New Hampshire Craftsmen, will take place on Saturday, Sept. 24, and Sunday, Sept. 25, outside on Main Street in Concord. There will be a fine art and craft fair, live music and dance performances, a historic walking tour of downtown Concord and more. Visit nhcrafts.org or call 224-3375.

CONCERTS

Find listings for more concerts (including Seacoast-area performances) most weeks in the Concert listings in the Nite section.

- **Jason Aldean** is bringing his country style to the Bank of New Hampshire Pavilion on Thursday, Sept. 8, and Friday, Sept. 9, at 7:30 p.m. Tickets start at \$35.

- U.K. bagpipe group **Red Hot Chili Pipers** is coming to The Flying Monkey on Friday, Sept. 9, at 7:30 p.m. Tickets start at \$39.

- Lakeport Opera House hosts an **'80s Rock Night with Aquanett** on Friday, Sept. 9, at 8 p.m. Tickets start at \$25.

- **Richie Kotzen** is playing at the Tupelo on Friday, Sept. 9, at 8 p.m. Prices for tickets range from \$35 to \$40.

- The Rex Theatre will have **Jonathan Edwards** perform on Saturday, Sept. 10, at 7:30 p.m. General admission tickets cost \$29.

- **Sting**, the soft rock icon, is playing the Bank of New Hampshire Pavilion on Saturday, Sept. 10, at 8 p.m. Tickets start at \$39.

- Led Zeppelin tribute band **Kashmir** takes the stage at the Tupelo on Saturday, Sept. 10, at 8 p.m. Tickets are \$35.

- The Bank of New Hampshire Pavilion will host **Tenacious D** and **DJ Douggpound** on Tuesday, Sept. 13, at 8 p.m. Ticket prices start at \$29.

BEETHOVEN AND FRIENDS

The Nashua Chamber Orchestra presents its fall concert "**Beethoven and Friends**," with performances on Saturday, Nov. 5, at 7:30 p.m. at Nashua Community College (505 Amherst St., Nashua) and Sunday, Nov. 6, at 3 p.m. at Milford Town Hall (1 Union Square, Milford). The program will feature Beethoven's Symphony No. 8 in F, as well as Symphony No. 1 in G by Joseph Bologne, Chevalier de Saint Georges; Impromptu Op. 5 by Jean Sibelius; and Andante and Rondo on gongarese, Op. 35 by Carl Maria von Weber. Tickets cost \$20 for adults and \$15 for seniors age 65 and up, military and college students.

Admission is free for youth under age 18. Visit nco-music.org.

• The Bank of New Hampshire Pavilion hosts **Shinedown** on Friday, Sept. 16, at 7 p.m. Tickets are \$100.

• **Sam Bush** comes to The Flying Monkey on Friday, Sept. 16, at 7:30 p.m. Tickets start at \$39.

• See **The Weight** perform at Tupelo on Friday, Sept. 16, at 8 p.m. Tickets range from \$40 to \$45.

• **Styx** and **REO Speedwagon** are at the Bank of New Hampshire Pavilion on Saturday, Sept. 17, at 6:45 p.m. Tickets start at \$75.

• The Flying Monkey is hosting **The Man in Black** on Saturday, Sept. 17, at 7:30 p.m. Tickets are \$34.

• The **Don Campbell Band** takes the stage at the Rex on Saturday, Sept. 17, at 7:30 p.m. Tickets start at \$29.

• The Palace Theatre is hosting **Dirty Deeds** on Thursday, Sept. 22, at 7:30 p.m. Tickets range from \$29 to \$39.

• The Rex hosts **Marshall Crenshaw** on Thursday, Sept. 22, at 7:30 p.m. Tickets start at \$39.

• The Bank of New Hampshire Pavilion welcomes **Jon Pardi** on Friday, Sept. 23, at 7:30 p.m. Tickets are \$25.

• The **Linda Ronstadt Experience** comes to the Rex on Friday, Sept. 23, at 7:30 p.m. The show is performed by *American Idol* star Tristan McIntosh. Ticket prices start at \$29.

• Lakeport Opera House will host **An Evening of Sinatra** on Friday, Sept. 23, at 8 p.m. Ticket prices start at \$35.

• Tupelo will host **Christopher Titus** on Friday, Sept. 23, at 8 p.m. Tickets are \$35.

• **No Shoes Nation Band**, a Kenny Chesney tribute band, is playing at the Rex on Saturday, Sept. 24, at 7:30 p.m. Tickets range from \$29 to \$39.

• The Tupelo is hosting the **Souled Out Show Band** on Saturday, Sept. 24, at 8 p.m. Tickets are \$25.

• **Herman's Hermits** comes to the Tupelo on Sunday, Sept. 25, at 7 p.m. Tickets range from \$52 to \$67.

• The Chubb Theatre hosts Pink Floyd tribute act **The Machine** on Thursday, Sept. 29, at 8 p.m. Tickets are \$25.

• LaBelle Winery's Derry location will host **Fleetwood Macked**, a Fleetwood Mac tribute band, on Thursday, Sept. 29, at 6:30 p.m. Tickets are \$35.

• **American Elton**, performed by Elton John impersonator Bill Connors, is coming to the Rex on Thursday, Sept. 29, at 7:30 p.m. Tickets are \$29.

• **Joel Hoekstra & Brandon Gibbs** are playing the Tupelo on Thursday, Sept. 29, at 8 p.m. as part of their Campfire Tour. Tickets are \$40.

• The Rex will host **The Jon Poussette-Dart Duo** on Friday, Sept. 30, at 7:30 p.m. Tickets start at \$29.

• **Retro Rewind Dance Night** is coming to the Bank of N.H. Stage on Friday, Sept. 30, at 8 p.m. Tickets start at \$15.

• **James Montgomery with Christine Ohlman** comes to the Tupelo on Friday, Sept. 30, at 8 p.m. There will also be a special horn section. Tickets are \$35.

• The Bank of N.H. Stage is hosting a **talent show** on Saturday, Oct. 1, at 5:30 p.m. Tickets to attend cost \$50.

• The **Ana Popovic Band and Johnny A Band** are coming to The Flying Monkey on Saturday, Oct. 1, at 7:30 p.m. Tickets start at \$39.

• The Rex is hosting **The Adam Ezra Group** on Saturday, Oct. 1, at 7:30 p.m. Tickets are \$25.

• Tupelo is hosting **Roomful of Blues** on Saturday, Oct. 1, at 8 p.m. Tickets are \$30.

• **Glenn Tilbrook** comes to the Tupelo on Sunday, Oct. 2, at 7 p.m. Tickets are \$40.

• *America's Got Talent* contestants turned rock stars **Greta Van Fleet** will play at the SNHU Arena on Tuesday, Oct. 4, at 7 p.m. Tickets range from \$49.50 to \$79.50.

• LaBelle Winery is hosting **The Eagles Experience** at its Derry location on Thursday, Oct. 6, at 6:30 p.m. Tickets are \$35.

• **The Wood Brothers** are playing at the Tupelo on Thursday, Oct. 6, at 8 p.m. Tickets range from \$40 to \$55.

• See **The Jersey Tenors** at the Lakeport Opera House on Friday, Oct. 7, at 7 p.m. Ticket pricing info TBA.

• Grateful Dead cover band **Dead Set** will take the stage at The Flying Monkey on Friday, Oct. 7, at 7:30 p.m. Their set will feature Zach Nugent. Tickets are \$29.

• **Will Evans** is performing at the Bank of N.H. Stage on Friday, Oct. 7, at 8:30 p.m. Tickets start at \$26.

• **Foreigners Journey**, a Foreigner and Journey cover band, plays at the Tupelo on Friday, Oct. 7, and Saturday, Oct. 8, at 8 p.m. Tickets are \$37.

• The Palace is hosting **The Uptown Boys**, a tribute to Billy Joel, on Saturday, Oct. 8, at 2 p.m. and 7:30 p.m., and Sunday, Oct. 9, at 2 p.m. Tickets start at \$39.

• **Almost Queen**, a Queen cover band, is coming to the Chubb Theatre on Saturday, Oct. 8, at 8 p.m. Ticket prices start at \$28.

Gourd Painting Workshop

Make one to give as a gift or make one to add to your collection of seasonal decorations!

Only
\$30

Saturday, September 17th
10am-12pm OR 1pm-3pm

Only
\$35

Fall Wreath Workshop
Make a Fall Wreath with Nature!

Sunday, September 25th
10am-12pm OR 1pm-3pm

Must pre-register and pay in advance

To Register Call: (603) 497-2682

OR come into Goffstown ACE Hardware

(Payment can be made over the phone.)

5 DEPOT ST. GOFFSTOWN, NH 03045 | 603-497-2682 | WWW.GOFFSTOWNHARDWARE.COM

Local
FARM
& ORGANIC
PRODUCE IS HERE!

FRESH

Shop Local Products
throughout the Store

LOCAL
EGGS from
HAPPY
HENS

Vitamin & Supplement Superstore
Fresh Organic Produce | Craft Beer
Grab & Go Prepared Food
Natural Skincare | Provisions

170 N. State St., Concord, NH | (603) 224-9341

137849

REMEMBER THE '80S

The Palace Theatre (80 Hanover St., Manchester, 668-5588, palacetheatre.org) is going retro on Friday, Oct. 14, at 7:30 p.m. with the **Back to the Eighties Show** featuring the tribute band Jessie's Girl. The group hails from New York City and has dozens of credits performing with '80s rock icons, from Bret Michaels and Debbie Gibson to Men at Work, Tiffany, A Flock of Seagulls and many others. Tickets start at \$35 and are available now to purchase online.

SEPTEMBER 16-18, 2022
LOON MTN RESORT, LINCOLN, NH

THE SPIRIT OF SCOTLAND

DISTILLED INTO A SINGLE WEEKEND!

NH SCOT[®]

BUY TICKETS AT: NHSCOT.ORG/BUY-TICKETS

• The Palace is hosting **The Best of Jozay and Patti Doubleheader** on Thursday, Oct. 13, at 7:30 p.m. Ticket prices range from \$35 to \$40.

• **The Smithereens**, with guest vocalist Marshall Crenshaw, are coming to the Tupelo on Thursday, Oct. 13, at 8 p.m. Tickets are \$45.

• **Marcus Rezak's Shred is Dead** comes to the Bank of N.H. Stage on Friday, Oct. 14, at 8 p.m. Tickets start at \$18.

• **The Boy Band Project** comes to the Bank of N.H. Stage on Saturday, Oct. 15, with showtimes at 6:30 p.m. and 9 p.m. Ticket prices start at \$25.

• **John Cafferty and the Beaver Brown Band** will take the stage at The Flying Monkey on Saturday, Oct. 15, at 7:30 p.m. Tickets start at \$39.

• The Rex is hosting singer-songwriter **Susan Werner** on Saturday, Oct. 15, at 7:30 p.m. Tickets are \$25.

• The Chubb Theatre will host **Bat: The Original Meat Loaf Celebration** on Saturday, Oct. 15, at 8 p.m. Tickets start at \$29.50.

• Metallica tribute band **The Four Horsemen** will take the stage at the Tupelo on Saturday, Oct. 15, at 8 p.m. Tickets are \$35.

• The Palace hosts **Jim Brickman** on Sunday, Oct. 16, at 2 p.m. Ticket prices range from \$45 to \$75.

• Tupelo will host **An Evening with George Winston** on Sunday, Oct. 16, at 7 p.m. Ticket prices range from \$40 to \$60.

• LaBelle Winery's Amherst location will host the **No Shoes Nation Band**, a tribute to Kenny Chesney, on Thursday, Oct. 20, at 6:30 p.m. Tickets are \$35.

• Boston pub rock band **Dropkick Murphys** will take the stage at the Chubb Theatre on Thursday, Oct. 20, at 7:15 p.m. Ticket prices start at \$39.50.

• **Michael Schenker** comes to The Flying Monkey on Thursday, Oct. 20, at 7:30 p.m. Tickets are \$49.

• The Bank of N.H. Stage is hosting **Ghostlight** on Thursday, Oct. 20, at 8 p.m. Ticket prices start at \$20.

• U2 tribute band **Unforgettable Fire** takes the stage at the Tupelo on Saturday, Oct. 22, at 8 p.m. Tickets start at \$40.

• **Yesterday Once More** will play the music of the Carpenters at the Rex on Sunday, Oct. 23, at 7:30 p.m. Tickets are \$29.

• See **Accept** at the Tupelo on Wednesday, Oct. 26, at 8 p.m. Tickets range from \$35 to \$50.

• See the **Disney Junior Live** concert at the Chubb Theatre on Thursday, Oct. 27, at 6 p.m. Tickets start at \$62.50.

• The Flying Monkey hosts **Evil Woman** as they put on their show, The Electric Light Orchestra Experience, on Thursday, Oct. 27, at 7:30 p.m. Ticket prices start at \$44.

• **Being Petty** performs at the Bank of N.H. Stage on Friday, Oct. 28, at 8 p.m. Ticket prices start at \$28.

• The Bank of N.H. Stage will host **Cory Pesaturo** on Wednesday, Nov. 2, at 8 p.m. This show is free to attend.

• **Trombone Shorty and Orleans Avenue** plays at the Chubb Theatre on Wednesday, Nov. 2, at 8 p.m. Tickets start at \$39.50.

• Abba tribute act **Mania** performs at the Chubb Theatre on Thursday, Nov. 3, at 7:30 p.m. Tickets start at \$39.

• **The David Bromberg Quintet** plays at the Rex on Thursday, Nov. 3, at 7:30 p.m. Tickets range from \$39 to \$49.

• **The Tubes** take the stage at The Flying Monkey on Friday, Nov. 4, at 7:30 p.m. Tickets start at \$39.

• The Flying Monkey will host **Zero** on Saturday, Nov. 5, at 7:30 p.m. Tickets are \$39.

• Tupelo is hosting **Richard Marx** on Tuesday, Nov. 8, at 8 p.m. Tickets range from \$45 to \$65.

• The Bank of N.H. Stage welcomes **John Waite** on Thursday, Nov. 10, at 7:30 p.m. Tickets are \$45.

• **Jim Breuer** takes the stage at the Tupelo on Thursday, Nov. 10, at 8 p.m. Tickets range from \$50 to \$55.

• LaBelle Winery is hosting Queen tribute band **Absolute Queen** at its Derry location on Friday, Nov. 11, at 7 p.m. Tickets are \$45.

• **John Scofield** is performing at the Dana Center on Friday, Nov. 11, at 7:30 p.m. Tickets range from \$25 to \$45.

• The Flying Monkey hosts **Ani DiFranco** on Saturday, Nov. 12, at 7:30 p.m. Tickets are \$59.

• **The Highwaymen** will play at the Rex on Saturday, Nov. 12, at 7:30 p.m. Tickets start at \$39.

• Tupelo will host **Stanley Jordan**, who will play a set of Jimi Hendrix music, on Saturday, Nov. 12, at 8 p.m. Tickets range from \$35 to \$40.

• **Tab Benoit** takes the stage at The Flying Monkey on Sunday, Nov. 13, at 6:30 p.m. Tickets are \$39.

YEAR 'ROUND FUN

ADVENTURE MEMBERSHIP CARD & DAY PASSES
250-ACRE WOODED PROPERTY IN MANCHESTER, NH

**TONS OF PERKS AT 3 LOCATIONS
ACROSS NEW ENGLAND!**

1,000's of outdoor activities, special member-only pricing, and early registration to events. Your family will have access to tons of adventures for all ages and skill levels, both in-person and online!

**INCLUDES FORT FRIENDSHIP,
PIRATE'S COVE, MAKER SPACE,
AND EVEN A MINI GOLF COURSE**

**Archery, Fishing, Fire-Building, Outdoor Cooking,
S.T.E.M Programs, Pioneering, Environmental Studies,
Hiking, Creative Arts & Crafts, AND MORE!**

**Find out more and sign up at
experiencebasecamp.org**

THE LITTLE MERMEN

Join **The Little Mermen** at the Bank of New Hampshire Stage (16 S. Main St., Concord, 225-1111, ccanh.com) on Saturday, Nov. 12, featuring a family-friendly Disney sing-along event at 2 p.m., followed by an 18+ show at 8 p.m. The cover band dresses up in costume to perform all the classics and new family favorites. The band's creator, Alexis Bambini, bills the show as an experience for Disney kids who grew up. Tickets cost \$25 for adults and \$15 for kids ages 12 and under, or \$25 for general admission to the night show.

• The Bank of N.H. Stage is hosting **Darling-side** on Thursday, Nov. 17, at 8 p.m. Tickets are \$25.

• **Pink Talking Fish** performs at The Flying Monkey on Saturday, Nov. 19, at 7:30 p.m. Tickets are \$25.

CLASSICAL

• Symphony New Hampshire opens its 100th anniversary season with **"Ode to NH"** on Saturday, Sept. 17, at 7:30 p.m. at the Keefe Center for the Arts (117 Elm St., Nashua). The program will feature historical and modern pieces written about or in New Hampshire, including Oliver Caplan's Lunastella Fuga, John Adams' "Shaking and Trembling" from *Shaker Loops*, Amy Beach's Bal Masque and Igor Stravinsky's The Firebird Suite. The next show is **"Winds of Time,"** with performances on Saturday, Oct. 1, at 7:30 p.m. at the Keefe Center in Nashua and on Sunday, Oct. 2, at 3 p.m. at Concord City Auditorium (2 Prince St., Concord). It features Bach's Brandenburg Concerto No. 2, Mozart's Horn Concerto No. 4, Du Puy's Quintet for Bassoon and Strings in A minor III, Weber's Clarinet Concertino in E-flat and Dvořák's Serenade for Strings. Tickets cost \$10 for youth ages 13 to 17 and full-time students age 29 and under and range from \$20 to \$60 for adults and from \$18 to \$55 for seniors age 65 and up. Admission is free for youth under age 13. Visit symphonynh.org.

• **Great Bay Philharmonic Orchestra's fall concert** will be held at The Music Hall Historic Theater (28 Chestnut St., Portsmouth) on

Saturday, Sept. 24, at 8 p.m. The program will feature Mozart's Piano Concerto No. 17 in G major, George Walker's Lyric for Strings and Tchaikovsky's Serenade in C Major. Tickets cost \$45 to \$68. Visit themusicichall.org.

• The Concord Community Concert Association presents a classical concert, **"Duo Baldo,"** featuring violinist Brad Repp on his 1736 Testore violin and pianist Aldo Gentileschi, at the Concord City Auditorium (2 Prince St., Concord) on Saturday, Oct. 1, at 7:30 p.m. Tickets cost \$20 at the door or \$23 online. Call 344-4747 or visit ccca-audi.org.

• The Concord Community Concert Association welcomes pianist **Richard Dowling** to Concord City Auditorium (2 Prince St., Concord) on Sunday, Oct. 2, at 7:30 p.m. Tickets cost \$23. Call 344-4747 or visit ccca-audi.org.

• The New Hampshire Philharmonic Orchestra opens its 118th year with an orchestral showcase, **"Nature & Myth,"** featuring music by Beethoven, Walker, Grieg and Sibelius, on Sunday, Oct. 16, at 2 p.m., and Saturday, Oct. 22, at 7:30 p.m., at the Seifert Performing Arts Center (44 Geronimo Drive, Salem). Tickets cost \$30 for adults, \$25 for seniors and \$8 for kids. Visit nhphil.org.

• The **Portsmouth Symphony Orchestra's fall concert** will be held at The Music Hall Historic Theater (28 Chestnut St., Portsmouth) on Sunday, Oct. 23, at 3 p.m. The program will feature Gustav Mahler's Symphony No. 5 and George Walker's Lyric for Strings. Tickets cost \$20 for students, \$30 for seniors age 60 and up and range from \$25 to \$35 for adults.

Visit portsmouthsymphony.org.

• Opera New Hampshire has announced that its annual **"Arias and Aperitivo"** will return in person this fall, with the date and location TBA. The fundraising event will feature an evening of live performances, hors d'oeuvres, cocktails and a large array of silent auction items. Visit operanh.org.

COMEDY

Find listings for more comedy shows (including Seacoast-area performances) each week in the Comedy This Week listings in the Nite section.

• **Ruby Room Comedy** has live comedy shows at the Shaskeen Pub on Wednesday nights at 9 p.m. Tickets start at \$10.

• **Daniel Tosh**, host of *Tosh.0*, is coming to the Bank of N.H. Stage on Saturday, Sept. 10, at 7 p.m. Ticket prices start at \$49.50.

• Chunky's in Nashua will have comedi-

an **Amy Tee** on Saturday, Sept. 10, at 8:30 p.m. Tickets are \$20.

• **Joe Yannetty** performs at Chunky's in Manchester on Saturday, Sept. 10, at 8:30 p.m. Tickets are \$20.

• **Harrison Stebbins** will be at Headliners Comedy Club on Saturday, Sept. 10, at 8:30 p.m. Tickets are \$20.

• Popular *America's Got Talent* judge **Howie Mandel** will be on stage at the Palace on Sunday, Sept. 11, at 7 p.m. Ticket prices start at \$64.50.

• Fulchino Vineyard is hosting **Christine Hurley** on Thursday, Sept. 15, at 6:30 p.m. Ticket prices begin at \$29.

• **Mark Scalia** takes the stage at Chunky's in Manchester on Saturday, Sept. 17, at 8:30 p.m. Tickets are \$20.

• Headliners welcomes **Kevin Lee** to the stage on Saturday, Sept. 17, at 8:30 p.m. Tickets are \$20.

QUEEN CITY IMPROV

The Hatbox Theatre (270 Loudon Road, Concord, 715-2315, hatboxnh.com) is hosting **Queen City Improv** on Friday, Sept. 30; Friday, Oct. 28, and Friday, Nov. 5, at 7:30 p.m. each night. The group's shows are completely improvised, so while there are games that the actors know, each skit from the game is made up on the fly. The result means that each show is completely different every night. Tickets are \$22 for adult non-members, \$19 for members, senior citizens and students, and \$16 for senior members.

The 145th

DEERFIELD FAIR

SEPTEMBER 29th, 30th, October 1st & 2nd

**DISCOUNTED TICKETS
AVAILABLE NOW!**

SCAN CODE OR GO TO
DEERFIELDFAIR.COM FOR TICKETS TODAY!

Miss Deerfield Fair Scholarship Pageant • Women's Fry Pan Toss
Excavator Rodeo • Strolling Performers • 4-H Animals
Arts & Craft Exhibits • Food Mini Barn • Flower Show
Antique Equipment & Farm Museum • Horse Shows & Pulls
Cattle Shows & Pulls • Pig Scramble • Giant Pumpkin Contest
Woodsmen's Contest • Tractor & Truck Pulls
Champion Vegetable Exhibit

CHILDREN 12 & YOUNGER: FREE • SENIORS: THURSDAY & FRIDAY \$9/EA • MILITARY: FREE w/ID • FREE PARKING
RIDE BRACELET DAYS: FRIDAY 9 TO 5 AND SUNDAY 9 TO 6

We make math make sense!

NORTH SIDE

Your kind of place!

- Cityside Laundromat • Fantastic Sams • Hannaford Supermarket
- H & R Block • Mathnasium • NH Liquor & Wine Outlet
- New Happy Garden • Radiant Nail & Spa
- Shorty's Mexican Roadhouse • Workout Club

DW Highway North • Manchester • northsideplazanh.com

ALWAYS WANTED TO RIDE THE RAILS?

HERE'S YOUR CHANCE!

Come pedal the rails on our custom-made Rail Bikes! Our 6.4 mile trip takes about an hour and 45 minutes and is fun for all ages!
Concord's newest outdoor adventure is ready to roll, so climb aboard!

Scenic Railriders

Visit us at www.scenicrailriders.com
OPEN MAY THRU OCTOBER—ADVANCE BOOKING RECOMMENDED
188 SEWALLS FALLS ROAD • CONCORD, NH 03301 • 603-931-1700

- Comedian **Bob Marley** will play at The Flying Monkey Movie House & Performance Center on Thursday, Sept. 22, at 7:30 p.m. Ticket prices start at \$40.
- The Bank of N.H. Stage will have **Paula Poundstone** on Saturday, Sept. 24, at 7 p.m. Tickets start at \$19.
- **Frank Santorelli** will be at Headliners on Saturday, Sept. 24, at 8:30 p.m. Tickets are \$20.
- LaBelle Winery will have **Paul D'Angelo** performing at its Amherst location on Thursday, Sept. 29, at 6:30 p.m. Tickets cost \$35.
- The Bank of N.H. Stage is hosting **Jimmy Dunn** on Thursday, Sept. 29, as well as on Thursday, Oct. 27, at 7 p.m. Tickets start at \$20.
- Headliners will have **Stephanie Peters** on stage on Saturday, Oct. 1, at 8:30 p.m. Tickets are \$20.
- See **Gary Valentine** at the Rex on Friday, Oct. 7, at 7:30 p.m. Tickets are \$35.
- Headliners Comedy Club is having **Chris Zito** perform on Saturday, Oct. 8, at 8:30 p.m. Tickets cost \$20.
- **Paul Gilligan** is playing at Fulchino Vineyard on Wednesday, Oct. 14, at 6:30 p.m. Tickets cost \$29.
- The Rex is hosting comedian **Frank Santos**—known as the “R-Rated Hypnotist”—on Friday, Oct. 14, at 7:30 p.m. Tickets are \$25.
- Headliners’ featured comedian is **Joe Yan-**
- netty** on Saturday, Oct. 15, at 8:30 p.m. Tickets are \$20.
- **Corey Rodriguez** will perform at the Rex on Friday, Oct. 21, at 7:30 p.m. Tickets are \$25.
- Tupelo Music Hall is hosting a **Tupelo Night of Comedy** on Friday, Oct. 21, at 8 p.m., featuring performances from a series of different comedians. Tickets are \$25.
- The Palace is hosting comedian **Juston McKinney** on Saturday, Oct. 22, at 5:30 p.m. and at 8 p.m. Tickets start at \$32.50.
- **Jody Sloane** is Headliners’ featured comedian on Saturday, Oct. 22, at 8:30 p.m. Tickets are \$20.
- Social media comedian **Randy Rainbow** is playing at the Bank of N.H. Stage on Friday, Oct. 28, at 6:30 p.m. Ticket prices begin at \$39.
- The Rex will put on a one-night show by comedian **Robert Dubac** called “The Book of Moron” on Friday, Oct. 28, at 7:30 p.m. Tickets are \$39.
- Headliners hosts **Brian Beaudoin** on Saturday, Oct. 29, at 8:30 p.m. Tickets are \$20.
- See **Capitol Comedy** on Saturday, Oct. 29, at 7:30 p.m., at the Dana Center. Ticket prices range from \$25 to \$45.
- The Bank of N.H. Stage is hosting comedian **Bob Marley** on Friday, Nov. 4, and Saturday, Nov. 5, at 6 p.m. and 8:30 p.m. Tickets for all shows start at \$39.50.

GET KIDS RUNNING

Across New Hampshire, there will be a **Healthy Kids running series** for five weeks. At Nashua High School South (36 Riverside St.) it will be every Sunday from Sept. 11 through Oct. 9, at 2 p.m.; and at Rollins Park (33 Bow St., Concord) and at Roy Memorial Park (Wood Hawk Way, Litchfield) it will run from Sept. 11 through Oct. 16, at 3 p.m. and 4 p.m. respectively. Kids in pre-K through grade 8 can choose to run a quarter, half or full mile. High schoolers can run two miles. Walk-up day-of-registration is \$50 and covers all five races.

Music and comedy venues

- Bank of New Hampshire Pavilion**, 72 Meadowbrook Lane, Gilford, 293-4700, banknhpavilion.com
- Bank of New Hampshire Stage**, 16 S. Main St., Concord, 225-1111, ccanh.com
- Chubb Theatre (Capitol Center for the Arts)**, 44 S. Main St., Concord, 225-1111, ccanh.com
- Chunky's Cinema Pub**, 707 Huse Road, Manchester, 206-3888; 151 Coliseum Ave., Nashua, 880-8055; 150 Bridge St., Pelham, 635-7499; chunkys.com
- Dana Center for the Humanities**, St. Anselm College, 100 St. Anselm Drive, Manchester, 641-7000, anselm.edu
- The Flying Monkey Movie House & Performance Center**, 39 S. Main St., Plymouth, 536-2551, flyingmonkeynh.com
- Fulchino Vineyard**, 187 Pine Hill Road, Hollis, 438-5984, fulchinovineyard.com
- Hampton Beach Casino Ballroom**, 169 Ocean Blvd., Hampton Beach, 929-4100, casinoballroom.com
- Hatbox Theatre**, 270 Loudon Road, Concord, 715-2315, hatbox.com
- Headliners Comedy Club**, DoubleTree by Hilton Manchester Downtown, 700 Elm St., Manchester, 988-3673, headlinersnh.com
- The Historic Theater at The Music Hall**, 28 Chestnut St., Portsmouth, 436-2400, themusichall.org
- LaBelle Winery**, 345 Route 101, Amherst; 14 Route 111, Derry; 672-9898, labellewinery.com
- Lakeport Opera House**, 781 Union Ave., Laconia, 519-7506, lakeportopera.com
- The Music Hall Lounge**, 131 Congress St., Portsmouth, 436-2400, themusichall.org
- Palace Theatre**, 80 Hanover St., Manchester, 668-5588, palacetheatre.org
- Rex Theatre**, 23 Amherst St., Manchester, 668-5588, palacetheatre.org/rex-theatre
- Ruby Room Comedy**, The Shaskeen Pub and Restaurant, 909 Elm St., Manchester, 625-0246, rubyroomcomedy.com
- SNHU Arena**, 555 Elm St., Manchester, 644-5000, snhuarena.com
- Tupelo Music Hall**, 10 A St., Derry, 437-5100, tupelohall.com

- See **Amy Tee** at Headliners on Saturday, Nov. 5, at 8:30 p.m. Tickets are \$20.
- **Drew Dunn** will be at the Rex on Friday, Nov. 11, at 7:30 p.m. Tickets start at \$25.
- Headliners hosts **Pat Oats** on Saturday, Nov. 12, at 8:30 p.m. Tickets are \$20.
- **James Dorsey** performs at Headliners on Saturday, Nov. 19, at 8:30 p.m. Tickets are \$20.

RUNS/WALKS

- The **Manchester Fire Cross-Country 5K** is on Friday, Sept. 9, at 5:30 p.m. The race starts and finishes at Derryfield Park (Bridge Street, Manchester). Day-of registration is \$35 for adults 14 and over, \$25 for youth 13 and under. Find the race page at runsignup.com.
- The **Nashua 5K fun run/walk** will be on Sunday, Sept. 11, at 9 a.m. at Stellos Stadium (7 Stadium Drive, Nashua). Registration for service members, veterans and kids 12 and under is free. Registration for runners ages 13 and over is \$30. Register in advance at vetscount.org.
- This year's **Merrimack River Trail Triathlon** is on Sunday, Sept. 11, at the cornfield behind 6 Loudon Road in Concord. The start time is TBA. There will be a 4K bike, a 3K run and a 2K kayak paddle. Registration is \$35 for adults 18 and over, and \$25 for kids and teens 17 and younger. Visit merrimack.org.
- The first race in the **Delta Dental XC Race series** begins on Friday, Sept. 16, at 3:30 p.m. The 2-mile run will be at Canterbury Shaker Village (288 Shaker Road). Registration is \$25 for one race and \$75 for all three. Find the race page at runsignup.com.
- **Hooksett Kiwanis 5K Trail Race** is happening on Saturday, Sept. 17, at 8:30 a.m. The race will be at Heads Pond Trail, with parking at the Brady Sullivan building and a free shuttle service to the starting line. Day-of registration is \$30 for adults and \$20 for runners ages 15 and under. Visit hooksettkiwanis.org.
- The **Greenfield Fire Department Road Race** is on Saturday, Sept. 17. The race will start at Oak Park (Forest Road, Greenfield) at 9 a.m. There is a 10K, a 5K and a half marathon. Registration starts at \$30. Visit greenfield-nh.gov.
- On Saturday, Sept. 17, the **Pelham Old Home Days 5K** will take off at 10 a.m. from Meeting House Park. Registration is \$25 for adults and free for kids ages 12 and under. Visit pelhamoldhomeday.org.

pelhamoldhomeday.org.

- The **Pant for Paws**, a dog-friendly 5K race, is scheduled for Sunday, Sept. 18, at 10 a.m. at 109 Dover Road in Chichester. Registration is \$30. Find the race page at runsignup.com.

- Downtown Manchester will host the **Half-way to Saint Patrick's Day 5K and 10K** on Sunday, Sept. 18. Take-off will be on the corner of Spring and Elm streets at 10:15 a.m.. Registration is \$30 and is available at millenniumrunning.com.

- The **Hillsborough Firefighters Association 5K** will be on Sunday, Sept. 18, at 10 a.m. at Grimes Field (Preston St., Hillsborough). Day-of registration is \$30 for adults and \$25 for runners ages 17 and under. Find the race page at runsignup.com.

- This year's **Kelly Mann Memorial 5K** is on Sunday, Sept. 18, at 9 a.m. The starting point is the Nashua High School South (36 Riverside St.). Registration is \$25 for adults and \$12.50 for kids ages 12 and under. Register online at run-reg.com.

- Hansen Park (35 Albin Road, Bow) is hosting the **BACtober Fest 5K** on Saturday, Sept. 24, at 2 p.m. Day-of registration is \$45 for adults and \$35 for kids. After the race there will be a celebration at Gergler Field in Bow. Find the race page at runsignup.com.

- The **Ability 5K** will take off at the Congregational Church of Amherst (11 Church St.) on Saturday, Oct. 1, at 10 a.m. and 1 p.m. Day-of registration is \$30 for adults and \$25 for kids. Find the race page at runsignup.com.

- The **Naticook Challenge Obstacle Course Race** is on Saturday, Oct. 1, at 8 a.m. at Wasserman Park (116 Naticook Road, Merrimack). Registration is \$30 and is limited to 100 entrants. Visit merrimackparksandrec.org.

- The Footrace for the Fallen will be held on Sunday, Oct. 2, at 10:15 a.m. at the rear of the Manchester Police Department (405 Valley St.). Day-of registration is \$35 for runners 18 and over and \$30 for runners ages 17 and under. Find the race page at runsignup.com.

- Backyard Brewery and Kitchen (1211 S. Mammoth Road, Manchester) is the starting point for the **Oktoberfest 5K** on Saturday, Oct. 8, at 9 a.m. Registration is \$25 for adults 21 and over and \$20 for runners ages 20 and under. Visit backyardbrewerynh.com.

All fun.

No filter.

Imagine it—you and your forever friends. Dreaming up adventures. Making the whole world sparkle with your own personal brand of magic.

Be a Girl Scout

For more information, visit girlscoutsgwm.org or call 888-474-9686.

138380

QUALIFY FOR THE BIG RACE

In the fall, there will be two races that are **Boston Marathon qualifiers**: the Joe English Twilight Challenge on Saturday, Oct. 1, and the Manchester City Marathon on Sunday, Nov. 13. The Joe English Twilight Challenge has a six-hour ultra run, a half-marathon, and a full-marathon race at the Freestyle Farm (188 Mack Hill Road, Amherst). The races start at sunset, which will be approximately 6:28 p.m. Registration online at joe-english.org will start at \$35 for youth and \$45 for adults. The Manchester City Marathon will start at Veterans Memorial Park (723 Elm St., Manchester) at 9:15 a.m. There will also be a half marathon and a 5K starting at the same time. Registration is \$30 for the 5K, \$85 for the half marathon and \$100 for full marathon. To register, visit millenniumrunning.com.

FAMILY FARM

FOOD & FUN

CORN MAZE OPENS MID SEPTEMBER!

Farm Animals, Kids Flying Bean Stocks Zipline, Jumping Bean Top, Farm Raised Meats, Fresh Veggies, Cider Donuts, Pumpkins, Mums & More!

Go to beansandgreensfarm.com for details
 (603) 293-2853 | 245 Intervale Rd. Gilford
 Open: Mon-Sat 9am-6pm Sun 9am-5pm

138405

• The **Goffstown Pumpkin Regatta 10K** is scheduled for Sunday, Oct. 16, at 8 a.m. with the starting point on Mill Street in Goffstown. Registration is \$40 for adults and \$35 for kids. Visit goffstownmainstreet.org.

• The animal-friendly **Howl-O-Ween 5K** is on Saturday, Oct. 22, at 10 a.m. at Northeast Delta Dental Stadium (1 Line Drive, Manchester). Registration is \$40 for adults, \$30 for teens ages 13 to 17, \$25 for kids ages 12 and under, and \$5 for dogs. Find the race page at runsignup.com.

• Delta Dental's **New England Half Marathon** will take place on Sunday, Oct. 23, at 8 a.m., with the starting line at the New Hampshire Statehouse (North Main Street, Concord). Registration is \$85 and is available at millenniumrunning.com.

• Manchester's **Trick or Trot** is on Sunday, Oct. 30, at Arms Park (10 Arms St., Manchester), with a kids' run at 10 a.m. and a 3K at 11 a.m. Registration is \$25 for adults ages 21 and over, \$20 for teens and adults ages 12 to 20, \$25 for kids ages 9 to 11 and \$10 for kids ages 8 and under. Visit millenniumrunning.com.

• An extreme race, **The Hamsterwheel**, will be on Saturday, Nov. 5, at the Hillsborough County Fairgrounds (Hilldale Lane, New Boston). Races are timed for either six, 12, 24, or 30 hours, with race times starting at 9 a.m. Registration starts at \$105. Find the race page at ultrasignup.com.

• The **Fellowship Housing 5K Home Run** is happening on Saturday, Nov. 5, at 10 a.m. at Rollins Park (33 Bow St., Concord). Registration is \$30. Visit fellowshiphousing.org.

• The **Gobble Wobble 5K** is on Saturday, Nov. 19, at 9 a.m., with the starting point at the Goffstown Parks and Recreation building on South Mast Street. Registration is \$40 for adults and \$35 for runners ages 11 and under. Find the race page at runsignup.com.

• Memorial Field (70 S. Fruit St., Concord) will host the **Girls on the Run 5K** on Saturday, Nov. 19, at 10:30 a.m. Registration is \$20. Visit girlsontherunnh.org.

• The **Fisher Cats Thanksgiving Day 5K** is scheduled for Thursday, Nov. 24, at Northeast Delta Dental Stadium (1 Line Drive, Manchester). Day-of registration is \$35 for runners ages 12 and over and \$30 for runners ages 11 and under. Visit millenniumrunning.com.

• The **Great Gobbler 5K** will kick off at Nashua High School South (36 Riverside St.)

on Thursday, Nov. 24, at 8 a.m. Registration is \$25 for adults and \$20 for kids ages 5 and up and ends on Nov. 21. Visit greatgobbler.com.

BOOKS

Author events

• **Gibson's Bookstore** (45 S. Main St., Concord, 224-0562, gibsonsbookstore.com) has several author events on the schedule this fall. **Phil Primack** presents *Put It Down On Paper: The Words and Life of Mary Folsom Blair* at a Literary Lunchtime event on Thursday, Sept. 8, at noon. **Joseph D. Steinfeld** will present *Time for Everything: My Curious Life* on Tuesday, Sept. 20, at 6:30 p.m. In partnership with the Poetry Society of New Hampshire, Gibson's will welcome poet **Don Kimball** for a reading, followed by a poetry open mic, on Wednesday, Sept. 21, at 4:30 p.m. Naturalist and author **Susie Spikol** on Saturday, Sept. 24, at 11 a.m. will discuss her book *The Animal Adventurer's Guide: How to Prowl for an Owl, Make Snail Slime, and Catch a Frog Bare-Handed*. Author **Donald Yacovone** will discuss his new book *Teaching White Supremacy: America's Democratic Ordeal and the Forging of Our National Identity* on Thursday, Sept. 29, at 7 p.m.

In October, Concord author **Renee Plodzick** visits Gibson's on Thursday, Oct. 6, at 6:30 p.m. to present her cookbook *Eat Well Move Often Stay Strong*. **Margaret Porter** will discuss *The Myrtle Wand* on Wednesday, Oct. 12, at 6:30 p.m. Horror novelist **Josh Malerman** will be at Gibson's Bookstore (45 S. Main St., Concord, 224-0562, gibsonsbookstore.com) to present his newly released book *Daphne* on Thursday, Oct. 13, at 6:30 p.m.

In November, true crime writers and pop culture podcasters **Kevin Flynn and Rebecca Lavoie** will host a live event at the Bank of N.H. Stage on Friday, Nov. 11, at 7 p.m. **Lynn Lyons**, psychotherapist and anxiety expert, returns to Gibson's on Wednesday, Nov. 16, at 4:30 p.m. with *The Anxiety Audit: 7 Sneaky Ways Anxiety Takes Hold and How to Escape Them*. Children's authors **Josh Funk and Kari Allen** present their newest books, *The Great Caper Caper: Lady Pancake & Sir French Toast Book No. 5* and *Maddie and Mabel Take the Lead*, at Gibson's Bookstore on Saturday, Nov. 19, at 11 a.m.

• **Bookery Manchester** (844 Elm St., Manchester, 836-6600, bookerymht.com) also has a full slate. The shop welcomes **Mindi Messmer**

with her book *Female Disruptors* on Wednesday, Sept. 14, at 5:30 p.m. Therapist, writer and educator **Yana Tallon-Hicks** comes will discuss her book *Hot and Unbothered* on Friday, Sept. 16, at 7 p.m. **Bob Buderer**, author of *Where Futures Converge: Kendall Square and the Making of a Global Innovation Hub*, will be at Bookery on Wednesday, Sept. 21, at 5:30 p.m. for a discussion with special guests C.A. Webb and Liz Hitchcock. The Bookery presents *Portraits of Sacrifice and Bravery: The Lives of Our Veterans*, featuring stories and signings from veterans, on Sunday, Oct. 2, at 4 p.m.

• **Susie Spikol**, a naturalist at the Harris Center for Conservation Education in Hancock, will discuss her book *The Animal Adventurer's Guide: How to Prowl for an Owl, Make Snail Slime, and Catch a Frog Bare-Handed*, on Saturday, Sept. 17, at 11 a.m. at

• **Toadstool Bookshop** (toadbooks.com) two area shops have events on the schedule this fall. At the Toadstool in Peterborough (12 Depot Sq., Peterborough, 924-3543) **Susie Spikol**, a naturalist at the Harris Center for Conservation Education in Hancock, will discuss her book *The Animal Adventurer's Guide: How to Prowl for an Owl, Make Snail Slime, and Catch a Frog Bare-Handed*, on Saturday, Sept. 17, at 11 a.m.

At the **Toadstool in Nashua** (Somerset Plaza, 375 Amherst St.; 673-1734) **Damien Kane Rigden** will be at an in-store event on Saturday, Sept. 24, at 11 a.m. for his novella *All Manor of Beast and Man*.

Keep an eye out for more events this fall including a party for kid readers to celebrate the release of the latest *Cat Kid Comic Club* book on Saturday, Dec. 3.

• Award-winning NPR legal affairs correspondent **Nina Totenberg** will be at the **Historic Music Hall Theater** (28 Chestnut St., Portsmouth, 436-2400, themusichall.org) will host NPR legal affairs correspondent **Nina Totenberg** on Wednesday, Sept. 21, at 7 p.m. to present her newly released memoir *Dinners With Ruth*, which chronicles her lifelong friendship and conversations with the late Supreme Court Justice Ruth Bader Ginsburg. Tickets are \$43 and include a book voucher. **Huma Abedin**, longtime political advisor and aide for Hillary Clinton, will discuss her book *Both/And* at the Music Hall on Tuesday, Sept. 27, at 7 p.m. Tickets are \$15 and include a book voucher. And novelist and Exeter native **John Irving** will present his newest release, *The Last Chairlift*, at

the Music Hall on Tuesday, Oct. 18. Tickets are \$49 and include a book voucher.

• Author, humorist and social commentator **Fran Lebowitz** will appear at the Capitol Center for the Arts (44 S. Main St., Concord) on Friday, Sept. 30, at 8 p.m. Tickets range from \$45 to \$65.

• Author **Stephen Puleo** visits the Nashua Public Library (2 Court St., 589-4600, nashualibrary.org) on Sunday, Oct. 2, at 2 p.m. to discuss his book *Dark Tide: The Great Boston Molasses Flood of 1919*. Registration is required.

Literary Events & Lectures

• **Slam Free or Die**, an ongoing poetry open mic and slam series, takes place every Thursday night at Stark Brewing Co. (50 N. Commercial St., Manchester). Follow them on Facebook @ [slamfreeordie](https://www.facebook.com/slamfreeordie) for updates on upcoming events and appearances.

• The New Hampshire Writers' Project (nhwritersproject.org) kicks off its annual **Three-Minute Fiction Slam** on Monday, Sept. 12. While this is a free event for NHWP members, non-members are able to participate in the preliminary rounds. Any non-member who makes it to the finals — to be held on the evening of Saturday, Nov. 19 — is required to pay a \$25 entrance fee to be considered for the awarded prizes.

• Join The Word Barn (66 Newfields Road, Exeter, thewordbarn.com) for a five-session **memoir writing workshop sequence** with published writer Susan Geib. Sessions are scheduled for Tuesdays, from 6 to 8 p.m., dates offered Sept. 13 through Oct. 11. The workshop will culminate in several polished personal narratives for each participant. The focus will be on short forms that are complete in themselves but can also serve as springboards for longer pieces. Registration is \$150.

FILM FESTS & SERIES

• **Fathom Events** (Fathomevents.com) has several special screenings on the schedule at local theaters this fall. *Star Trek II: The Wrath of Khan* (PG 1982) celebrates its 40th anniversary with screenings on Thursday, Sept. 8, at 7 p.m. (Cinemark Rockingham Park in Salem and Regal Fox Run in Newington). *Pitch Perfect* (PG-13, 2002) will celebrate its 10th anniversary with screenings on Sunday, Sept. 11, at 3 p.m. and 7 p.m., and Wednesday, Sept. 14, at 7 p.m. (Cinemark Rockingham Park, AMC Londonderry and O'neil Cinemas at

LESLEY STAHL

Join the Palace Theatre (80 Hanover St., Manchester, 668-5588, palacetheatre.org) for **An Evening with Lesley Stahl** on Friday, Oct. 7, at 7:30 p.m. Stahl, a best-selling author, broadcast journalist and editor of *60 Minutes*, will share various experiences and stories of her media career, including covering the White House during the Jimmy Carter, Ronald Reagan and George H.W. Bush presidencies. An audience Q&A segment will follow her presentation. Tickets start at \$66. A meet-and-greet will take place at 6:30 p.m. for \$99 VIP ticket-holders.

INCONCEIVABLE!

Join the Capitol Center for the Arts (44 S. Main St., Concord, 225-1111, ccanh.com) for **The Princess Bride: An Inconceivable Evening with Cary Elwes**, happening on Saturday, Sept. 17, at 7:30 p.m. The event will feature a special screening of the 1987 fantasy adventure comedy film, followed by a Q&A and some behind-the-scenes stories from actor Cary Elwes, who played Westley. Tickets start at \$36, plus fees. A limited number of VIP packages are available and include a signed copy of Elwes's book *As You Wish: Inconceivable Tales from the Making of The Princess Bride*.

Brickyard Square in Epping). *Poltergeist* (PG, 1982) will celebrate its 40th anniversary with screenings on Sunday, Sept. 25, at 4 p.m., and Monday, Sept. 26, and Wednesday, Sept. 28, at 7 p.m. (Cinemark Rockingham Park and Regal Fox Run). *In the Heat of the Night* (1967) celebrates its 55th anniversary with screenings on Sunday, Oct. 16, at 4 p.m., and Wednesday, Oct. 19, at 7 p.m. (Cinemark Rockingham Park and Regal Fox Run). *To Kill a Mockingbird* (1962) celebrates its 60th anniversary with screenings on Sunday, Nov. 13, at 1 p.m., and Wednesday, Nov. 16, at 7 p.m. (Cinemark Rockingham Park and Regal Fox Run).

Studio Ghibli Fest 2022 from GKids continues with *Howl's Moving Castle* (PG, 2004) screening Sunday, Sept. 25, at 3 p.m. (Cinemark Rockingham Park and O'neil Cinemas at Brickyard Square), and Monday, Sept. 26, and Wednesday, Sept. 28, at 7 p.m. (Cinemark Rockingham Park). *Spirited Away* (PG, 2001) will screen Sunday, Oct. 30, at 3 p.m., and Tuesday, Nov. 1, and Wednesday, Nov. 2, at 7 p.m. (Cinemark Rockingham Park).

• Red River Theatres (11 S. Main St. in Concord; redrivertheatres.org, 224-4600) is holding a series called "**Hitchcock ... and Trains**" this September with screenings of *The Lady Vanishes* (1938) on Wednesday, Sept. 14; *Strangers on a Train* (1951) on Wednesday, Sept. 21, and *North by Northwest* (1959) on Wednesday, Sept. 28. All Screenings will begin at 6 p.m. and discussions will follow each film.

• **Wilton Town Hall Theatre** (40 Main St. in Wilton; wiltontownhalltheatre.com, 654-3456) offers a line up of screenings with films from the early days of movies through recent films. Next weekend, catch the 1915 French crime drama *Les Vampyres*, which runs more than seven hours and is divided into 10 chapters. The movie will be shown over two days (Saturday, Sept. 17, and Sunday, Sept. 18, starting at 2 p.m. on both days) with chapters 1 through 6 shown on Saturday and 7 through 10 on Sunday, each day featuring live musical accompaniment to these silent films by Jeff Rapsis. Admission is free with a \$10 donation suggested.

• The Music Hall (28 Chestnut St., Portsmouth, 436-2400, themusichall.com) will host the 23rd annual *Telluride by the Sea* film festival, featuring a series of six original films with international casts of both seasoned and newer

actors. The festival is happening from Friday, Sept. 16, through Sunday, Sept. 18. Individual film tickets start at \$20, while weekend passes start at \$105.

• Don't miss the return of the annual **Silent Film Series** at The Flying Monkey Movie House & Performance Center (39 S. Main St., Plymouth, 536-2551, flyingmonkeynh.com), featuring local musician — and Hippo associate publisher — Jeff Rapsis. Screenings will include *Sparrows* (1926) on Wednesday, Sept. 21, at 6:30 p.m., *Faust* (1926) on Wednesday, Oct. 19, at 6:30 p.m., and *So's Your Old Man* (1926) on Wednesday, Nov. 16, at 6 p.m. Tickets are \$10.

• Be part of the awards jury at the **Manhattan Short**, a film festival celebrating short movies from all around the world (some of which, in past years, have made it to Oscar competition). This year's class features 10 films, from eight countries: one each from Scotland, Spain, Australia, Finland, Lebanon and the Czech Republic & Slovakia, and two each from the U.S. and France, according to manhattanshort.com. The block of films will screen Friday, Sept. 30, at 7 p.m.; Saturday, Oct. 1, at 2 and 7 p.m. and Sunday, Oct. 2, at 2 p.m. at NHTI (31 College Drive in Concord), according to the website. After you watch the films, vote for your favorite film and actor; the winners will be announced on Monday, Oct. 3.

• The Strand (20 Third St., Dover, 343-1899, thestranddoover.com) hosts its second annual **Creature Double Feature Festival**, featuring two weeks of screenings of iconic horror franchises and Halloween-themed films from Sunday, Oct. 2, through Saturday, Oct. 15. Each night, the theater will host a double feature — films will include *Suspiria* (R, 1977), *Hocus Pocus* (PG, 1993), *The Witches* (PG, 1990), *Carrie* (R, 1976) and many more.

• The 20th annual **New Hampshire Film Festival** will take place from Thursday, Oct. 6, through Sunday, Oct. 9, in several venues around Portsmouth. The festival has recently been named an Academy Award-qualifying festival for the Short Film Awards by the Academy of Motion Picture Arts and Sciences. Festival day passes start at \$25, and attendees can watch screenings of films, attend panel discussions with filmmakers and celebrities and more. Visit nhfilmfestival.com. 🍷

1st Annual BeadStock
September 17, 2022 | 10:00 am - 4:00 pm
Rain Date September 18, 2022

**Quality Bead Dealers & Crafters
 Guest Speakers - Demonstrations**

- Antique Trade Beads • Wampum • Turquoise & Silver
- Bead & Artifact Identification
- Raffles / Door Prize • Blanket Trading

Mt. Kearsarge Indian Museum
 18 Highlawn Rd, Warner, NH
 IndianMuseum.org
 603-456-2600
 director@IndianMuseum.org

Sponsored by:
Beadniks: Beadniksvt.com
Mt. Kearsarge Indian Museum: IndianMuseum.org
The Wandering Bull, LLC: WanderingBull.com

Admission \$12.00
8:00 am Early buyers \$25.00
 Includes Museum & Grounds
 Vendors call 603-456-2600

THE PLAYERS

The Walker Lecture Series (walkerlecture.org) will host the world premiere of the documentary film **The Players: The 95-Year History of the Community Players of Concord** (2022) at the Concord City Auditorium (2 Prince St.) on Wednesday, Sept. 21, at 7:30 p.m. The film was produced by Concord TV with support from New Hampshire Humanities, according to the Walker Lecture Series website. It features historic photographs, vintage programs and theater posters dating back to the Players' founding in 1927. A second screening will take place at Red River Theatres (11 S. Main St., Concord) on Thursday, Oct. 6, at 7 p.m., followed by a talkback with the Players and filmmakers. Tickets are \$15.

Pictured: As Husbands Go. 1934

company 10AM - 5PM • TUESDAY - SATURDAY
 97 STORRS STREET • CONCORD, NH 03301
 888.818.8288

OUTLET SALE

20% OFF THE ENTIRE OUTLET
 AUGUST 25 - SEPTEMBER 13

plus—use this coupon for an additional:

15% OFF RED-LINED OUTLET
 AUGUST 25 - SEPTEMBER 13

15% off applies to red-lined outlet merchandise only.
 Present coupon at checkout; discount taken at register.
 Offer valid 8/25 - 9/13.

COMPANYC.COM/CONCORD • @COMPANYCONCORD

Picture purrfect

Artists bring new works to Cat Alley

By Hannah Turtle
hturtle@hippopress.com

Located in the heart of downtown Manchester, Cat Alley has long been one of the city's quirkier spots. Named by cotton mill workers in the early 1900s for its high population of dueling street cat mobs, it has since been host to all manner of cat-themed art and fun.

"It's one of the first items in Manchester in and on Atlas Obscura," said Liz Hitchcock, the Principal of Orbit Group, which now owns the real estate. "It became this really iconic place in Manchester, but after a number of years it started to chip and get graffitied. It was starting to look a little dull."

Ten years ago, the previous owners of the space invited local artists to paint feline-themed murals to brighten up the space. However, over the course of time, those murals have begun to crack, fade and fall victim to vandalism.

"Quite frankly, it made my heart sad because it was this place we had so much reverence for, and it had fallen into disrepair," Hitchcock said.

So this year Orbit Group decided to do something to revive the space, with the help of a Community Event and Activation Grant

funded by the American Rescue Plan Act.

"We decided, when the arts grant became available, to do something big and make the place better," Hitchcock said. "We had already been doing smaller things, we did the cat arch, and the cat bike racks, and the cat crosswalk, but we really wanted to go big. We started by asking artists to submit ideas, and from there we have our finalists."

Starting on Aug. 22, a team of 18 artists began work creating new murals and preserving and refurbishing some of the old ones. Their work will culminate in a ribbon cutting event on Sept. 12 at Bookery Manchester. There, the murals will be revealed, the artists will chat with viewers, and T-shirts will be for sale with the artists' original work.

"There's this great thing about having artists downtown that just resonates with me," Hitchcock said. "When you have artists downtown doing their art, it's a way for our community to show that we care deeply about the arts."

As for Cat Alley's future, Hitchcock hopes it will remain a vibrant and joyful part of the community, a part that for years to come will continue to be exactly what it has been for the past years: "just a fun area for people to come and hang out."

Courtesy photo.

Cat Alley revival

Where: 848 Elm St., Manchester
More info: Go to orbitgroup.com/cat-alley-revival for a look at the progress.

Ribbon-cutting event

Where: Bookery, 844 Elm St., Manchester
When: Monday, Sept. 12, 5 to 7 p.m.
Tickets: Free to attend for the public

Cat Alley Artists

Find links to these artists' work on the Orbit website.

Merk Aveli
Mariana Beer
Aaron Cooper
Aimee Cozza
Mike Durkee
Emily Drouin
Max Gagnon

Melissa Griffin
David Hady
Liz LaManche
Gianna Masella
Taylor McClure
Arielle Peterson
Annabelle Meszynski
Lindsay Middleton
Kori "Quest 9" Thomas
Saddie Tupper
Brooke Van Gorp

DANCING ABOUT NEW HAMPSHIRE

New Hampshire Dance Collaborative presents an event called "Excerpts and Investigation" on Wednesday, Sept. 14, from 5:30 to 7 p.m. at The Factory on Willow, at 252 Willow St. in Manchester. The event will feature three brief segments of a dance called "The Shire" by NSquared Dance and will conclude with a moderated discussion led by Matt Cahoon, artistic director of theatre KAPOW and former director of The Stockbridge Theater. "The Shire" is NSquared's Zackery Betty's bioregional exploration of the state of New Hampshire. To learn more about NHDC or register for free to attend Excerpts and Investigation, visit nhdancecollaborative.com.

Art

Exhibits

• "PIXELS, WOOD, CLAY"

Two Villages Art Society presents an exhibition of work by artists Tony Gilmore, Rick Manganello and Caren Helm. The Bates Building (846 Main St., Contoocook) through Sept. 9. Gallery hours are Thursday through Sunday, from noon to 4 p.m. Visit twovillagesart.org or call 413-210-4372.

• "STILL: THE ART OF STILL LIFE"

a contemporary art exhibit that will feature seven New England artists working in a variety of media, will open Saturday, Sept. 10, at Twiggs Gallery (254 King St. in Boscawen; twiggs-gallery.wordpress.com, 975-0015) with an artist reception from 1 to 3 p.m. The exhibit will feature the artists Caleb Brown, Shela Cunningham, Bess French, Marcia Wood Mertinooke, Barbara Morse, Shawne Randlett and

Marlene Zychowski and will run through Saturday, Oct. 29.

Workshops and classes

• **STAINED GLASS** The League of NH Craftsmen — Meredith Fine Craft Gallery (279 Daniel Webster Hwy., Meredith) will host a beginner's stained glass class with juried artist Susanna Ries on Sunday, Sept. 11, from 9 a.m. to 4 p.m. Tuition is \$55, with a \$35 materials fee paid to the instructor on the day of class. Pre-registration is required by Sept. 4. To register, visit meredith.nh.crafts.org or call 279-7920.

• **SOLDERING** The League of NH Craftsmen is holding a soldering class at its Meredith studio (279 Daniel Webster Hwy., Meredith) with Joy Raskin on Saturday, Sept. 10, from 10:30 a.m. to 4:30 p.m. Tuition is \$110 per student, with an additional materials fee of \$10 to the instructor at the time of

the class. Registration is required by Sept. 3. To register, call 279-7920 or visit meredith.nhcrafts.org

• **ART CLASSES** Art classes for teens and adults, including Pottery, Stained Glass, Intermediate Watercolor and Clay Hand Building. Studio 550 Art Center (550 Elm St., Manchester). Five-week sessions. Classes met for two hours a week. Call 232-5597 or visit 550arts.com for the full schedule and cost details.

• **DRAWING & PAINTING CLASSES** Art House Studios, 66 Hanover St., Suite 202, Manchester. Classes include Drawing Fundamentals, Painting in Acrylic, Drawing: Observation to Abstraction, Exploring Mixed Media, and Figure Drawing. Class sizes are limited to six students. Visit arthousestudios.org or email arthousejb@gmail.com for more information.

Accomando Family Dentistry

Natalie Accomando, DMD * Lynn Brennan DDS

We will create a dental experience that you will enjoy! Call us today
603.645.8510

1361 Elm St., Suite 330 * Manchester, NH

www.accomandofamilydentistry.com * 603.645.8510

We accept most insurance, including Delta Dental, MetLife, Guardian & Healthy Kids

PROUD TO BE YOUR LOCAL SCUBA DIVE CENTER

Training • Sales • Service
Travel - worldwide

We offer both recreational and technical scuba

Check us out today! www.aquaticescapes.com

2 Mercury Drive, Londonderry, NH • (603) 432-3483

ALEX ŠEPKUS®
NEW YORK

Save the Date!
October 20th + 21st
10am – 7pm

Continuing the Tradition
Our Special Event

Goldsmiths Gallery, LLC
"Turning Ideas into Memories"

2 Capital Plaza | 57 N. Main St. Concord, NH 03301 | 603-224-2920
www.goldsmiths-gallery.com

ARTS

THE ROUNDUP

The latest from NH's theater, arts and literary communities

• **Art by the sea:** As a part of this year's Hampton Beach Seafood Festival (which runs Friday, Sept. 9 through Sunday, Sept. 11, on Ocean Boulevard at Hampton Beach; see page 34 for more on the event), the festival hosts its second annual Pop-up Art Show right on the beach.

"It was such a success last year, so we're really excited to do it again," Alyssa Pine, founder of the art show, said. "Having the art on the beach bar is so great for people, because it's something to do while they enjoy the food and the music."

The art show will showcase 15 local artists. On Saturday from 8 a.m. to 5 p.m. there will be a live painting event where visitors can watch the artists create in real time. After the artists are finished with their pieces, visitors can vote for their favorite.

The artists will paint on canvases and have their pieces auctioned off on Sunday at 11 a.m. At the auction, the winner of the people's choice vote will also be announced and awarded.

In addition, the pop-up show will feature a private art gallery showing on Saturday starting at 6 p.m. Attendees at the ticketed event will be the first to see the unveiling of the finished artwork and will have the opportunity to buy artwork at a set pre-auction price. There will be hors d'oeuvres and a private cash bar. "It's a real art gallery opening — just in the sand," Pine said. Visit seafoodfestivalnh.com/art.

• **From the garden:** BJ Eckardt, a New Hampshire Art Association artist, is the featured September artist at Creative Framing Solutions (410 Chestnut St., Manchester) with the exhibit titled "Inspirations from the Garden," a show of oil paintings, according to nhartassociation.org. The show will run through Friday, Sept. 30; an opening recep-

Hampton Beach Seafood Festival. Courtesy photo.

Glass Landscape Class at the League of New Hampshire Craftsmen. Artwork by Lynn Haust.

tion will be held on Thursday, Sept. 8, from 5 to 7 p.m. The gallery's most recent hours are Tuesday through Friday from 10 a.m. to 5 p.m. (open until 7 p.m. on the second and fourth Thursdays) and the first and third Saturdays of the month from 10 a.m. to 3 p.m.

• **Double feature:** The Aviation Museum of New Hampshire (27 Navigator Road in Londonderry, 609-4820, aviationmuseumofnh.org) will present "Martin and Osa Johnson: Adventure's First Couple," a combination lecture and movie screening, on Thursday, Sept. 15. The Johnsons were "a Kansas couple who gained worldwide fame in the early 20th century for far-flung exploits combining adventure, aviation and wildlife photography," according to a press release. The program starts at 6 p.m. and is open to the public and will feature Dick Jackson of Rochester, a longtime aircraft restoration expert who spent 40 years restoring a Sikorsky S-39 flying boat identical to the type used by the Johnsons, the release said. The event will also include a screening of *Baboona*, a 1935 documentary the Johnsons compiled from film they shot in Africa in the early 1930s, the release said. Tickets available at the door and cost \$10 per person.

— Hannah Turtle 🐢

Try our 15 Acre Corn Maze!

Maze hours: 9am-6pm
Last entrance at 5pm

Pick Your Own Apples

Our farm store has fresh picked apples, our own farm fresh eggs, pumpkins, preserves, honey, fall decor and more

The Elwood Family
has been farming
here since 1910!

open everyday 9am-6pm

54 Elwood Road, Londonderry, NH
434-6017 | www.ElwoodOrchards.com

ORCHARDS

The Lounge at

The American Legion
James E. Coffey
Post 3

Come on down and try your
luck at Keno and lucky 7.

11 Court St., Nashua, NH
Wednesday through Sunday from 2pm to 10pm
post3legion.org | [Facebook.com/Coffeypost3](https://www.facebook.com/Coffeypost3)

INSIDE/OUTSIDE

Saving the harvest

Is that a squash under the bed?

By Henry Homeyer
listings@hippopress.com

— THE GARDENING GUY —

Now is the time when gardeners often have too much fresh produce. People joke about

locking their cars to keep neighbors from placing unneeded zucchinis in them. Our mothers and grandmothers labored over hot stoves on hot days to put up tomatoes in jars for winter, or to make jam. Now there are better, easier ways to preserve the harvest. Let's have a look.

I keep tomato products for later use in a number of ways. First and easiest, I freeze tomatoes whole. I put clean tomatoes in zipper bags and freeze them whole. Later, when I want tomatoes for a soup or stew, I just run hot water from the tap into a big bowl and drop in a few tomatoes. That softens them up so I can easily chop them, but it also loosens the skins. I just rub the skins with my fingers, and the skin comes off. A few minutes later I chop them and they are just like canned tomatoes.

Want tomatoes for winter sandwiches? Cut them in thick slices and roast them on a sheet pan at 350 degrees until most of the moisture has gone. Then cool and place in zipper bags for storage in the freezer. When you need a tasty tomato in your sandwich, take a few slices out, and cook slightly in a toaster oven to thaw it.

I grow many hundreds of cherry tomatoes

each summer. I plant a dozen or more 'Sun Gold' cherry tomato plants each year, and each produces a bounty of rich, golden nuggets of flavor. What do I do with all those? I cut them in half and dry them in a food dehydrator, cut side up.

When dry they will keep well in the pantry (or the freezer) in a wide-mouth quart jar. I toss a handful into every soup or stew I make.

Of course you can slice and dehydrate any kind of tomato. I have a friend who slices tomatoes, dries them until they are very crisp, and then grinds them in a food processor to make dried tomato flakes. She sprinkles the flakes into or on to a wide range of dishes. And she usually gives me a pint of them each year, which I treasure — I use it to add that mystical "umami" flavor to a dish.

A few words about food dehydrators. I have lots of experience with two good ones: NESCO American Harvest is a round dehydrator that will allow you to add many extra trays (up to 30, but with much increased drying time). NESCO dehydrators come with either top or bottom heat, so drying time is a bit uneven. The other is Excalibur, a square one with nine trays. These blow air across the trays, and everything gets dry at once. They both have thermostats and timers that will turn them off when desired.

I use my dehydrators for drying apples and

A straw used to remove air from a bag of cherry tomatoes. Photo by Henry Homeyer.

pears that are great for snacking. I cut slices about 3/8 inch thick and bag them for snacking while they are still chewy. It looks like I will have a great grape harvest this year, and I may try making raisins. Set temperature at 125 to 135 degrees so you don't break down vitamins.

I also use a dehydrator for drying hot peppers until they are brittle, then I grind them up in my coffee grinder to make hot pepper powder. That way I can sprinkle a little or a lot into a recipe, depending on who will be sharing dinner with me — I like food spicy.

I make tomato paste each summer, but that is more like the hard work my grandmother did. I core the tomatoes and squeeze out excess juice and seeds, then cut them in half and drop into the Cuisinart. I run it until the tomatoes are a slurry. Then I pour the slurry into a heavy enameled cook pot. I heat it slowly, allowing the mixture to just slowly simmer (to avoid burning it).

It takes a couple of hours to fill the big kettle, and all evening for it to boil off the excess liquid. When I can literally stand up a soup spoon in the mix, I know it is thick enough. I leave the pot on the counter all night to let it cool and evaporate some more, and then in the morning I spoon the paste into ice cube trays and freeze. I put the cubes in bags or jars. It is nice to never need to remember to buy tomato paste — and

to have a good use for damaged tomatoes that might otherwise end up in the compost. I cut out the bad spots, and use every one.

I have never gotten excited about making jams or jellies. But if you have a dedicated freezer for storage, you can cook your raspberries or blueberries with sugar and spices, then freeze them. The canning process is lengthy and messy, so I generally avoid it. If you just want a little jam, make three or four jars and store in the fridge. It will be as tasty and it gives you an excuse to spread some on ice cream, using it up before it gets moldy.

Of course, storing food is the easiest, cheapest way to eat the harvest long after it. Winter squashes like butternut and blue Hubbard store for months in a cool, dry location. They store well for months under the bed in a guest bedroom with the radiators turned off.

When digging potatoes or pulling onions, try to do it in a dry time (not hard this summer). Lower moisture levels are better for storage. Cure them for a few days in a breezy place out of the sun. Store potatoes, carrots, celeriac and rutabagas in a place between 35 and 50 degrees with high humidity. Garlic and onions like lower humidity with cool temperatures. Sweet potatoes should never go in the fridge; they need to be stored in a warm room like the kitchen.

I try to eat something I grew every day of the year, and mostly I do that. Dried herbs, garlic and frozen foods are always there for me to use, so I do.

Henry gardens and cooks in Cornish Flat, NH. Reach him at henry.homeyer@comcast.net. He is a regular speaker at libraries and garden clubs, and the author of four gardening books. 🍅

INSIDE/OUTSIDE

KIDDIE

— POOL —

Family fun for whenever

Free Saturday

• Take a free trip to the **Currier Museum of Art** (150 Ash St. in Manchester; currier.org, 669-6144) this Saturday, Sept. 10, when, as with the second Saturday of every month, New Hampshire residents get free admission to the museum. (Normally, admission costs \$15 for adults, \$13 for 65+, \$10 for students and \$5 for ages 13 to 17; children 12 and under get in for free.)

• Enjoy a free movie under the stars in Concord. The movie *Encanto* (PG, 2021), the Disney animated musical famous for not wanting to talk about Bruno (no no no), will screen Saturday, Sept. 10, at Keach Park, 20 Canterbury Road in Concord, as part of a joint effort between Red River Theatres and the Concord Multicultural Festival. The screening starts at sunset (about 7 p.m.); bring a blanket and some snacks.

• **Benson Park Family Fun Day**, which will be held at the Benson Park Amphitheatre (Benson Park is on Kimball Hill Road in Hudson), will run Saturday, Sept. 10, from 11 a.m. to 4 p.m. This free community event will feature games, a raffle, a coloring booth and performances such as a concert from "Let's Play Music" (featuring local youth talent) from 11 a.m. to 1 p.m.; a Wildlife Encounters live animal education program from 1:30 p.m. to 2:30 p.m., and magic with Jim Leach from 2:45 to 3:15 p.m. See friendsofbensonpark.org for more about the event (the website recommends bringing a picnic and lawn chairs) and about the park, where the Friends of Benson Park are currently operating the seasonal store Friday through Sunday from noon to 4 p.m.

Rockin' kids

• The student performers of the Palace Youth Theatre will present *Rock of Ages: Youth Edition* at the Palace Theatre (80 Hanover St. in Manchester; palacetheatre.org, 668-5588) on Friday, Sept. 9, at 7 p.m. and Saturday, Sept. 10, at 2 p.m. Tickets cost \$15 for adults and \$12 for children and are available for purchase online.

Time with nature

• Kids can learn more about the butterflies on the move at "**Buds & Blooms: The Magic of Monarch Migration**" on Saturday, Sept. 10, from 10 to 11 a.m. at the New Hampshire Audubon's Massabesic Center (26 Audubon Way in Auburn; nhaudubon.org, 668-2045). The session, which requires parental supervision and is suited for children ages 4 to 12, will explain the monarch butterfly's journey south from New Hampshire to northern Mexico, according to the website. The event is free but pre-registration is required to reserve a spot. 🦋

INSIDE/OUTSIDE TREASURE HUNT

Dear Donna,
I just got this sweet lot of old seed sleeves. I thought I might be able to do something creative with them.
I paid \$10 for the bunch. Can you tell me if I got a good deal?
Thanks ahead, Donna.
Laura

Dear Laura,
I think you did find a little treasure!
All old garden pieces have a collectible and decorative value today. Seed packets are usually in the range of \$2 to \$15 each. This depends on the age (the older, the better), graphics producer, rarity and, as always, condition. So if you have more than a dozen, Laura, you got a good deal.

As far as decorating with them I say yes. No matter what you decide to do with them, they will bring color and conversation into your home!

Thanks for sharing your treasure with us.

Donna Welch has spent more than 30 years in the antiques and collectibles field, appraising and instructing, and recently closed the physical location of From Out Of The Woods Antique Center (fromoutofthewoodsantiques.com) but is still doing some buying and selling. She is a member of The New Hampshire Antiques Dealer Association. If you have questions about an antique or collectible send a clear photo and information to Donna at footwdw@aol.com, or call her at 391-6550 or 624-8668. 🍅

MANCHESTER

citywide

Arts Festival

The Queen City celebrates art, dance, theater, music and more with a week of events

Dimensions in Dance. Courtesy photo.

Call for Artists

to enter our 2022
Small Works-BIG IMPACT Show.
Prospectus is on our website
creativeventuresfineart.com
Deadline for entry is October 23.

411 Nashua Street
Milford NH • 603.672.2500

138180

Welcoming New Patients! Call today for our new patient special offers.

In Office Whitening • Sleep Apnea Treatment
• Invisalign® Clear Braces • TMD Treatment

SMILES by DESIGN

SREE J. RAMAN, DMD, PLLC

Call us: 603-669-6131
222 River Road, Manchester • NHsmilesByDesign.com

136824

CALENDAR OF EVENTS

Event descriptions are according to the organizers. See manchesterartsfestival.com for the latest festival updates and to register for events.

MONDAY, SEPT. 12

- **Family Clay Monster Sculpting**
4:30 to 5:30 p.m.
Studio 550 Art Center (550 Elm St.)
Make your own monster out of clay. Studio 550 will have pre-made "monster bodies" for you to embellish with your own horns, teeth, eyeballs and texture. Projects can be sculptures or can be modified to be a jar. Preregistration is required.
- **Meet & Greet Artists @ Cat Alley**
5 to 7 p.m.
Bookery (844 Elm St.)
Learn about the origins of Cat Alley and talk to emerging artists to professional muralists who were part of this project. Registration is recommended.
- **Artist Talk with Ryan O'Rourke, Rich Pellegrino and Emily Dumas**
6 to 7 p.m.
Bookery (844 Elm St.)
Ryan O'Rourke, Rich Pellegrino and Emily Dumas will be chatting about how they've gone from emerging artists to published illustrators. David Hady will be moderating. Registration is recommended.

Come visit the Manchester Community Music School. Take a tour, listen to ensembles rehearsing, try out some instruments, meet the faculty, and learn more about individual and group lessons. Registration is recommended.

WEDNESDAY, SEPT. 14

- **Free ballet class for adults**
10 to 11:30 a.m.
Dimensions in Dance (84 Myrtle St.)
Register in advance. No experience needed.
- **Excerpts & Investigation: A NH Dance Collaborative Performance**
5:30 to 7 p.m.
The Factory on Willow (252 Willow St.)
Free event (registration is recommended). Watch three short segments of an evening-length dance called *The Shire* performed by Nsquared Dance. A post-performance discussion will feature the choreographer and the dancers.
- **Pumpkin topiary workshop**
6:30 to 8:30 p.m.
The AR Workshop (875 Elm St.)
Register in advance.

TUESDAY, SEPT. 13

- **Free dance class and story time for ages 2 to 5**
10 to 10:45 a.m.
Dimensions in Dance (84 Myrtle St.)
Register via Art Fest website.
- **Jewelry workshop**
3 to 5 p.m.
Institute of Art & Design at New England College (148 Concord St.)
Free. Learn how to make wire rings using basic jewelry tools and copper and brass wire. Registration required.
- **Manchester Community Music School open house**
5:30 to 7:30 p.m.
Manchester Community Music School (2291 Elm St.)

THURSDAY, SEPT. 15

- **Jewelry workshop**
3 to 5 p.m.
Institute of Art & Design at New England College (148 Concord St.)
Free. Learn how to make wire rings using basic jewelry tools and copper and brass wire. Registration required.
- **Printmaking workshop**
3 to 5 p.m.
Institute of Art & Design at New England College (148 Concord St.)
Free. This workshop introduces the creative process of Intaglio printmaking. Spend an afternoon working with dry point on copper plates. Registration required.
- **Free trial class of our Tap/Jazz combo class for kids in grades 3 to 5.**
4 to 5 p.m.
Forever Emma Studios (516 Pine St.)
Tap shoes not required.
- **Art After Work**
5 to 8 pm
Currier Museum of Art (150 Ash St.)
Free exhibition tours and gallery admission to the museum, live music in the Winter Garden (tonight's scheduled performers are

Hickory Horned Devils), happy hour drink specials and a full menu available for purchase every Thursday night. See currier.org.

FRIDAY, SEPT. 16

- **Glass demonstration**
3 to 7 p.m.
Studioverne, Fine Art Fused Glass (412 Chestnut St.)
Stop in to meet the artist and see a demonstration. This painterly process of using only glass powders is just one technique to form fused glass art. It's free to try for yourself. Fall leaves will be available. Browse the gallery and shop new collections early. See studioverne.com.
- **Family pottery workshop**
4:30 to 5:45 p.m.
Studio 550 Art Center (550 Elm St.)
Families can get a crash course on the pottery wheel. Kids must be 9+. One finished piece of pottery is included per participant. Pre-registration is required.
- **Free jazz class for ages 6 to 10**
5:30 to 6:30 p.m.
Dimensions in Dance (84 Myrtle St.)
Register via Arts Fest webpage. No experience needed.
- **The Little Mermaid, opening night**
7:30 p.m.
The Palace Theatre (80 Hanover St.)
Get your ticket to Disney's *The Little Mermaid* at palacetheatre.org.
- **Friday Night Comedy at the Rex**
7:30 p.m.
Rex Theatre (23 Amherst St.)
Featuring Dan Crohn and Emily Ruszkowski. Tickets at palacetheatre.org

SATURDAY, SEPT. 17

- **Street fair**
10 a.m. to 5 p.m.
The Opera Block of Hanover Street. The Arts Festival will culminate in a free family-friendly street fair in the Opera Block (Hanover Street between Elm and Chestnut streets) featuring an arts market, interactive art installations, live performances, food trucks and more. See the following page for more.
- **Glass demonstration**
10 a.m. to 3 p.m.
Studioverne, Fine Art Fused Glass (412 Chestnut St.)
Stop in to meet the artist and see a demonstration. This painterly process of using only glass powders is just one technique to form fused

glass art. It's free to try for yourself. Fall leaves will be available. Browse the gallery and shop new collections early. See studioverne.com.

- **Printmaking wood blocks with Steamroller**
10 a.m. to 4 p.m.
Institute of Art & Design at New England College (77 Amherst St.)
Watch students create large scale prints with a steamroller.
- **Storytime with illustrator Ryan O'Rourke**
11:30 a.m. to 12:30 p.m.
Bookery (844 Elm St.)
Illustrator Ryan O'Rourke will read and talk about his job creating art for books.
- **Witch Crafting Series with Shadow & Soul Emporium**
11:30 a.m. to 4:30 p.m. (30-minute classes on the half-hour)
At the Soul Emporium tent at the Street Fair
Create magical crafts with Shadow and Soul Emporium. Registration required.
- **Painting demo with artist Diane Crespo**
noon to 2 p.m.
The Diane Crespo Fine Art Gallery (32 Hanover St.)
See dianecrespofineart.com.
- **The Little Mermaid**
2 p.m. and 7 p.m.
The Palace Theatre (80 Hanover St.)
Tickets for Disney's *The Little Mermaid* are available at palacetheatre.org.
- **Show opening of "Full Circle" at Mosaic Art Collective**
5 to 8 p.m.
66 Hanover St., Suite 201
Mosaic Art Collective is hosting a grand opening and their first show, a group show of southern New Hampshire artists called "Full Circle." An internal gallery opening for the show "The Locals" will be presented by See/Saw Art. See mosaicartcollective.com.
- **Chunky Herringbone Knit Blanket Workshop**
6:30 to 8:30 p.m.
AR Workshop (875 Elm St.)
The workshop will guide you step by step through the hand knitting process to create a cozy one-of-a-kind blanket with herringbone details. Register via Arts Fest webpage.

Manchester Community Music School

SUNDAY, SEPT. 18

- **Street fair**
10 a.m. to 4 p.m.
The Opera Block of Hanover Street. The Arts Festival will culminate in a free family-friendly street fair in the Opera Block (Hanover Street between Elm and Chestnut streets) featuring an arts market, interactive art installations, live performances, food trucks and more. See the following page for more.
- **Free trial classes for adult tap program**
Beginner: 9:30 to 10:30 a.m.
Intermediate: 10:30 to 11:30 a.m.
Forever Emma Studios (516 Pine St.)
- **Free trial classes of teen Hip Hop and Contemporary program (grades 4 to 12)**
Level 1 Contemporary: noon to 1 p.m.
Level 2 Hip-hop: noon to 1 p.m.
Level 1 Hip-hop: 1 to 2 p.m.
Level 2 Contemporary: 1 to 2 p.m.
Forever Emma Studios (516 Pine St.)
- **The Little Mermaid**
2 p.m.
The Palace Theatre (80 Hanover St.)
Tickets for Disney's *The Little Mermaid* are available at palacetheatre.org.

THROUGHOUT THE WEEK

- **Mini-Mural Monster Hunt**
Aug. 29 through Sept 16
During any business hours (specific locations will vary)
Find all the mini-mural monsters for a chance to win a gift card to a participating downtown business. For an official monster mural checklist, visit a participating business. For an updated list of businesses go to 550arts.com or email info@550arts.com.
- **Community Threads**
Sept. 15, Sept. 17 and Sept. 18
Currier Museum of Art (150 Ash St.)
The Currier invites community members to contribute to an ongoing large-scale weaving project that represents individuals and communities.

Studio 550

September 12-18, 2022

manchesterartsfest.com

603.668.5588

COME VISIT OUR FARM THIS FALL

APPLE PICKING & FARM STAND
SEPT - OCT

WEEKDAYS 1-5:30
WEEKENDS 10-5:30

mcleodorchards.com

735 North River Road Milford, NH
less than 1 mi. from Milford Market Basket

BUYING

Antiques / Collectibles
Antique Jewelry
Old Costume Jewelry
Postcards, Etc...

603-391-6550
DONNA

From Out Of The Woods Antiques

Pick Your Own McIntosh Apples

Garden Flowers & Seedless Grapes

Picking Hours
Every Day 8:30 to 5:00
Check AppleHillFarmNH.com for availability

Peaches, Tomatoes,
Our Own Sweet Corn
picked fresh daily
and other fresh fruits
& veggies!

Local wines and hard
ciders in bottles & cans.

A complete farm store with
goodies! Jams, jellies, pies,
baked goods and lots lots more!

Apple Hill Farm
580 Mountain Rd., Concord, NH
Call for Availability 224-8862
applehillfarmnh.com

Arts in the city

A street fair caps the weeklong Manchester Citywide Arts Festival

By Katelyn Sahagian
ksahagian@hippopress.com

For one week, Manchester will be an explosion of all types of artistic expression, thanks to the brand-new citywide arts festival.

The Palace Theatre has organized a week-long list of events, finishing off with a two-day Street Fair on Saturday, Sept. 17, 10 a.m. to 5 p.m., and Sunday, Sept. 18, 10 a.m. to 4 p.m.

The Street Fair, billed as a family-friendly event, will feature an arts market highlighting dozens of local artists, artisans and crafters, interactive arts installations and live performances by musicians and dancers as well as food trucks.

"It really is ... in my wheelhouse of things that I'm passionate about," said Laura Zorawowicz, the director of the festival, about the weeklong event. "Connecting artists with each other and with the community is just super exciting."

Zorawowicz, who has a background in art education and community arts, said that this is her first time planning an event of this size. She had only been working at the Palace as a bartender when Palace president Peter Ramsey started talking about an arts festival.

Almost immediately Zorawowicz volunteered to be part of the planning. She said she felt lucky that Ramsey had taken a chance with her.

Because it was important to include all forms of art in the festival, Zorawowicz found community institutions that focused on the arts to partner with The Palace. Bookery, Currier Museum of Art, Dimensions in Dance, Manchester Community Music School, and Studio 550 are all hosting events in conjunction with the theater. There will be all types of dance classes at Dimensions in Dance, an open house at the Community Music School, and artist speaker series at Bookery. The Currier will have special exhibits and The Palace Theatre's production of *The Little Mermaid* will open that week.

Studio 550 will have creators building monsters out of clay and an interactive art

Dimensions in Dance. Courtesy photo.

project that anyone can participate in (but it will live in the studio), said Monica Leap, 550's founder.

Leap said she was thrilled to see the arts community come together.

"Manchester has a lot of potential with the arts, but it's not concerted or together, so it's exciting to see something this big," Leap said about the festival. "I hope people participate and experience something new."

Several of Leap's intermediate potters and former students (known as members) will be taking on the new challenge of selling items during the Street Fair. She said everyone seems excited to participate at the vendors' booths and everyone is busy sculpting away.

"These people are making some really fantastic things," Leap said. "You can tell there's skill. ... It's exciting to see what they're capable of."

While many of the artists at the festival will be vendors selling their works, Karen Jerzyk is excited to have the human interaction back in her artwork.

Jerzyk is a photographer but, in her own words, "the photography is almost the documenting of what I do [to set up]."

All of Jerzyk's sets are designed and built by her. She said she is mostly inspired by post-apocalyptic themes but also loves the aesthetic of the 1960s. Her sets are designed to be interactive, something she is bringing to a studio space provided by Palace Theatre. This set will look like an old-fashioned living room, including an old couch, a vintage television set, and more interesting

Brother Seamus. Courtesy photo.

items and details to explore, including a few sculpted "creatures" to add a sci-fi flair to the mid-20th-century set. People will be able to walk through the set and take selfies.

While it's only the first year, Jerzyk said she is thrilled to be traveling down the road from her studio to exhibit at an arts fair, as opposed to traveling farther to New York City

House of Marvel Entertainment. Courtesy photo.

or Los Angeles. She hopes this will be the first of many arts festivals the city offers over the years.

"There's a lot of art and culture in Manchester but ... it feels like the general public doesn't realize the talent in the area," Jerzyk said. "This will bridge that gap and showcase all the talent in this city."

Manchester Citywide Arts Festival Street Fair

Street Fair

Where: Opera Block of Hanover Street (between Elm and Chestnut streets)

When: Saturday, Sept. 17, 10 a.m. to 5 p.m.; Sunday, Sept. 18, 10 a.m. to 4 p.m.

Price: free

Visit: palacetheatre.com

Musical performances

The River Stage at the Manchester Citywide Arts Festival Presents

Intersection of Hanover Street and Londonderry Lane

Saturday, Sept. 17

10 a.m.: Children's music concert with Miss Julieann presented by Manchester Community Music School

11 a.m.: Dimensions in Dance performance and interactive workshop

noon: Brother Seamus

1 p.m.: Paul Nelson

2 p.m.: Palace Youth Theatre performance

3 p.m.: Interactive drumming circle with NH Artist Laureate Theo Martey

4 p.m.: Drag performance by House of Marvel

Entertainment

Sunday, Sept. 18

10 a.m.: Palace Youth Theatre performance

11 a.m.: Justin Cohn

noon: Southern NH Dance Theater - Nutcracker demonstration

1 p.m.: Queen City Improv

2 p.m.: Songwriter showcase with Liam Spain

3 p.m.: Manchester Community Music School student performers (location: Spotlight Room)

2 to 4 p.m.: Go Ninja Circus Arts aerial performers (location: intersection of Hanover Street and Nutfield Lane)

Manchester Makes — Community Art Area

Spotlight Room, 96 Hanover St., all day both days

- Live painting demo with local artist Michelle Peterson

- Interactive community mural with muralist Jyl Dittbenner

- Drop-in visits by Eddy the Comfort Pony of the MPD.

- Interactive Sci-Fi photo set with Karen Jerzyk

Back to School
Hair-Do

CUT • COLOR • STYLE

Only \$80.00

*single process only

Hairpocalypse
BARBERING & COSMETOLOGY

Big city style at a great neighborhood salon
www.Hairpocalypse.com

Tues-Fri 'til 8pm
603-627-4301
904 Hanover Street
Manchester NH

Get your
hands dirty

the HudsonMall
Everything you need, all in one place!

AutoZone

AutoZone • East Coast Muscle & Fitness • Fetch a Pet • Great Clips
Hannaford • H&R Block • Inner Dragon Martial Arts • Lavish Nail & Spa
McDonalds • Papa Gino's • US Post Office
77 Derry Rd. Hudson | TheHudsonMall.com

Poor nighttime vision may not be just the eyes of the beholder

Dear Car Talk:

Do you have suggestions for cars with really great headlights? I currently drive a 2011 Toyota Prius and have difficulty driving this car at night. I've cleaned

By Ray Magliozzi

the plastic light coverings and replaced the bulbs with LED bulbs.

I thought it was my eyes, but when I drive my mom's Mercedes or my 1995 Honda Odyssey, I have no problem as the headlights work great.

I'm thinking along the lines of the Kia Niro or Subaru Crosstrek; I prefer a hybrid or electric. Please help me (and several of my friends who drive Priuses) drive at night again! Open to suggestions with much appreciation! — Melissa

You'd think a headlight is a headlight, right? Wrong.

The government sets minimum standards for headlights, but, within those standards, there's a lot of variation. And, some cars just have better headlights than other cars.

The Insurance Institute for Highway Safety represents insurance companies

— the guys who pay the bills for everybody's accidents. So, they'd like to see us all driving cars with better headlights.

So, in 2016, they started rating headlights on cars they evaluate. A car's headlights get either a "good," "acceptable" or "poor" rating.

You want a car with a "good" headlight rating, Melissa. Those cars have 19% fewer nighttime, single car accidents than cars with "poor" headlights.

There are also other headlight improvements you can look for in a new car, like adaptive headlights. Adaptive headlights swivel (or in the case of some LEDs, use additional lights) to "bend" and light up the curve you're steering into. Those cut down on accidents, too.

And more cars now have automatic high beams. That feature switches on the high beams in low light situations when there's no oncoming car and then switches them off when it detects oncoming headlights.

So go to IIHS.org, and check out the ratings of some of the cars you're interested in, Melissa. Look for a car with a "Top Safety Pick +" rating (the "+" is important) for overall safety, and a "good" rating for headlights in particular. And, make sure the inside of your windshield is always clean.

Dear Car Talk:

Help! My husband and I have an ongoing debate. I have a 2015 Toyota RAV-4. My husband insists that it's harmful to drive the vehicle very short distances.

For example, if I need to move my car out of the garage for any reason and park it in the driveway (say, for example, a contractor needs access to the garage), my husband wants me to drive around for 5-10 minutes before parking again.

I don't see why I need to waste gas and time driving the car around. Surely modern cars are engineered well enough that you can move them 100 feet. Or, are they? Is there a reason I can't just back my car out of the garage and park it in the driveway?

I've been married 22 years, and my husband and I still go around in circles on this topic. It's slowly making me crazy. If I'm wrong, I'm wrong, but I at least want a solid reason why. — Erika

My late brother's wife told him that he had to drive his car for two hours every time he moved it. Then, she kept asking him to move it, just to get rid of him for another two hours.

Tell your husband that the era of driving around after moving the car is over, Erika.

As usual, there's a grain of truth to your husband's argument. And, as usual, he probably got

it from me and my brother.

Here's what happens. When you combust gasoline and air, you get a bunch of stuff, including good old water. When your car is hot, that water evaporates as it makes its way out the hot tailpipe. And, if any of it gets past your piston rings into the oil, the heat causes it to evaporate and be purged from there, too.

But, if you just start the car and don't let it fully heat up, that water can sit there in the exhaust system. Or, mix with the oil.

And if you do that every day — say your daily commute to work is three minutes long — that water can theoretically make your exhaust system corrode faster, and, if there's enough of it in the oil, diminish the quality of your lubrication.

But, moving the car from the garage to the driveway once in a while is not going to cause these problems.

So, your husband has taken a kernel of truth, and turned it into near divorce. Impressive.

Here's what I would suggest, Erika: Tell him that from now on, you'll be moving the car whenever you want — with no restrictions.

And, if he feels really strongly about his approach, hand him the keys and say "Go ahead, move the car and then drive around for 10 minutes. And while you're out, pick up my dry cleaning and get me a latte."

Visit Cartalk.com. 🗨️

Embrace THE FALL
Embrace Family

\$0 JOIN FEE
Aug 15 thru Sept 11
Join Online Now!

YMCA of Greater Nashua

#NMYMCA

EMBRACE THE FALL. JOIN THE Y TODAY.

At the YMCA of Greater Nashua we give you the encouragement and support you need to become a healthier, happier you. We offer a wide variety of programs and classes (many of them included with a YMCA membership), and a caring staff to help people of all ages, background and ability to develop a healthier spirit, mind and body.

At the Y, children learn what they can achieve, families spend quality time together, and we all build relationships that deepen our sense of belonging and community.

FOR KIDS

- Multi-Age Child Care
- Swim Lessons
- Competitive Swim Team
- Progressive Dance Program
- Youth Sports and Leagues
- Martial Arts
- Music Lessons
- Art and Humanities

FOR ADULTS

- Personal Training
- Group Exercise Classes including Zumba, Yoga, aqua exercises and functional training systems
- Swim Lessons
- Fitness and Wellness Programs
- Adult Sports and Leagues
- Art, Music and Dance Programs

Scan the QR code and become a YMCA member before September 11 and save up to \$100 on your join fee today.

Visit nmyymca.org/joinus for More Details!
MERRIMACK YMCA | NASHUA YMCA | WESTWOOD PARK YMCA

Eat & Drink Your Way Through

Enjoy the Fall Season at NH's PYO Orchards, Farms, Corn Mazes, Farmer's Markets, Local Breweries, Wineries and Distilleries

1. Apple Hill Farm

PYO Apples, Farmstand-Peaches Veggies, Local Products and Baked Goods
applehillfarmnh.com
580 Mountain Rd, Concord
603-224-8862

2. Averill House Vineyard

Live Entertainment, Ice Cream, Tastings, Pick Your Own, Vineyard and Winery with Indoor and Outdoor Tasting Room, Tour & Bottle your own wine with the Winemaker on Select Sundays
21 Averill Rd, Brookline
Watch for the Bib Blue signs on Route 13
603-371-2296

3. Beans and Greens Farms

Farmstand, Corn Maze (Regular), Haunted Corn Maze, Haunted Hay Rides, Live Entertainment, Tastings, PYO Flowers
245 Intervale Rd., Gilford, NH
03249 United States
603-293-2853

4. Black Bear Vineyard

A secluded setting for vineyard tours, wine tastings or private events. Harvest Fest Sept 24 & 25, Hours Fri: 2pm-5pm, Sat (Live Music) & Sun 12pm-5pm
blackbearvineyard.com
289 New Rd, Salisbury
603-648-2811

5. Brookdale Fruit Farm

PYO Apples, Berries, Currents, Peaches, Fall Decor, Ice Cream, Retail Store
brookdalefruitfarm.com
41 Broad St, Hollis
603-465-2240

6. Canterbury Shaker Village

Guided Tours, Special Themed Appointment Only Tours, Gift Store, Exhibits, Nature Trails, and More shakers.org
288 Shaker Rd, Canterbury
603-783-9511

7. Concord Craft Brewing Company

Brewery, Serving Lunch & Dinner, Tastings, & Cans-To-Go
facebook.com/ConcordCraftBrewing
117 Storrs St, Concord
603-856-7625

8. Concord Farmers Market

Voted Best Farmers Market for Over 10 years. Open Every Sat thru Oct, 8am-noon
concordfarmersmarket.com
Capitol St, Concord

9. Coppal House Farm

Praying Mantis Corn Maze: Sat & Sun 10am-5pm | Mon, Thurs & Fri 12pm-5pm | Farm Stand: Thurs-Sun 10am-5pm
nhcornmaze.com
nhsunflower.com
118 N River Rd (Rt 155), Lee
603-659-3572

10. Djinn Spirits Distillery

Fine Spirit Tastings, Tours, and Classes
DjinnSpirits.com
2 Townsend W, Ste 9, Nashua
603-262-1812

11. Dover Farmers' Market

Local Food, Craft Vendors, Live Music, And More
Wed 2:30PM - 6PM
550 Central Ave, Dover
seacoastlocal.org

12. Durham Farmers' Market

Local Food, Craft Vendors, Live Music, And More
Mon 2:30PM - 6PM
66 Main St, Durham
seacoastlocal.org

13. Elwood Orchards

PYO Apples, Peaches Pumpkins, Corn Maze, Veggies, Store
elwoodorchards.com
54 Elwood Rd, Londonderry
603-434-6017

14. Exeter Farmers' Market

Local Food, Craft Vendors, Live Music, And More
Thurs 2:30PM - 6PM
Swasey Parkway, Exeter
seacoastlocal.org

15. Flying Goose

Beer, Cider, Serving Lunch & Dinner Daily, see Flyinggoose.com for our Fall Concert Schedule
40 Andover Rd, New London
603-526-6899
flyinggoose.com

16. Gould Hill Farm

PYO Apples, Farmstand, Ice Cream, Retail Store, Hard Cider Tasting Room and Restaurant on the Weekends
gouldhillfarm.com
656 Gould Hill Rd, Hopkinton
603-746-3811

17. J&F Farms

Petting Zoo and Family Events, Fresh Produce, Honey, Maple Syrup & More! Our Own Beef, Pork & Eggs!
Call for Details!
jandffarmsnh.com
120 Chester Rd, Derry
603-437-0535

18. LaBelle Winery (Amherst)

Wine Tastings, Tours, Restaurant, Weddings & Events, Gallery, & Gift Shop.
labellewinery.com
345 Route 101, Amherst
603-672-9898

19. LaBelle Winery (Derry)

Wine Tastings, Restaurant, Market, Golf & Mini Golf, Weddings & Events, Gallery, & Gift Shop.
labellewinery.com
14 Route 111, Derry
603-672-9898

20. Live Free Distillery

Small Batch Premium Spirits Tastings & Tours Open Sat & Sun
livefreedistillery.com
1000 East Industrial Park Dr, Unit 4, Manchester
603-782-6055

21. McLeod Orchards

PYO Apples, Farm Stand Veggies, and Pumpkins
mcleodorchards.com
735 N River Rd, Milford
603-673-3544

22. Portsmouth Farmers' Market

Local Food, Craft Vendors, Live Music, And More
Sat 8AM - 12PM
1 Junkins Ave, Portsmouth
seacoastlocal.org

23. Poverty Lane Orchards & Farnum Hill Cider

PYO & Ready Picked Apples, Ciders (Fresh-pressed and Hard Ciders), Farm Stand, Picnic Tables, Wagon Rides on Nice Weekends. Call ahead about your favorites, hours, special requests.
farnumhillciders.com
98 Poverty Lane, Lebanon
(603) 448-1511

24. Riverview Farm

Corn Maze, Pick Your Own Apples, Pumpkins, Blueberries, Raspberries, Flowers, Dried Flower Bunches, Our Own Jams, Local Honey And Maple Syrup
Wed-Sun 10-5:30, thru Oct 31st
riverviewnh.com
141 River Rd, Plainfield
603-298-8519

25. TaleSpinner Brewery

Craft brewery with full service restaurant and gorgeous rooftop views of downtown Nashua!
57 Factory Street, Suite B, Nashua
603-318-3221

26. Trombly Gardens

Corn Maze, Cow Train, Hay Rides, Farm Store, Ice Cream, PYO-Flowers, Cherry Tomatoes, Pumpkins.
tromblygardens.net
150 N River Rd, Milford
603-673-0647

The Great
New Hampshire
Harvest Tour

ON THE JOB

DEREK GRIFFITH

JAPANESE DOMESTIC IMPORT AUTO DEALER

Derek Griffith is the owner of Northeast Auto Imports in Hudson, a full-service auto dealer and importer specializing in Japanese domestic imports

Q: Explain your job and what it entails.

I import 25+-year-old vehicles from Japan and sell them here — oddities compared to the U.S. market. I enjoy that I do something different than [selling] the cookie-cutter Chevy pickup and Toyota Corolla. Every day is something completely different.

my love for automobiles is not biased. I fell in love with learning the stories behind why the vehicles were designed as they are, or where they came from. All types of cars come through us, but we love the niche vehicles that come from Japan specifically because they just really nailed the interesting factor in the 1990s — turbo diesel 4x4 minivans, turbocharged mini cars that can fit in a doorway. It has kept me engaged.

What kind of education or training did you need?

Education consisted of on-the-job learning. I have no schooling or degrees past high school.

How long have you had this job?

In August of 2018 we opened as a business.

What led you to this career field and your current job?

My father was in the used car industry, and I worked with him since I was 12. But

What's your typical at-work uniform or attire?

We wear jeans or Dickies and company T-shirts or sweatshirts.

How has your job changed over the course of the pandemic?

The sales increased substantially. In fact, so much so that we misjudged and missed out on the potential of more than doubling our normal sales.

What do you wish you'd known at the beginning of your career?

I wish I knew that I would be subject to the stress that being an owner causes for such little return. Employees are the most important part of making a business work, and making sure they are happy with their job is not always an easy task.

What was the first job you ever had?

I worked as a 'lot guy' for my father, making sure the cars were always clean and had fuel.

What's the best piece of work-related advice you've ever received?

The best advice, although cliché and over-used, is love what you do for work. It is the truth, and I make sure my employees love what they do as well. This life is too short to not enjoy your days, and why would you not want to enjoy what you do day in and day out? — Angie Sykeny 🍌

Derek Griffith

Five favorites

Book: Hatchet

Movie: Turner and Hooch

Music: Rock

Food: Steak

Favorite thing about NH: The freedoms that come with living in the best state

Granite State Gallery:
N.H. Art and Artists Throughout the Years

Monday, Sept. 12 | 5 p.m.
Learning Commons Library
NHTI Campus, Concord, NH

New Hampshire has attracted artists since the colonial era. What is distinctive about the art made here? Join speaker Jane Oneil as we explore works by folk painters, landscape artists, and modern artists and their Granite State inspirations.

Brought to you by NHTI's Learning Commons Library's **WINGS of KNOWLEDGE** Speaker Series

PITCO | Now Hiring

[P] 1.603.225.6684
www.pitco.com/careers

Contact HR at 603-230-5567
or hr@pitco.com
www.pitco.com/careers

Current Positions:

- Assemblers *Full Time And Part Time*
- Welders
- Sheet Metal Operators
- Warehouse Workers
- Engineers
- and more!

Positions are Monday-Friday, 1st and 2nd shift.

Start Your Next Career with Pitco

BUILD A SUSTAINABLE CAREER | WE ARE A MANUFACTURER OF FOOD SERVICE EQUIPMENT | PITCO IS THE #1 PROVIDER OF FRYERS IN THE WORLD

NEW HAMPSHIRE'S DRY CLEANERS

LOOKING TO JOIN A GREAT COMPANY?

Apply for Full-time or Part-time Production Positions with flexible scheduling available.

Earn up to an additional 8 weeks' vacation as an added benefit. In addition, we offer competitive pay and a generous referral program. E&R Laundry and Dry Cleaners works hard towards promoting an inclusive environment, in a TEAM setting.

BENEFITS

- Health Insurance
- Paid Vacations
- Vision Insurance
- 401K Plan
- Paid Holidays
- Employee Assistance Program
- Profit Sharing
- Dental Insurance
- On-The-Job-Training

JOIN OUR GREAT TEAM! HERE'S HOW:

1. Email HR at: tshelton@eandrcleaners
2. Apply on our Company Website: eandrcleaners.com or on Indeed, Craigslist and Facebook.
3. Stop by our 80 Ross Ave location, we do on-the-spot interviews.

80 Ross Avenue, Manchester, NH 03103 • 1 (800) 243-7789

138193

MAGGIE'S OTHER FARM

NOW HIRING

- SERVERS
- LINE COOKS
- DISHWASHERS
- HOSTS
- FOOD RUNNERS
- BUSSERS
- FRONT OF HOUSE MANAGER

Scan the QR code & apply today!

Maggie's Other Farm features a scratch kitchen and menu filled with everything you are craving, from tavern favorites to BBQ & sushi.

MaggiesOtherFarm.com

138338

WE ARE HIRING

JOIN US FOR AN

ICE CREAM EVENT

Saturday, September 17

12:00 pm – 3:00 pm

Openings on 2nd & 3rd Shift

701 Daniel Webster Highway

Merrimack, NH 03054

WE OFFER GREAT BENEFITS AND GROWTH OPPORTUNITIES

138339

News from the local food scene

By Matt Ingersoll
food@hippypress.com

• **Chili showdown:** Join The Goat Bar and Grill (50 Old Granite St., Manchester) for its first annual **chili cook-off** on Monday, Sept. 12, at 6 p.m., to raise money for the New Hampshire State Firemen's Association. Attendees will get to try a variety of locally made chilis and vote on their favorite. Trophies will be awarded for the best chilis, and live music will also be featured during the cook-off. All chili entries must be submitted prior to the start of the event. Visit goatnh.com/manchester.

• **Island tastes:** The **Somersworth Indonesian Festival** returns to downtown Somersworth for its ninth year on Saturday, Sept. 10, from noon to 6 p.m. The event features traditional Indonesian cuisine, along with an array of live cultural performances and a parade that highlights Indonesia's seven main islands. The festival is organized by Indonesian Community Connect, a Somersworth-based nonprofit that hosts other similar fundraising events throughout the year. Visit indonesianconnect.org.

• **Flavors of India:** Authentic food and live performances are the highlights of the **Indian Heritage Fest**, which returns to Lowell Heritage State Park (160 Pawtucket Blvd., Lowell, Mass.) on Saturday, Sept. 10, from noon to 6 p.m. The signature event of the Gurjar Association of New England, Indian Heritage Fest features the opportunity to try a variety of freshly prepared Indian options from local vendors, along with live music and dancing, various children's activities and prizes. Visit gurjar.org.

• **Food trucks at the Village:** Head to Tuscan Village (9 Via Toscana, Salem) for a **food truck festival** on Saturday, Sept. 10, from 4 to 8 p.m. A wide variety of eats from local food trucks will be available, and live music is expected for the duration of the event. Visit tuscanvillagesalem.com.

• **Smoked to perfection:** Long Blue Cat Brewing Co. (298 Rockingham Road, Londonderry) is scheduled to host its annual **BBQ & Brews** event on Sunday, Sept. 11, at 1 p.m. General admission is \$29 and grants attendees access to an all-you-can-eat menu of barbecue favorites, including slow-smoked meats raised locally and eating spent grains from Long Blue Cat's beers. Tickets are \$40 for 36 ▶

FOOD

Plenty of fish

A look at the 33rd Hampton Beach Seafood Festival

By Katelyn Sahagian, Curt Mackail & Betty Gagne
food@hippypress.com

Seafood is the main attraction at the Hampton Beach Seafood Festival, which will also feature more than 40 food trucks and demonstrations in the culinary tent by *Wicked Bites*.

There will also be approximately 70 local artisans selling their crafts; live music around the clock; a cornhole tournament; a road race and other family-friendly activities. The festival will have two main stages: the Beach Bar and the Seashell Stage. Instead of doing two bar locations like they have in the past, Bridle said, there will be one supersized bar.

"We call ourselves 'the largest bar in New England' on those days," festival director Nicholas Bridle said. "It's over 40,000 square feet of bar on the sand."

The bar area will be family-friendly, like the festival overall, and will also be the site of the cornhole competition. Other new features this year include shuttle buses to transport visitors to the festival from parking lots, and a digital ticketing system.

Seafood galore

More than 25 food vendors are on the bill, many of them long-established local favorites.

"This will be our 20th year," said Sylvia Cheever, owner of Rye Harbor Lobster Pound.

Cheever said she's looking forward to entering her specialties in the judging competition and hopes to win again.

"Our traditional creamy New England clam chowder, our fluffy clam chowder that's topped with lobster, our lobster roll and our lobster bisque always do well," she said.

Through the past six years Rye Harbor Lobster Pound earned a winner or runner-up award eight times in three different categories.

Perennial local favorites including the North Hampton Fire Department, serving

Hampton Beach Seafood Festival

Where: Ocean Boulevard (Route 1A North), Hampton Beach. Street will be closed to vehicle traffic and transformed into a pedestrian mall. Free parking at designated locations (see "Parking" box) is available, with shuttle service to the festival.

When: Friday, Sept. 9, noon to 9 p.m.; Saturday, Sept. 10, 10 a.m. to 9 p.m.; and Sunday, Sept. 11, 9 a.m. to 6 p.m.

Price: \$24 for full weekend, \$8 per day. Digital tickets can be purchased in advance online under the "Admissions" section of the website.

More info: seafoodfestivalnh.com

breakfast sandwiches for early goers, and Hampton's Saint James Masonic Lodge No. 102, a former champ in the fried seafood category, are returning too.

Swell Oyster Co., the first-ever Hampton Harbor oyster farm and the only one in New Hampshire using a suspended aquaculture system, is back for its second year. Co-founder Russ Hilliard said the system produces consistent, deep, easily shucked shells with plump meat. The company harvested its first oysters in 2018.

"We're very excited to be participating in the seafood fest again this year," Hilliard said. "Our menu includes our Swell oysters in the half shell shucked to order. We'll also offer grilled oysters with Rockefeller butter or our chipotle bourbon butter, grilled clams casino, and extra-large shrimp cocktail."

Mexican food is showcased at Lupe's 55 Cantina booth.

"The menu features first and foremost our signature haddock taco with fried haddock, house slaw in a crispy corn flour shell, cilantro, pico de gallo and Chef Nicki's mango habanero salsa," owner Nicole Leavitt said. "Other features are shrimp ceviche cocktail, elotes, a lobster empanada with lemon crema, and manguonadas. A manguonada is a great way to stay cool with a house-made Mexican chili sauce featuring lime salt, cinnamon, sugar and other secret spices layered in with a mango-style slushie served with a Tajin straw."

More than seafood

There are plenty of options if you're not a seafood fan: roast beef sandwiches, hot dogs, burgers, barbecue, gyros, french fries, pizza, pastry and desserts.

Shane's Texas Pit BBQ, winner in the non-seafood category last year, is one vendor to look for if your taste runs to Austin-style smoked, fall-off-the-bone meats and classic southern "fixin's" on the side.

When you're ready for a sweet treat, several options fill the bill, including Clyde's Cupcakes, Susie's Sweets and the Boston Cannoli Co, which offers Little Italy-style crispy pastry shells stuffed with traditional ricotta fillings. But Boston Cannoli also pushes the established boundaries a bit with their ice cream, cheesecake and Oreo cannoli.

"A customer from New York City last year told us our cannoli are better than anything she's ever had there," said founder Peter Karras, who credits his standard recipes to his 1903 Sicilian forebears.

Clyde's Cupcakes' pink dessert truck stands out visually and for its scratch-made delectables. Individual cheesecakes served in a Mason jar, freshly baked shortcake

Hampton Beach Seafood Festival. Courtesy photo.

topped with fresh strawberries and a scoop of ice cream, and hot apple crisp are all on the festival menu.

Grab a bite

One of the highlights of this year's Hampton Beach Seafood Festival is the *Wicked Bites* culinary demos.

Wicked Bites (wickedbites.tv) is a well-known food show where the staff searches for the best food in the area, and during the festival some of the greatest chefs they've found will feature live cooking demonstrations in the culinary tent next to the Hampton Chamber of Commerce beach office.

"The Seafood Festival is always a great time, and the culinary tent is a fabulous part of the fun," said Dyana Martin, who oversees the tent.

The tent is open from 11 a.m. to 3 p.m. on Saturday and Sunday. Visitors will be able to watch cooking demos and sample some of the food.

"The audience can watch the food being prepared live, and there's also a television screen and camera that are set up to show a bird's eye view of the preparation," Martin said. "After the food is cooked, myself along with a group of volunteers pass out samples to the spectators. Afterward, the audience has a brief time to talk to the chefs via questions and answers about the food that was prepared and their methods of cooking."

The tent will feature eight chefs on Saturday and five on Sunday. Most of the chefs are local, and they love to entertain the audience with their skills and their recipes.

"The chefs are animated and creative," Martin said. "The crowd loves them, and they love the crowds."

She encourages people to come early to get a seat inside the tent.

"The tent fills quickly, and there are always people standing outside of the tent to look on, but they may or may not get a chance at trying a dish because there are so many people there," she said. 🍷

Abby Reed, owner of Abby's Cafe in Henniker. Courtesy photo.

Abby Reed of Bradford is the owner of Abby's Cafe (17 Bridge St., Henniker, 428-4455, find them on Facebook @abbyscafe), which opened in January 2020. A stone's throw away from the center of New England College's campus, Abby's Cafe offers a variety of breakfast and lunch sandwich options, as well as a selection of house pastries, including fresh doughnuts on Saturday mornings in a variety of flavors. Hot and iced coffees and espresso drinks are also available, sourced from White Mountain Gourmet Coffee. A Henniker native, Reed had on-and-off been a longtime employee of the cafe — then known as St. George's — since 2011 before taking over the space as owner.

What is your must-have kitchen item?

I would probably say a good whisk. I really love my whisk ... and it's definitely important when we do doughnuts, and when I make frostings for any of the baked things.

What would you have for your last meal?

Definitely a big stack of blueberry pancakes, with real maple syrup.

What is your favorite local restaurant?

The Appleseed Restaurant in Bradford. ... I grew up in Henniker but I live in Bradford now, and the Appleseed has always been our favorite go-to spot for breakfast on Sundays and dinner [on] other nights of the week. ... They have a burger that features local beef from Eccardt Farm that is always really good.

What celebrity would you like to see eating in your cafe?

I guess I would probably say Rachael Ray, just because I grew up watching her cooking show and I've always been a big fan of hers, so it'd be kind of cool to see her eating at my cafe.

What is your favorite thing on your menu?

It's a special, so it's not something that's on the menu every single day, but my favorite thing is the burrito. ... It's such a simple thing, but it's so much more like a home-cooked meal to me than any of our other sandwiches. ... [They have] black beans and Spanish rice, and then you can add chicken or beef to them.

What is the biggest food trend in New Hampshire right now?

Over the past few years, I've seen a trend in vegan foods, even with people who aren't vegan. ... It seems like people are trending more toward vegetable- and plant-based foods. There's more popularity [with] plant-based milk options, like oat milk and almond milk, and then also just some of the dairy-free cheeses and stuff.

What is your favorite thing to cook at home?

I like to make bread. It's very therapeutic, and the end product is always delicious. ... I don't do anything too fancy — just a white bread and a cinnamon bread.

— Matt Ingersoll 🍷

Blueberry lemon buckle

From the kitchen of Abby Reed of Abby's Cafe in Henniker

- 1½ cups white sugar
- ½ cup butter
- 2 eggs
- 2 teaspoons lemon extract
- 3 cups flour
- 4 teaspoons baking powder
- 1 teaspoon salt
- 1 cup milk
- 1 Tablespoon flour
- 3 cups fresh blueberries

For the topping:

- ½ cup butter, plus 1 Tablespoon

- ½ cup brown sugar
- ½ cup white sugar
- ⅔ cup all-purpose flour
- 1 teaspoon ground cinnamon

Preheat the oven to 350 degrees. Grease an 8-by-8-inch pan. In a large bowl, cream together the sugar, butter, eggs and lemon extract until fluffy. In a separate bowl, combine the 3 cups of flour, baking powder and salt. Add to the sugar mixture, alternating with the milk and mixing until just combined. Toss blueberries with 1 tablespoon of flour. Fold into the batter and spread in a prepared pan. Combine all of the topping ingredients in a small bowl until crumbly. Sprinkle over the batter and bake for 40 to 45 minutes or until a toothpick comes out clean.

Weekly Dish

Continued from page 34

VIP admission and come with two draft pours. Live music will also be featured. Visit longbluecat.com.

• **Historical brews:** Join the Pelham Public Library (24 Village Green) for "Brewing in New Hampshire: An Informal History of Beer in the Granite State

from Colonial Times to the Present," a program scheduled for Tuesday, Sept. 13, at 6:30 p.m., in partnership with New Hampshire Humanities. Presenter Glenn Knoblock will explore the history of the state's beer and ale brewing industry from colonial days to today's modern breweries and brew pubs. The program is available as an in-person or virtual presentation. Visit nhhumanities.org. 🍷

FUN FAMILY EVENTS ALL SUMMER!

Call for details

Fresh Produce, Honey, Maple Syrup & More! Our Own Beef, Pork & Eggs!

124 Ghester Rd. Derry
(603) 437-0535
jandffarmsnh.com

THE BAKESHOP
~ On Kelley Street ~

Call to pre-order your doughnuts for Saturday or Sunday!

www.thebakeshoponkelleystreet.com

171 Kelley St., Manchester • 624.3500
Wed-Fri 7:30-2 • Sat 8-2 • Sun 9-1 • closed Mon & Tues

hungry?
Look here!

COTTON

Serving Dinner Tues-Fri 5-8:30 PM Sat 4-8:30 PM 603.622.5488
75 Arms St, Manchester. Reserve your table now online at www.cottonfood.com

Our Brunch is Everything You Want and More!

Serving the areas best Brunch Saturdays and Sundays 10am-3pm

TAKE OUT • LOCAL DELIVERY • GIFT CARDS

Call or Reserve Online: 603.935.9740
22 Concord Street, Manchester, NH • www.fireflynh.com

Cheese Manicotti & Meat Sauce

BRING IN THIS AD BEFORE SEPT 14 & GET **15% OFF** ON THE FEATURED ENTREE. ANY SIZE/QUANTITY IN STOCK
 PERSONAL SHOPPING & CURBSIDE
 6 0 3 . 6 2 5 . 9 5 4 4
 HOURS: MON-FRI: 9-6 SAT: 9-4
 815 CHESTNUT ST. MANCHESTER
 ANGELASPASTAANDCHEESE.COM

138305

FOOD

TRY THIS AT HOME

Oven-broiled 'fried' pickles

Air fryers have been all the rage for several years, but maybe, like me, you have resisted buying one. The recipes do look delicious and healthy, but I also wonder if I need another sizable kitchen appliance that may not be used all that often. While I delay purchasing an air fryer, I have been thinking about ways to make crispy healthy foods.

That brings us to this recipe, which features nicely crunchy "fried" pickles that are made without a single bit of oil. You may wonder how they possibly could have the correct texture, and the answer is all in the process. The first thing you need to do is let your pickle slices rest on paper towels to remove excess moisture. Don't skimp on the time allocated for that. Second, you need to use all three coatings. The flour is key to getting the egg to adhere, and the egg is the reason you can get lots of crushed cornflakes to stick.

Outside of following the directions, the other important item is using the cooling rack. If you set the pickles directly on a baking sheet, the bottom side will become mushy. The cooling rack allows air to circulate,

Oven-broiled 'fried' pickles. Photo by Michele Pesula Kuegler.

late, which gives the "fried" pickle all of its texture.

Give this recipe a try for some of the crunchiest, healthiest "fried" pickles you can make at home!

Michele Pesula Kuegler has been thinking about food her entire life. Since 2007 the New Hampshire native has been sharing these food thoughts and recipes at her blog, Think Tasty. Visit thinktasty.com to find more of her recipes.

Oven-broiled fried pickles

Serves 4

- 4 whole dill pickles
- ½ cup all-purpose flour
- 1 egg
- ½ cup cornflakes
- 1 teaspoon garlic powder
- Salt

Slice pickles into ¾-inch rounds. Place on paper towels; cover with another paper towel. Press gently. Allow to sit for at least an hour. Preheat broiler and move oven rack to top row. Place a metal cooling rack inside a rimmed baking sheet.

Coat cooling rack thoroughly with nonstick cooking spray.

Place flour in a small bowl. Beat egg in a second small bowl. Puree flakes until the size of cornmeal; place in a third small bowl. Add garlic powder to cornflakes and mix to combine. Coat each pickle slice in flour, then in egg, then in cornflakes. Place coated pickle slice on cooling rack; repeat with remaining slices. Sprinkle all of the slices with salt. Place pan on top oven rack; broil for 1 to 2 minutes. Flip and broil the other side for an additional 1 to 2 minutes. Serve with ketchup or ranch dressing.

GIORGIO'S

Cocktails & Eatery ESTD 1995

**HAPPY HOUR:
 MONDAY-FRIDAY
 1pm-6pm**

**RESERVATIONS, CATERING, PRIVATE DINING,
 ONLINE ORDERING AND DELIVERY AVAILABLE**

www.giorgios.com | Try one of our three locations!
MANCHESTER | MILFORD | MERRIMACK
 We deliver with UberEats, GrubHub and DoorDash

136218

VOTED BEST FARMERS MARKET

What a difference fresh-picked makes!

- Berries & Summer Veggies, Eggs, Venison, Herbs, Jams & Jellies, Potted Plants, Baked Goods, Cheese & Milk, Maple Syrup, Specialty Produce, Special-Made Wooden Ware, Homemade Soaps, Lamb, Honey, Seafood, NH Wine, Local Ales, Dog Treats, Goat Cheese, Organic Vegetables, Fresh Mushrooms, NH Meats, Cut Flowers, Coffees & More

SNAP & EBT Accepted | Ask about Market Tokens

THE CONCORD FARMERS MARKET

CAPITOL STREET, NEXT TO THE NH STATE HOUSE
 OPEN EVERY SATURDAY, 8:30 – NOON THROUGH OCTOBER

MERRIMACK
 COUNTY SAVINGS BANK

138178

For food cooked over fire

Zinfandel can accompany your meal from the grill

By Fred Matuszewski
food@hippypress.com

Barbecue, the quintessential way to entertain, to dine, to enjoy family and friends, can extend well into September and October. The fare is important, second only to your choice of company. In this season of sunny days and cool nights, it is a treat to set up the patio for a late afternoon repast, followed by a gathering at the firepit (always monitored in these dry conditions). The food can be chicken, bathed in a rich sweet and sour sauce; sausages, ribs or simply hamburgers, all prepared with appropriate sides, but let's not forget the wine, the perfect wine to span this array of flavors: zinfandel.

Zinfandel can be described as American. It certainly has a long history on the American landscape. Those of us "of a certain age" remember the big bottles of Gallo, but the history of zinfandel in Europe and America goes deeper than Gallo. The grape appears to have its origins in Croatia and was introduced to the United States in the 1820s, as "Black Zinfandel of Hungary." The grapes made their way to California in the 1850s, and by the end of the 19th century it was the most widespread variety in California. The Great Depression hit the wine industry hard, and the grape slowly crawled out of obscurity by the middle of the 20th century, with some variants, such as the rose-colored, slightly sweet white zinfandel. Thankfully that variant went the way of big hair and gold chains! Today California is planted in almost 40,000 acres from Paso Robles in San Luis Obispo County to Napa and Sonoma counties, to San Joaquin County and Mendocino County. Each of these regions produces its own signature zinfandel, owing to their different climates, soils, elevations — their respective terroirs.

There are many zinfandels to choose from, but I live by the axiom "life is too short to drink mediocre wine" so am very selective. The beauty of zinfandel is that there are many bottles to select from that are well within reach, or under \$30 a bottle. I have selected two for this column.

Our first zinfandel is a **2019 Bedrock**

Wine Co. Old Vine Zinfandel (available at the New Hampshire Liquor & Wine Outlets, originally priced at \$25.99, and reduced to \$23.99). Bedrock Wine Company is in Sonoma, and this wine is a creation of Morgan Twain-Peterson. The production of this wine is small, just 4,000 cases. The vines are at least 80 years old, coming from Sonoma, Alexander Valley, and the San Joaquin Valley. The color is a deep ruby red. To the nose there are blackberries and plum. These carry through to the tongue with additional notes of vanilla, with some tobacco. It has a slightly more than medium

finish to it, benefiting from some aeration. It is not as bold as a cabernet sauvignon; it isn't supposed to be. However, this bottle can be set aside for another five to 10 years to be enjoyed in future September evenings!

Our second zinfandel is a **2019 Neal Family Vineyards Rutherford Dust Vineyards Zinfandel** (also available at the New Hampshire Liquor & Wine Outlets, originally priced at \$32.99, and reduced to \$29.99). This wine hails from the Rutherford District of the Napa Valley floor. With only 500 cases produced, it is a blend of organically grown zinfandel grapes, with some petite syrah added. 2019 was an excellent year for this wine, with this vintage rating better than any other year. The color is a deep ruby red. To the nose there are cherries, pomegranate and raspberries. These continue to the tongue along with nutmeg and white chocolate adding surprisingly complex layers of taste. This wine has the sophistication of a cabernet sauvignon, in part because it is aged in 40 percent new Hungarian oak. It is to be savored because, unfortunately, the fires of 2020 resulted in Neal's not having a harvest, but the next vintage, 2021, will be available in March 2023.

These are two exquisite zinfandels, coming from different locations but sharing much in their very low production and high quality. They are to be enjoyed over that casual barbecue, and perhaps finished over the firepit. Enjoy the season, the warm days and cool nights; enjoy the barbecue with some excellent zinfandels.

Fred Matuszewski is a local architect and a foodie and wine geek. 🍷

Authentic Mexican Food
Made to order...
Just the way you like it!

Offering our complete menu!
Visit our website for online ordering
for Hooksett Rd, South Willow & Portsmouth!
Specials on Facebook

1875 South Willow Street, Manchester, NH 603-623-7705
139 Daniel Webster Hwy, Nashua 603-891-0055
545 Daniel Webster Hwy, Manchester, NH 603-628-6899
172 Hanover Street, Portsmouth, NH 603-427-8319

www.lacarretamex.com

\$3 OFF
Any Lunch Entrée OR

\$5 Off
Any Order Of \$30 Or More

With this coupon. One coupon per order. Cannot be combined with other offers or promotions. Exp 9/30/22. Valid only in Manchester and Portsmouth locations.

STOP BY FOR A SWEET TREAT OR A QUICK LUNCH TO GO!

**HOT DOGS • FRIES • ONION RINGS
CHICKEN STRIPS & NUGGETS
GRILLED CHEESE • CHICKEN SANDWICHES
FOUNTAIN DRINKS • & LIME RICKEYS!**

GIFT CARDS NOW AVAILABLE THROUGH OUR WEBSITE.

**TWO CONVENIENT LOCATIONS
OPEN DAILY 11AM
7 DW HWY, SO. NASHUA
364 DW HWY, MERRIMACK
haywardsicecream.com**

From our family to yours ☺

LOCAL FLAVOR

CONCORD CRAFT BREWING

Live Music Every Sunday Afternoon

Tasting Flights & Full Pints
Now serving full meals including
tapas, burgers & flatbreads

117 Storrs St., Concord, NH
603.856.7625
concordcraftbrewing.com

Tues 3-8pm (No Kitchen Service)
Wed-Fri 3-9pm
Sat 12-9pm | Sun 12-7pm

Easy access from Interstate 93 in
downtown Concord

CDs pg38

• Darryl Harper, *Chamber Made* A+

• Blue Largo, *Got To Believe* A

• *Tomorrow, and Tomorrow, and Tomorrow* A

BOOKS pg39

• *Tomorrow, and Tomorrow, and Tomorrow* A

Includes listings for lectures, author events, book clubs, writers' workshops and other literary events.

To let us know about your book or event, email asykeny@hippopress.com.

To get author events, library events and more listed, send information to listings@hippopress.com.

FILM pg40

• *Three Thousand Years of Longing* B+

Here we have something of a culturally relevant item, a highly successful attempt to expand the racial boundaries of concert music, specifically chamber jazz, an organic style that sounds like high-end soundtrack music made with the barest numbers of personnel. In this case it's New England Conservatory-taught clarinetist/composer Harper working in various settings, most fascinatingly the Wistaria String Quartet in the three-part "Suite For Clarinet and String Quartet." That's 16 minutes of nimble, sublimely melodic tuneage that will alternately make you think of very old Disney films and the more innovative things you've heard in Daniel Day Lewis's more gritty movies, as wide-ranging as that may sound. And yes, the compositions aren't of a kind your typical listener would usually peg as coming from Black musicians, but that's part of the point — despite all their genius, the world tended to deny even the greatest composers their due as "legitimate" concert music composers: Duke Ellington, Scott Joplin and James P. Johnson, to name three. In Harper's case, his deep expertise with his instrument keeps every moment vibrant and attention-grabbing, even when his accompaniment is bare-bones. Complicated, tuneful and brilliant. A+ — *Eric W. Saeger*

Blue Largo, *Got To Believe* (self-released)

Pretty nice little surprise here, a married-couple-led band from California that categorizes itself as "Americana soul." As you may or may not know, I'm not big on "fedora bands," the type of act that would fit in fine at some craft-beer eatery playing Van Morrison covers and things like that, and that's what I'd expected to hear from this LP. Ten original songs here, along with a cover of Nina Simone's Quentin Tarantino-begging torch-blues hit "Don't Let Me Be Misunderstood," which does go well with their core vibe: a rugged, rough and slightly muddy style, redolent of '60s girl-groups and Amboy Dukes on a Byrds kick. Eric Lieberman and Alicia Aragon share the wheel here, the latter taking the mic for the Blues Brothers-meets-Temptations-ish album opener "A World Without Soul," a fine vehicle for Aragon's trill-heavy warbling. "Got To Believe" finds the pair cleverly blending their voices on a Frankie Valli-oriented joint. Nicely done all around. A — *Eric W. Saeger*

PLAYLIST

A seriously abridged compendium of recent and future CD releases

• Friday, Sept. 9, is the next date for CD releases, and wouldn't you know it, the first thing to appear in my list of "important new albums" is the new album from **Julian Lennon**, son of former Beatle John Lennon and Cynthia Lennon. The album's title is *Jude*, which I assume is somehow derived from the ancient Beatles song "Hey Jude," which I never really liked, but maybe there's something more to this album than Julian doing his usual John Lennon karaoke and trying to ignore the fact that most millennial kids who heard his boring songs on the school bus radio back in the '90s thought he was Hanson or maybe They Might Be Giants trying to sound like The Beatles, who knows. I mean, you remember his 1984 hit "Too Late for Goodbyes," and how it sounded like a song made specifically for grandmothers who needed a song about riding a choo-choo train made out of candy to help the grandkids fall asleep at nap-time? I'm sure you hated it as much as I did, and that you were like "Why would the son of a Beatle ever record such a thing?" but, like me, you sort of forgave him because he never really liked Yoko, like everyone else on Earth, I mean, you did, right? Oh, whatever, Julian had a hard time of it as a kid, being that John dumped his mom for Yoko. In fact, "Hey Jude" was written by Paul McCartney to console Julian over John's divorce from Julian's mom; it was originally called "Hey Jules" but McCartney changed it because he thought that "Jude" was an easier name to sing. But I won't turn this exercise into a documentary about bad music and artistic oligarchy, as I'm sure other award-winning music journalists have done that with regard to The Beatles, so with your permission I'll move on to the entertainment portion of this column by toddling off to listen to "Save Me," the latest song from this album, and it's actually not bad, a dark, insistent piano line, haunted vocals. I dunno guys, maybe it's time to give the kid a break, hah? No? OK then.

• The old-school music from bands who don't need the money at all continues with **Ozzy Osbourne** hawking his 13th album, *Patient Number 9!* The title track features a team-up with the super-ancient Jeff Beck, who's been on more Guitar Player magazine covers than probably anyone, mostly because throughout his career he always stubbornly refused to play anything that most people would call "listenable music," although his "People Get Ready" team-up with Rod Stewart almost qualified, back when the Earth was still cooling from the Big Bang. As I expected, the situation where Ozzy hasn't had a truly cool arena-metal song since his *Bark At The Moon* days hasn't changed, i.e. the song is in the vein of Alice Cooper and kind of sucks, but Beck's guitar is pretty neat of course.

• **Santigold**, an avant-electronic artist whose real name is Santi White, releases her fourth album, *Spirituals*, this Friday. She's dabbled with a lot of techno sub-genres, but the new single "Disparate Youth" finds her in sublimated dubstep mode, the main groove a barely there rinseout-ish thing-amajig while she sings druggy indie-pop lines over it. It's not catchy, but who knows, people have liked a lot worse songs.

• OK, very good, we'll wrap up this week's nonsense with Idaho-based indie band **Built to Spill** and their new album *When The Wind Forgets Your Name!* This includes the new single "Gonna Lose," a completely horrible little song that's like if Pavement and Flaming Lips had a baby and it was christened by those King Gizzard guys. This has been done a million times and a lot better, but other than that it's terrific.

— *Eric W. Saeger*

PHLEBOTOMY AND SAFETY TRAINING CENTER

PHLEBOTOMY COURSES
SEPT / OCT
5 WEEKS - \$800

CALL TO REGISTER!
(603)883-0306

INDOOR FABRIC BANNERS
IDEAL FOR TRADE SHOW GRAPHICS, SOFT SIGNAGE,
AND INTERIOR DECORATION

100% polyester Fabric Banners, Wrinkle-resistant, Superior quality dye sublimation.

Sewn Hems, Grommets and Pole Pockets options

Events POP • Displays Banners Wall Decor
Event displays • Store Grand Opening banner
Product banner displays
Business interior wall decor

CALL OR EMAIL:
603.882.1380 | printing@hippopress.com

New England SHARPENING Company Inc.

Full service sharpening for home and industrial tools.

10% OFF with this ad

Pricing and Order Forms at:
nesharpening.com

28 Charron Ave. #14, Nashua
603-880-1776

FREE JUNK CAR REMOVAL!
We will pay up to \$600
for some cars and trucks.

MURRAY'S Please mention this Hippo ad

55 Hall Rd.
Londonderry
425-2562

WE SELL PARTS!

POP CULTURE BOOKS

Tomorrow, and Tomorrow, and Tomorrow by Gabrielle Zevin (Knopf, 416 pages)

If a great writer is someone who can take a subject like video games — loved by some, maligned by others, inconsequential to the rest — and use it to weave together a story that even the latter two categories of people can appreciate, then Gabrielle Zevin is a great writer.

Tomorrow, and Tomorrow, and Tomorrow is about love, friendship and, yes, video games. That might sound like the premise of a young adult novel written to entice middle school gamers to put down the controller and pick up a book, but no; this is a beautifully written, emotionally complex story that unravels over the span of 30 years through various characters' points of view — though mainly protagonists Sam Masur and Sadie Green's — and in settings that range from hospitals to living rooms that serve as creative epicenters and offices, to inside the world of a video game that Sam creates.

Sam and Sadie met as kids in a hospital, where Sam was recovering from a car accident that killed his mom and Sadie was visiting her sister, who had cancer. Their very first interaction drew me in, with some of the best dialogue I've ever read. Sadie walks into the hospital's game room, where Sam is playing *Super Mario Bros*. She sits down next to him and watches him play.

"Without looking over at her, he said, 'You want to play the rest of this life?'"

Sadie shook her head. 'No. You're doing really well. I can wait until you're dead.'

The boy nodded. He continued to play, and Sadie continued to watch.

'Before. I shouldn't have said that,' Sadie apologized. 'I mean, in case you are actually dying. This being a children's hospital.'

The boy, piloting Mario, climbed up a vine that led to a cloudy, coin-filled area. 'This being the world, everyone's dying,' he said.

'True,' Sadie said.

'But I'm not currently dying.'

'That's good.'

'Are you dying?' the boy asked.

'No,' Sadie said. 'Not currently.'

'What's wrong with you then?'

'It's my sister. She's sick.'

'What's wrong with her?'

'Dysentery.' Sadie didn't feel like invoking cancer, the destroyer of natural conversation."

Thus begins their relationship, though it's derailed after 14 months when Sam finds out that Sadie has been counting the time she spends with him at the hospital as a community service project: "Their friendship amounted to 609 hours, plus the four hours of the first day, which had not been part of the tally."

Sam and Sadie reconnect in their college years after a chance meeting at the subway station. They end up collaborating on a video game, *Ichigo*, which is a huge success and propels them toward future collaborations. Over the years, though, that work is complicated by emotions and miscommunications, deep love and unrequited romantic love, outside forces and other people, like Sam's roommate, Marx, and Sadie's professor/lover, Dov. These characters are what make *Tomorrow, and Tomorrow, and Tomorrow* the compelling story that it is, and they're a big part of the reason why people who don't like video games can still appreciate this book. These are characters that readers can care about, and get mad at, and grieve with.

Zevin's writing is exquisite; there are so many passages and sentences in the book that are worth reading more than once — an especially good thing when time jumps and perspective shifts get a little confusing and you need to stop for a moment and reread to make sure you know what's going on.

There are some people who are not going to be able to get past all the video game references, because there are a lot. There are references to old-school games, and there are some technical aspects related to the behind-the-scenes work of creating a game, like design and programming and graphics engines (I'm still not quite clear on what such an engine does or why it can seemingly make or break the quality of a game, but those details don't take away from the ability to understand what's going on). There's also a whole section that takes place in a video game called *Pioneers*, and while it wasn't my favorite part, I can appreciate the depth that it adds to the storyline, as the game becomes an essential part of Sam and Sadie's relationship.

I haven't considered rereading a book in years — who has the time when there are so many new books waiting to be read — but this is one that I'm definitely going back to again, to savor the prose, spend more time with the characters and possibly get a better handle on what a graphics engine does — not that it really matters. **A** —*Meghan Siegler*

Great after work hangout, fantastic food.

5 Stars on Restaurantji.com

Live entertainment every Friday & Saturday!

Find our live music on Facebook!

2B Burnham Road | Hudson, NH
(603) 943-5250 | www.facebook.com/TheBar.Hudson

Rockingham Ballroom

presents

J.C. & The Elvis Experience

SAT 9/23

Doors open at 7pm | Band 8-10pm
Tickets in Advance \$25 | Door \$30

15 minutes from Portsmouth, Exeter or Durham.

BYOB | Light menu offered
Tickets at Rockinballroom.club

RED RIVER THEATRES

THIS WEEKEND

SEPT 10 ONE NIGHT ONLY

SEPT 14 ONE NIGHT ONLY

Hitchcock's The Lady Vanishes

TICKETS AVAILABLE ONLINE

redrivertheatres.org | 11 S. Main St. Suite L1-1, Concord
Movie Line: 603-224-4600

Books

Author events

• **PHIL PRIMACK** presents *Put It Down On Paper: The Words and Life of Mary Folsom Blair* in a Literary Lunchtime event at Gibson's Bookstore (45 S. Main St., Concord, 224-0562, gibsonsbookstore.com) on Thursday, Sept. 8, at noon.

• **MINDY MESSMER** presents *Female Disruptors: Stories of Mighty Female Scientists* at

Bookery (844 Elm St., Manchester, 836-6600, bookerymht.com) on Wednesday, Sept. 14, at 5:30 p.m. Free admission; register at bookerymht.com.

• **SUSIE SPIKOL**, a naturalist at the Harris Center for Conservation Education in Hancock, will discuss her book *The Animal*

Adventurer's Guide: How to Prowl for an Owl, Make Snail Slime, and Catch a Frog Bare-Handed, on Saturday, Sept. 17, at 11 a.m. at Toadstool Bookshop (12 Depot Square in Peterborough; toadbooks.com, 924-3543).

T-SALES & RENTALS INC.
T-QUIP
YOUR CHOICE IN SALES & RENTALS

Londonderry, NH

HEAVY EQUIPMENT SALES & RENTALS

EXCAVATORS • DOZERS • ROLLERS
LOADERS • ARTICULATED TRUCKS
SKID STEERS • BACKHOES • LIFTS
CRUSHERS • SCREENERS • GRADERS
TELEHANDLERS • ATTACHMENTS

WWW.TQUIP.COM
(603) 623-3669

Three Thousand Years of Longing (R)

Tilda Swinton and Idris Elba tell each other stories in *Three Thousand Years of Longing*, a vividly realized bittersweet fairy tale for grown-ups.

Literature professor Alithea (Swinton), who describes herself as content in life and alone by choice, travels to Istanbul to talk narratives with other academic literature types. Stories and mythology aren't just a professional pursuit for her; early on we see her spot otherworldly beings in the airport and lecture hall and later we learn that she had a long childhood friendship with a boy who wasn't quite there but also was something more than imaginary.

Perhaps this makes her the perfect person to unleash a djinn when she cleans a small bottle she has purchased as a souvenir. The Djinn (Elba), who is at first giant but makes himself more Elba-sized to better blend in with humans, is desperate for her to make three wishes. Three wishes will free him from being tethered to the bottle and this realm and he will be able to return to the land of the djinn. But Alithea is well aware of the monkey's paw-like effect of making wishes. It never works out, not in any story, she tells him. I'm not *that* kind of djinn, he tries to convince her. In the process of arguing with each other over the wisdom of making wishes and how it can be done without leading to disaster, the Djinn tells Alithea his story, which starts during his long-ago infatua-

tion with his half-djinn cousin Sheba (Aamito Lagum), his imprisonment in a bottle and the times when he attempted to be released.

Alithea meanwhile explains her life as a person who is "solitary by nature" and how it has led her to look for emotional connection through stories.

Well past the halfway point of this movie I realized that most of the present-day action takes place in a hotel with robe-clad Swinton and Elba just talking to each other. I mean, just on its face, there are worse things in the world than Swinton and Elba just hanging out. But I also liked how their conversation about the nature of stories weaves in and out of these sumptuously lovely flashbacks to the Queen of Sheba's palace and the court of Suleiman the Magnificent. It's the tart note that brings balance to the richness of the fairy tale-inflected historical settings and magical visuals.

Three Thousand Years of Longing feels like the sort of movie where if I picked apart the story (particularly its final third) I'm not entirely certain it would all make sense but as a whole it hangs together so nicely and is such a pleasure (at times a sort of melancholy pleasure) to sit through that I'm also not inclined to pick it apart. It's beautiful, sweetly nerdy (one person's heartfelt desire is to, basically, know more STEM) and has a kind of mature kindness.

Or, if that sounds "blah," it has shimmery magic, the delightful Swinton telling off some

racist neighbors and an otherworldly Idris Elba. And, with spiritual cousin *Everything Everywhere All At Once*, it proves that badass fantasy can revolve around the emotions and adventures of middle-aged ladies. **B+**

Rated R for sexual content, graphic nudity and brief violence, according to the MPA on filmratings. Directed by George Miller and written by George Miller & August Gore (based on an A.S. Byatt short story called "The Djinn in the Nightingale's Eye," Three Thousand Years of Longing is an hour and 48 minutes long and distributed by Metro-Goldwyn-Mayer Pictures.

Three Thousand Years of Longing

Film

Venues

Chunky's Cinema Pub
707 Huse Road, Manchester; 151 Coliseum Ave., Nashua; 150 Bridge St., Pelham, chunkys.com

Park Theatre

19 Main St., Jaffrey
theparktheatre.org

Red River Theatres

11 S. Main St., Concord
224-4600, redrivertheatres.org

Shows

• *Marcel the Shell with Shoes On* (PG, 2022) will screen at Red River Theatres in Concord on Thursday, Sept. 8, at 4:15 p.m.

- *Three Thousand Years of Longing* (R, 2022) at Red River Theatres in Concord on Thursday, Sept. 8, at 4 & 7 p.m.
- *Bullet Train* (R, 2022) at Park Theatre in Jaffrey daily through Thursday, Sept. 8, at 7 p.m.
- *The Good Boss* (NR, 2022) at Red River Theatres in Concord on Thursday, Sept. 8, at 6:30 p.m.
- *Mr. Malcolm's List* (PG, 2022) at Park Theatre in Jaffrey on Thursday, Sept. 8, at 7:30 p.m.
- *Hallelujah: Leonard Cohen, A Journey, A Song* (PG, 2022) will screen at Red River Theatres in Concord starting Friday, Sept. 9.
- *Encanto* (PG, 2021) screening by Red River Theatres and the Concord Multicultural Festival in

Anchorman: The Legend of Ron Burgundy

Keach Park (20 Canterbury Road in Concord) on Saturday, Sept. 10, at 7 p.m. The event is free; bring a picnic blanket and snacks.

• *Anchorman: The Legend of Ron Burgundy* (PG-13, 2004) a 21+ screening at Chunky's in Manchester with brews for sale from Pipe Dream Brewery on Thursday, Sept. 15, at 8 p.m. Tickets cost \$5.99.

Stressless® LEAN BACK AND SAVE

GET UP TO
\$1,500
CREDIT OR
\$400 OFF
SELECT
RECLINERS

Stressless® Stella Wood

SEPTEMBER 2 - OCTOBER 17

Right now, buy Stressless® recliners, sofas or office chairs and get up to \$1,500 credit towards the purchase of more. Or, save \$400 on Stressless® Signature base recliners and ottomans and Classic Power™ recliners.*

* See store for details.

Winchendon Furniture co., inc.

Keene, NH · Winchendon, MA
winchendonfurniture.com

All the funk with out the junk!

At Deja Vu we have an eye for quality, style and comfortable furniture, combined with a collection of unusual objects and items that will draw you in and inspire your own creativity. When you visit our warehouse boutique you'll be amazed by the breadth of high end new and used quality furniture we have and it's affordability. Stop in soon.

Find us on Facebook
@dejavufurnitureNH

Furniture & More, LLC
Deja Vu
ALL THE FUNK WITHOUT THE JUNK

dejavufurniture.com

603.437.5571 | 113 Hillside Ave, Londonderry, NH
Tues-Friday - 9-5 | Sat 9-4 Sunday 10-4 | Closed Mondays

THE ROUND UP

Local music news & events

By Michael Witthaus
mwitthaus@hippopress.com

- **Hometown girl:** Twice NEMA-nominated singer-songwriter **Maddi Ryan** is an unabashed Granite State booster, but she has only a few shows scheduled in her home state this month, including Thursday, Sept. 8, 6 p.m., 603 Brewery, 42 Main St., Londonderry, more at maddiryan.com.
- **Laugh bash:** The latest installment of **Friday Night Comedy at The Rex** has headliner Chris Dimitrakopoulos, a Greek-American comic and self-described amateur rapper. Friday, Sept. 9, 7:30 p.m., Rex Theatre, 23 Amherst St., Manchester, \$25 at palacetheatre.org.
- **Triple bill:** A downtown showcase in Nashua is topped by **Mistaken for Strangers**, a southern New Hampshire alt rock band that formed in 2016. Also on hand is Faith Ann Band, and Dank Sinatra. Saturday, Sept. 10, 8 p.m., Nashua Garden, 121 Main St., Nashua, \$5 at the door.
- **Country comfort:** Australian-born singer **Morgan Evans** is currently on an East Coast run that stops at a Manchester venue well-suited to his high-energy modern country music. Sunday, Sept. 11, 8 p.m., The Goat, 50 Old Granite St., Manchester, \$25 at ticketmaster.com
- **Rap gathering:** An evening of New England's top hip-hop talent, **Ain't No Half Steppin'** includes performances from headliners G Mack and New Country, along with King Sekou, MstyleZ, Ox Mattox, Frequency, Louie Cypher, Ermack Da Shogun, OB Wan, La Jota, Arabian Queen, Tayla Morgan and P Garci. The 21+ event is hosted by Jacie Brown from The Icky Show and includes a musical performance by DJ EASports. Sunday, Sept. 11, 8:30 p.m., 603 Bar and Grill, 1087 Elm St., Manchester, \$10 at eventbrite.com, \$15 at the door.

NITE

Nothin' but a good time

An '80s revival with Aquanett

By Michael Witthaus
mwitthaus@hippopress.com

Lakeport Opera House opened in June 2021 after a \$1 million renovation, the first of three restored performance spaces in Laconia. The Colonial Theatre and Recycled Percussion's The CAKE followed later.

"We have the opportunity to turn this part of New Hampshire into a musical hub," Opera House owner Scott Everett said at the time.

Now in its second season, the 220-seat room is making good on that promise. A packed calendar of events has included Zac Brown Band's Clay Cook, hitmaker Taylor Dayne and a bevy of tribute acts. Last July the '80s-centric Aquanett played such a strong show that they were asked to return only two months later. They'll appear again on Friday, Sept. 9.

The southern New England sextet has been mining the MTV era for over two decades. In a recent phone interview, Matt Macri, who joined Aquanett on bass three years after it formed in 1999, called the effort a labor of love. In the words of a song on their setlist, "it ain't nothin' but a good time."

"We very sincerely enjoy playing this music, and it doesn't feel like a job," he said. "We acknowledge that it is a job and we take it very seriously from the business standpoint, but it's just flat-out fun to do."

Aquanett started at a time when conventional wisdom held that '80s rock was passé, replaced by grunge and pretty much anything without bombast and big hair.

"Super heavy metal was the flavor of the moment," Macri recalled, "so I thought it was kind of daring to do ... nobody was really acknowledging that music anymore."

A teenager in that decade, Macri was a big fan

Aquanett

When: Friday, Sept. 9, 8 p.m.

Where: Lakeport Opera House, 781 Union Ave., Laconia

Tickets: \$25 and up at etix.com

Aquanett. Courtesy photo.

of the music, including a lot of acts that aren't on Aquanett's set list. "The stuff I like is a little bit more obscure," he said. "I like digging a little deeper [and] we don't get to do those kinds of things. But once in a while we'll pull out a deeper cut that people will recognize, and that's always fun."

The band has seen a few lineup changes over the years. Two founding members remain, guitarist Dave Ward and keyboard player Rick Thompson, and drummer Ed Dupont is a near original. "He joined about 10 months in," Macri said. Dupont took over for someone who "saw that it was going to explode and knew he wouldn't be able to handle the rigors."

Guitarist Michael Abdow came on board in 2008, but the biggest shift happened when Tina Valenti became lead vocalist and the group went from male to female fronted. However, apart from adding more Pat Benatar, Quarterflash and Scandal material to their shows, "the adjustment was very smooth," Macri said.

"Because she very obviously had what it took to front the band ... she handled all the songs with absolutely no problem at all. We said, 'Where have you been all this time?' No, it didn't matter what gender we chose as the singer; it only mattered that the person could handle it, and she could."

Some tribute acts have written their own homage-like songs, but not Aquanett.

"We all do our own things when time allows, and but as far as the band goes, this is just what we're all about," Macri said. Abdow, for example, plays in the band Fates Warning, and recently released his own album, *Heart Signal*, and Macri does solo gigs as a singer and guitarist.

The group has a varied schedule. Recent gigs included a campground and an all-day SunFest with other tribute acts from their home area. Macri recalled playing an upstate New York show called Harley Rendezvous. "It was pretty outrageous, because for that one weekend every summer bikers took over this resort area and they did whatever they wanted," he said, adding with a chuckle, "I won't go into the details."

The group was surprised by the elegant Laconia opera house when they arrived for their first show there, and are excited to return.

"We're past the point of dive bars, but we play anywhere we're wanted," Macri said. "This place wanted us, and holy cow, it's very nice."

Most gratifying was the response they got playing for a crowd so far from their home base.

"We went over really well [even though] we didn't have any of our local fans there," Macri said. "It was strictly for brand new folks that hadn't heard us before and it went fantastic. We were very pleasantly surprised, and from what I understand they were glad that it went so well too. Obviously — they booked us again."

Prepare for power outages today

WITH A HOME STANDBY GENERATOR

FREE Your Extended Warranty \$299 Value

REQUEST A FREE QUOTE

(866) 643-0438

Call today and receive a **FREE SHOWER PACKAGE PLUS \$1600 OFF**

SAFE STEP WALK-IN TUB

1-855-517-1892

With purchase of a new Safe Step Walk-in Tub. Not applicable with any previous walk-in tub purchase. Offer available while supplies last. No cash value. Must present.

Donate Your Car to Veterans Today! Help and Support our Veterans. Fast - FREE pick up. 100% tax deductible. Call 1-800-245-0398

Put on your TV Ears & hear TV w/ unmatched clarity. TV Ears Original - originally \$129.95 - now w/this special offer only \$59.95 w/code MCB59! 1-888-805-0840

HughesNet - Finally, super-fast internet no matter where you live. 25 Mbps just \$59.99/mo! Unlimited Data is Here. Stream Video. Bundle TV & Internet. Free Installation. Call 866-499-0141

Aloe Care Health medical alert system. Most advanced medical alert product on the market. Voice-activated! No wi-fi needed! Special offer w/code CARE20 for \$20 off Mobile Companion. 1-855-341-5862

Become a published author. We want to read your book! Dorrance Publishing trusted since 1920. Consultation, production, promotion & distribution. Call for free author's guide 1-877-729-4998 or visit dorranceinfo.com/ads

DISH TV \$64.99 For 190 Channels + \$14.95 High Speed Internet. Free Installation, Smart HD DVR Included, Free Voice Remote. Some restrictions apply. Promo Expires 1/21/23. 1-866-479-1516

Paying top cash for men's sportswatches! Rolex, Breitling, Omega, Patek Philippe, Heuer, Daytona, GMT, Submariner and Speedmaster. Call 833-603-3236

The Generac PWRcell solar plus battery storage system. Save money, reduce reliance on grid, prepare for outages & power your home. Full installation services. \$0

down financing option. Request free no obligation quote. 1-877-539-0299

Vivint. Smart security. Professionally installed. One connected system for total peace of mind. Free professional installation! Four free months of monitoring! Call to customize your system. 1-833-841-0737

Safe Step. North America's #1 Walk-in tub. Comprehensive lifetime warranty. Top-of-the-line installation and service. Now featuring our free shower package & \$1600 off - limited time! Financing available. 1-855-417-1306

Protect your home from pests safely and affordably. Pest, rodent, termite and mosquito

control. Call for a quote or inspection today 844-394-9278

Discount air travel. Call Flight Professionals! Receive Exclusive, Off-Market, Motivated Sellers. No upfront fees. No contracts. All 50 states. Join FREE: www.Off-MarketHouses.com

ATTENTION: Real Estate Professionals! Receive Exclusive, Off-Market, Motivated Sellers. No upfront fees. No contracts. All 50 states. Join FREE: www.Off-MarketHouses.com

READER ADVISORY: The National Trade Association we belong to has purchased the above classified. Determining the value of their service or product is based on this publication. In order to avoid misrepresentation, some advertisers do not offer employment but rather supply the readers with manuals, directories and other materials designed to help their clients establish small order selling and other businesses at home. Under no circumstances should you ever receive any money in advance or over the phone. Please check the company's website for more information. Also beware of ads that come to you through email or over the phone. It is illegal to request any money before delivering a service. All funds are based in US dollars. Full member names may or may not reach Canada.

VIAGRA and CIALIS USERS! 50% discount plan. Get your free dental info kit! 1-855-526-1060 www.dental50plus.com/ads #6258

Generic Pills SPECIAL \$99.00. 100% guaranteed. 24/7 CALL NOW! 888-445-5928 Hablamos Español

Dental insurance - Physicians Mutual Insurance Company. Covers 350 procedures. Real insurance -

Attention oxygen therapy users! Inogen One G4 is capable of full 24/7 oxygen delivery. Only 2.8 pounds. Free info kit. Call 877-929-9587

Eliminate gutter cleaning forever! LeafFilter, the most advanced debris-blocking gutter protection. Schedule free LeafFilter estimate today. 15% off Entire Purchase. 10% Senior & Military Discounts. Call 1-833-610-1936

generator \$0 Down + Low Monthly Pmt Request a free Quote. Call before the next power outage: 1-855-948-6176

AT&T Internet. Starting at \$40/Monthly Pmt Request a free Quote. 1 TB of data/mo. Ask how to bundle & SAVE! Geo & svc restrictions apply. 1-855-364-3948

BATH & SHOWER UPDATES in as little as ONE DAY! Affordable prices - No payments for 18 months! Lifetime warranty & professional installs. Senior & Military Discounts available. Call: 855-761-1725

Prepare for power outages today with a GENERAC home standby

MUSIC THIS WEEK

- | | | | | | | | |
|--|--|--|---|--|---|---|---|
| <p>Alton
Foster's Tavern
403 Main St.
875-1234</p> <p>Alton Bay
Dockside Restaurant
6 East Side Drive
855-2222</p> <p>Auburn
Auburn Pitts
167 Rockingham Road
622-6564</p> <p>Bedford
Copper Door
15 Leavy Dr.
488-2677</p> <p>Murphy's Taproom & Carriage House
393 Route 101
488-5875</p> <p>T-Bones
169 S. River Road
623-7699</p> <p>Bow
Chen Yang Li
520 S. Bow St.
228-8508</p> | <p>Brookline
The Alamo Texas
Barbecue & Tequila Bar
99 Route 13
721-5000</p> <p>Candia
Town Cabin Deli & Pub
285 Old Candia Road
483-4888</p> <p>Concord
Area 23
State Street
881-9060</p> <p>Cheers
17 Depot St.
228-0180</p> <p>Concord Craft Brewing
117 Storrs St.
856-7625</p> <p>Hermanos Cocina Mexicana
11 Hills Ave.
224-5669</p> <p>Tandy's Pub & Grille
1 Eagle Square
856-7614</p> <p>T-Bones
404 S. Main St.
715-1999</p> | <p>Uno Pizzeria
15 Fort Eddy Road
226-8667</p> <p>Contoocook
Contoocook Farmers
Market
896 Main St.
746-3018</p> <p>Gould Hill Farm & Contoocook Cider Co.
656 Gould Hill Road
746-3811</p> <p>Deerfield
The Lazy Lion
4 North Road
463-7374</p> <p>Derry
Fody's Tavern
187 Rockingham Road,
404-6946</p> <p>Dover
Cara Irish Pub &
Restaurant
11 Fourth St.
343-4390</p> <p>Smuttlabs
47 Washington St.
343-1782</p> | <p>Epping
Telly's Restaurant
235 Calef Hwy.
679-8225</p> <p>Epsom
Hill Top Pizzeria
1724 Dover Road
736-0027</p> <p>Exeter
Sea Dog Brewing Co.
5 Water St.
793-5116</p> <p>Gilford
Patrick's
18 Weirs Road
293-0841</p> <p>Goffstown
Village Trestle
25 Main St.
497-8230</p> <p>Hampton
Bernie's Beach Bar
73 Ocean Blvd.
926-5050</p> <p>Bogie's
32 Depot Square
601-2319</p> <p>CR's The Restaurant
287 Exeter Road
929-7972</p> | <p>The Goat
20 L St.
601-6928</p> <p>L Street Tavern 603
17 L St.
967-4777</p> <p>McGuirk's Ocean View Restaurant & Lounge
95 Ocean Blvd.</p> <p>Sea Ketch
127 Ocean Blvd.
926-0324</p> <p>Shane's Texas Pit
61 High St.
601-7091</p> <p>Smuttynose Brewing
105 Towle Farm Road</p> <p>Wally's Pub
144 Ashworth Ave.
926-6954</p> <p>Whym Craft Pub & Brewery
853 Lafayette Road
601-2801</p> <p>Henniker
Colby Hill Inn
33 The Oaks
428-3281</p> <p>Hudson
The Bar
2B Burnham Road</p> <p>Lynn's 102 Tavern
76 Derry Road
943-7832</p> | <p>T-Bones
77 Lowell Road
882-6677</p> <p>Jaffrey
Park Theatre
19 Main St.
532-9300</p> <p>Kingston
Saddle Up Saloon
92 Route 125
369-6962</p> <p>Laconia
Bar Salida
21 Weeks St.
527-8500</p> <p>Belknap Mill
25 Beacon St. E., No. 1
524-8813</p> <p>Bernini Pizzeria and Wine Bar
1135 Union Ave.
527-8028</p> <p>Fratello's
799 Union Ave.
528-2022</p> <p>Looney Bin Bar
554 Endicott St.
366-2300</p> <p>Naswa Resort
1086 Weirs Blvd.
366-4341</p> <p>T-Bones
1182 Union Ave.
528-7800</p> | <p>Tower Hill Tavern
264 Lakeside Ave.
366-9100</p> <p>Londonderry
Coach Stop Restaurant
& Tavern
176 Mammoth Road
437-2022</p> <p>Stumble Inn
20 Rockingham Road
432-3210</p> <p>Manchester
Backyard Brewery
1211 S. Mammoth Road
623-3545</p> <p>CJ's
782 S. Willow St.
627-8600</p> <p>City Hall Pub
8 Hanover St.
232-3751</p> <p>Currier Museum of Art
150 Ash St.
669-6144</p> <p>Derryfield Country Club
625 Mammoth Road
623-2880</p> <p>Elks Lodge 146
290 Granite St.
623-9126</p> <p>Elm House of Pizza
102 Elm St.
232-5522</p> | <p>Firefly
21 Concord St.
935-9740</p> <p>The Foundry
50 Commercial St.
836-1925</p> <p>Fratello's
155 Dow St.
624-2022</p> <p>The Goat
50 Old Granite St.</p> <p>Great North Aleworks
1050 Holt Ave.
858-5789</p> <p>The Hill Bar & Grille
McIntyre Ski Area
50 Chalet Ct.
622-6159</p> <p>KC's Rib Shack
837 Second St.
627-RIBS</p> <p>Murphy's Taproom
494 Elm St.
644-3535</p> <p>Salona Bar & Grill
128 Maple St.
624-4020</p> <p>Sam Adams Brewhouse at Northeast Delta Dental Stadium
1 Line Drive
641-2005</p> <p>Shaskeen Pub
909 Elm St.
625-0246</p> |
|--|--|--|---|--|---|---|---|

- | | | | | | | |
|--|---|--|---|---|---|--|
| <p>Thursday, Sept. 8</p> <p>Bedford
Copper Door: Chad LaMarsh, 7 p.m.
Murphy's: Jodee Frawlee, 5:30 p.m.
T-Bones: Austin McCarthy, 7 p.m.</p> <p>Brookline
Alamo: Matt Bergeron open mic, 5 p.m.</p> <p>Candia
Town Cabin Deli & Pub: Jennifer Mitchell Acoustic, 6 p.m.</p> <p>Concord
Area 23: Gardner Berry, 7 p.m.
Cheers: Sean Coleman, 6 p.m.</p> | <p>T-Bones: Chris Lester, 7 p.m.
Uno Pizzeria: Josh Foster, 6 p.m.</p> <p>Derry
Fody's: music bingo, 8 p.m.</p> <p>Epping
Telly's: Joanie Cicatelli, 7 p.m.</p> <p>Exeter
Sea Dog: Artty Francoeur, 6 p.m.</p> <p>Goffstown
Village Trestle: Eddie Sands, 6 p.m.</p> <p>Hampton
Bernie's: Chris Toler, 7 p.m.
CR's: Steve Sibulkin, 6 p.m.
The Goat: MB Padfield, 9 p.m.</p> | <p>McGuirk's: Sean Buckley, 8 p.m.
Smuttynose: 603 Duo, 6:30 p.m.
Wally's: MSF Acoustic, 4 p.m.; Scott Brown and The Diplomats, 9 p.m.
Whym: music bingo, 6 p.m.</p> <p>Hudson
Lynn's 102: karaoke with George Bisson, 8 p.m.
T-Bones: Doug Thompson, 7 p.m.</p> <p>Kingston
Saddle Up Saloon: karaoke with DJ Jason, 7 p.m.</p> <p>Laconia
Fratello's: Henry LaLiberte, 6 p.m.
Harley: D-Comp, 4:30 p.m.
The Looney Bin: The Bad Guys,</p> | <p>5:30 p.m.
Tower Hill: karaoke, 8 p.m.</p> <p>Londonderry
Stumble Inn: Charlie Chronopoulos, 7 p.m.</p> <p>Manchester
Cactus Jack's: Dave Clark Jr., 7 p.m.
City Hall Pub: John Chouinard, 7 p.m.
Currier: Joel Cage, 5 p.m.
Derryfield: Jess Olson Duo, 6 p.m.
Elm House of Pizza: Ryan Williamson, 6 p.m.
Firefly: KOHA, 6 p.m.
Foundry: Paul Driscoll, 6 p.m.
Fratello's: Ryan Williamson, 5:30 p.m.
Murphy's: J-Lo, 5:30 p.m.
Strange Brew: Peter Higgins, 8 p.m.</p> <p>Merrimack
Homestead: Dave Zangri, 5:30 p.m.</p> <p>Milford
Stonecutters Pub: Blues Therapy, 8 p.m.</p> | <p>Nashua
Fody's: DJ Rich karaoke, 9:30 p.m.</p> <p>Portsmouth
Gas Light: Swipe Right Duo, 7 p.m.
The Goat: Isaiah Bennett, 9 p.m.</p> <p>Salem
Copper Door: Lou Antonucci, 7 p.m.</p> | <p>Friday, Sept. 9</p> <p>Alton
Foster's Tavern: Andrea Paquin, 7 p.m.</p> <p>Bedford
Murphy's: Lewis Goodwin Duo, 6 p.m.</p> <p>Brookline
Alamo: Joe Birch, 5 p.m.</p> <p>Concord
Area 23: Thrown to the Wolves, 8 p.m.</p> | <p>Derry
Fody's: Joe McDonald, 8 p.m.</p> <p>Dover
Smuttlabs: music bingo, 6 p.m.</p> <p>Epping
Telly's: Chris Powers Duo, 8 p.m.</p> <p>Goffstown
Village Trestle: Dalton Lite Duo, 6 p.m.</p> <p>Hampton
Bernie's: Fat Bunny, 8 p.m.; Mike Forgette, 8 p.m.
CR's: Steve Sibulkin, 6 p.m.
The Goat: Mike Forgette, 4:30 p.m.
Smuttynose: Clandestine, 6:30 p.m.
Wally's: Chris Toler, 4 p.m.; Small Town Stranded, 9 p.m.</p> <p>Hudson
Lynn's 102: karaoke with George Bisson, 8 p.m.</p> <p>Laconia
Fratello's: Paul Warnick, 6 p.m.
Naswa: DJ Terry, 5 p.m.; Steven Virgilio, 6 p.m.
Tower Hill: line dancing, 7 p.m.; Alex Cohen, 8 p.m.</p> <p>Londonderry
Coach Stop: Jeff Mrozek, 6 p.m.
Stumble Inn: Another Shot, 8 p.m.</p> |
|--|---|--|---|---|---|--|

AMY TEE COMEDY

Comedian **Amy Tee's** standup is as cathartic as it is hilarious. She returns to Chunky's (151 Coliseum Ave., Nashua, chunkys.com) on Saturday, Sept. 10, at 8:30 p.m. Tickets cost \$20, plus fees.

Music, live and in person

These listings for live music are compiled from press releases, restaurants' websites and social media and artists' websites and social media. Call the venue to check on special rules and reservation instructions. Get your gigs listed by sending information to music@hippopress.com.

<p>South Side Tavern 1279 S. Willow St. 935-9947</p> <p>Stark Brewing Co. 500 Commercial St. 625-4444</p> <p>Strange Brew 88 Market St. 666-4292</p> <p>To Share Brewing 720 Union St. 836-6947</p> <p>Wild Rover 21 Kosciuszko St. 669-7722</p> <p>Mason Marty's Driving Range 96 Old Turnpike Road 878-1324</p> <p>Meredith Twin Barns Brewing 194 Daniel Webster Hwy. 279-0876</p> <p>Merrimack Homestead 641 Daniel Webster Hwy. 429-2022</p>	<p>Milford The Pasta Loft 241 Union Square 672-2270</p> <p>Riley's Place 29 Mont Vernon St. 380-3480</p> <p>Station 101 193 Union Square Station101nh.com</p> <p>Stonecutters Pub 63 Union Square 213-5979</p> <p>Nashua Fody's Tavern 9 Clinton St. 577-9015</p> <p>Millyard Brewery 25 E. Otterson St. 722-0104</p> <p>Raga 138 Main St. 459-8566</p> <p>San Francisco Kitchen 133 Main St. 886-8833</p> <p>Stella Blu 70 E. Pearl St. 578-5557</p>	<p>New Boston Molly's Tavern & Restaurant 35 Mont Vernon Road 487-1362</p> <p>Newmarket Stone Church 5 Granite St. 659-7700</p> <p>Northfield Boonedoxz Pub 95 Park St. 717-8267</p> <p>Penacook American Legion Post 31 11 Charles St. 753-9372</p> <p>Portsmouth The Gas Light 64 Market St. 430-9122</p> <p>The Goat 142 Congress St. 590-4628</p> <p>Rochester Governor's Inn 78 Wakefield St. 332-0107</p> <p>Porter's Pub 19 Hanson St. 330-1964</p>	<p>Salem Copper Door 41 S. Broadway 458-2033</p> <p>Luna Bistro 254 N. Broadway 458-2162</p> <p>Smuttynose 11 Via Toscana</p> <p>Salisbury Black Bear Vineyard & Winery 289 New Road 648-2811</p> <p>Seabrook Backyard Burgers & Wings 5 Provident Way 760-2581</p> <p>Red's Kitchen + Tavern 530 Lafayette Road 760-0030</p> <p>Strafford Independence Inn 6 Drake Hill Road 718-3334</p> <p>Warner Cafe One East 1 E. Main St.</p> <p>Windham Old School Bar & Grill 49 Range Road 458-6051</p>
--	--	--	--

<p>Manchester Backyard Brewery: Karen Grenier, 6 p.m. Derryfield: TMF, 6 p.m.; Off The Record, 8 p.m. Elks Lodge 146: Jennifer Mitchell Acoustic, 7 p.m. Fratello's: Justin Jordan, 6 p.m. Firefly: Chris Perkins, 6 p.m. The Foundry: Amanda Adams, 6 p.m. The Hill: Tom Rousseau, 5:30 p.m. Murphy's: Austin McCarthy, 5:30 p.m.; Whatsername, 9:30 p.m. South Side Tavern: Cox Karaoke, 9 p.m.</p> <p>Meredith Twin Barns: Senie Hunt, 6 p.m. Merrimack Homestead: Marc Apostolides, 6 p.m.</p>	<p>Milford Pasta Loft: Truffle, 8:30 p.m. Station 101: Caylin Costello, 5 p.m. Stonecutters Pub: DJ Dave O karaoke, 9 p.m.</p> <p>Nashua San Francisco Kitchen: Ryan Williamson, 6:30 p.m.</p> <p>New Boston Molly's Tavern: Travis Rollo, 7 p.m.</p> <p>Northfield Boonedoxz Pub: karaoke night, 7 p.m.</p> <p>Penacook American Legion Post 31: JMitch Karaoke, 7 p.m.</p>	<p>Portsmouth Gas Light: Sum XS, 7 p.m.; Matt Luneau, 9:30 p.m. The Goat: Chris Toler, 9 p.m.</p> <p>Rochester Governor's Inn: Hellion, 7 p.m.</p> <p>Salem Luna Bistro: Mark Lapointe, 6 p.m. Smuttynose: music bingo, 6 p.m.</p> <p>Saturday, Sept. 10 Alton Foster's Tavern: Hank Osborne, 7 p.m.</p> <p>Alton Bay Dockside: Lewis Goodwin, 8 p.m.</p> <p>Bedford Murphy's: Chris Fraga, 6 p.m.</p>
--	--	---

BUSKING BOB

Bob Jordan recently moved to the area from Rochester, New York, where he was proclaimed the town's best busker. Don't miss his free show at the Park Theatre (19 Main St., Jaffrey, 532-9300, theparktheatre.org) on Friday, Sept. 9, at 5:30 p.m.

Add Some Predictability To Your Fuel Budget!

Choose one of our PREDICTABLE PRICE PROGRAMS

PROPANE

HEATING OIL

SERVICE

EQUIPMENT SALES & INSTALLATION

- 3 Fuel Storage Facilities
- 24/7 Emergency Service
- Automatic Delivery
- Senior, Military, Dual Fuel Discounts

CALL TODAY 603.898.7986 | PalmerGas.Com

The River

CASINO & SPORTS BAR

Food. Spirits. Gaming.

SUN: 12PM-2AM | MON-WED: 3PM-2AM
THURS: 12PM-2AM | FRI & SAT: 12PM-4AM
BAR IS OPEN TO 2AM
53 HIGH STREET, NASHUA, NH 03060
THERIVERCASINO.COM | 603.881.9060

New Hampshire's Table Game Leader!

Roulette, NH 21, NH Hold'em, Blackjack, and Poker

SUN-THURS: 11AM-2AM | FRI & SAT: 11AM-4AM
BAR IS OPEN TO 2AM
16 GUSABEL AVE., NASHUA, NH 03063
LUCKYMOOSECASINO.COM | 603.864.0175

The Lucky Moose

CASINO & TAVERN

138239

NITE MUSIC THIS WEEK

Bow

Chen Yang Li: Mikey G, 7 p.m.

Brookline

Alamo: Robert Allwarden, 5 p.m.

Concord

Area 23: Crazy Steve Jam, 1 p.m.;

Boneshakrz

Hermanos: Dan Weiner, 6:30 p.m.

Contoocook

Contoocook Cider Co.: Eric Marcs, 1 p.m.

Contoocook Farmers Market: Hank Osborne, 9 a.m.

Epping

Telly's: Jessica Olson, 8 p.m.

Epsom

Hill Top Pizza: JMitch Karaoke, 7 p.m.

Goffstown

Village Trestle: Jonny Friday, 6 p.m.

Hampton

Bernie's: MB Padfield, 1 p.m.;

Chris Toler, 1 and 8 p.m.; 7 Day Weekend, 8 p.m.

The Goat: Mike Forgette, 1 p.m.;

MB Padfield, 8 p.m.

L Street: live music, 6:30 p.m.;

karaoke with DJ Jeff, 9 p.m.

McGuirk's: Pop Farmers, 7:30 p.m.;

Sean Buckley, 8 p.m.

Sea Ketch: Clint Lapointe, 1 p.m.

Smuttynose: Max Sullivan, 6:30 p.m.

Wally's: Russ Six, 4 p.m.;

Double-Shot Boston, 8 p.m.

Whym: Matt Luneau, 6:30 p.m.

Hudson

The Bar: EXP, 8:30 p.m.

Lynn's 102: M.F. Law, 8 p.m.

Kingston

Saddle Up Saloon: live music, 8 p.m.

Laconia

Fratello's: John Shelley, 6 p.m.

Naswa: DJ Terry, 4 p.m.;

Henry LaLiberte Band, 6 p.m.

Tower Hill: line dancing, 7 p.m.;

Chase Campbell Band, 8 p.m.

Londonderry

Coach Stop: Ralph Allen, 6 p.m.

Stumble Inn: The Off Ramps, 8 p.m.

Manchester

Backyard Brewery: Lucas Gallo, 6 p.m.

Derryfield: Those Guys, 6 p.m.

Firefly: Lou Antonucci, 6 p.m.

Fratello's: Doug Thompson, 6 p.m.

Foundry: Tyler Levs, 6 p.m.

The Goat: Brooks Hubbard, 10 a.m.;

The Pop Disaster, 9 p.m.

Great North Aleworks: Josh Foster, 4 p.m.

The Hill: Ramez Mataz, 5:30 p.m.

Murphy's: Chris Cavanaugh, 5:30 p.m.;

Last Kid Picked, 9:30 p.m.

Shaskeen: Sound Off Saturday, 9 p.m.

Strange Brew: Becca Myari, 4 p.m.;

Racky Thomas, 9 p.m.

To Share Brewing Co.: Paul Nelson, 3 p.m.

Meredith

Twin Barns: Double Crossers, 3 p.m.

Merrimack

Homestead: Marc Apostolides, 6 p.m.

Milford

Pasta Loft: Billy and the Jets, 8:30 p.m.

Station 101: The Garrett Partridge Acoustic Triune, 5 p.m.

HOWIE'S GOT TALENT

If you loved **Howie Mandel** on *Deal or No Deal* and *America's Got Talent*, you won't want to miss his appearance at the Palace Theatre (80 Hanover St., Manchester, 668-5588, palacetheatre.org) on Sunday, Sept. 11, at 7:30 p.m. Tickets range from \$64 to \$96.50, plus fees.

COMEDY THIS WEEK AND BEYOND

Venues

Bank of NH Stage in Concord

16 S. Main St., Concord

225-1111, banknhstage.com

Outdoor venue: Fletcher-Murphy Park (28 Fayette St. in Concord)

Chunky's

707 Huse Road, Manchester;

151 Coliseum Ave., Nashua;

150 Bridge St., Pelham, chunky's.com

Headliners Comedy Club

DoubleTree By Hilton, 700 Elm St., Manchester

headlinerscomedyclub.com

McCue's Comedy Club at the Roundabout Diner

580 Portsmouth Traffic Circle, Portsmouth

mccuescomedyclub.com

Palace Theatre

80 Hanover St., Manchester

668-5588, palacetheatre.org

Rex Theatre

23 Amherst St., Manchester

668-5588, palacetheatre.org

Ruby Room Comedy

909 Elm St., Manchester

491-0720, rubyroomcomedy.com

Yankee Lanes

216 Maple St., Manchester

625-9656, yankeelanesentertainment.com

Weekly comedy nights

• Wednesday Ruby Room at the Shaskeen, 9 p.m.

• Thursday Yankee Lanes, 8 p.m.

• Thursday Strange Brew, 9 p.m.

• Saturday Murphy's Taproom, 8 p.m.

Events

• Luis Lopez/Igor Martinez/Katie Arroyo Shaskeen Pub, Wednesday, Sept. 7, 8:30 p.m.

• Chris D & Friends Rex, Fri-

Daniel Tosh

day, Sept. 9, 7:30 p.m.

• Daniel Tosh Bank of NH Stage,

Concord, Saturday, Sept. 10, 7 p.m. and 9:30 p.m.

• Jimmy Tingle McCue's, Saturday, Sept. 10, 8 p.m.

• Harrison Stebbins Headliners, Saturday, Sept. 10, 8:30 p.m.

• Joe Yannetty Chunky's Manchester, Saturday, Sept. 10, 8:30 p.m.

• Amy Tee Chunky's Nashua, Saturday, Sept. 10, 8:30 p.m.

• Howie Mandel Palace Theatre, Sunday, Sept. 11, 7 p.m.

• Chris D & Friends Rex, Fri-

NITE MUSIC THIS WEEK

Nashua
Millyard: live music, 4 p.m.
San Francisco Kitchen: April Cushman, 6:30 p.m.

New Boston
Molly's: Joe Birch, 7 p.m.

Northfield
Boonedoxz Pub: live music, 7 p.m.

Portsmouth
Gas Light: Jordan Quinn, 2 p.m.; Amanda Dane Band, 7 p.m.; Rebecca Turmel, 9:30 p.m.

Salem
Luna Bistro: Tom Rousseau, 6 p.m.

Salisbury
Black Bear: Rebecca Turmel, 2 p.m.

To Share Brewing Co.: Molly & James, 3 p.m.

Milford
Station 101: Steve & Mike, 2:30 p.m.

Nashua
Stella Blu: Ramez Matatz, 3 p.m.

Northfield
Boonedoxz Pub: open mic, 4 p.m.

Portsmouth
Gas Light: Jamie Martin, 2 p.m.

Salem
Copper Door: Nate Comp, 11 a.m.

Warner
Café One East: Joey Clark, 1 p.m.

Monday, Sept. 12
Bedford
Murphy's: Peter Peterson, 5:30 p.m.

Dover
Cara Irish Pub: open mic, 8 p.m.

Gilford
Patrick's Pub: open mic w/ Paul Luff, 6 p.m.

Hampton
The Goat: Brooks Hubbard, 7 p.m.
L Street: karaoke with DJ Jeff, 9 p.m.

Hudson
The Bar: karaoke with Phil

Laconia
Fratello's: Paul Warnick, 6 p.m.

Londonderry
Stumble Inn: Lisa Guyer, 7 p.m.

Manchester
Fratello's: Phil Jacques, 5:30 p.m.
The Goat: MB Padfield, 3 p.m.; Dave Campbell, 8 p.m.
KC's: Justin Cohen, 6 p.m.
Murphy's: Jodee Frawlee, 5:30 p.m.
Salona: music bingo with Jennifer Mitchell, 6 p.m.

Merrimack
Homestead: Jordin Quinn, 5:30 p.m.

Nashua
Fody's: karaoke night, 9:30 p.m.

Portsmouth
Gas Light: Chris Lester, 7:30 p.m.
The Goat: music bingo, 7 p.m.

Seabrook
Red's: music bingo, 7 p.m.

Tuesday, Sept. 13
Bedford
Murphy's: Ralph Allen, 5:30 p.m.

Concord
Hermanos: State Street Combo, 6:30 p.m.
Tandy's: open mic, 8 p.m.

Hampton
Bernie's: Chris Toler, 7 p.m.
The Goat: David Campbell, 7 p.m.
L Street: karaoke with DJ Jeff, 9 p.m.
Shane's: music bingo, 7 p.m.
Wally's: music bingo, 7 p.m.; Mike Forgette, 3 p.m.

Kingston
Saddle Up Saloon: line dancing, 7 p.m.

Londonderry
Stumble Inn: Chris Fraga, 5 p.m.

Manchester
Fratello's: Austin McCarthy, 5:30 p.m.
The Goat: Joe Birch, 4 p.m.; Rob Pagnano, 9 p.m.
KC's Rib Shack: Paul & Nate open mic, 7 p.m.

Murphy's: Charlie Chronopoulos, 5:30 p.m.
Strange Brew: David Rousseau, 8 p.m.
Wild Rover: Lewis Goodwin, 8 p.m.

Mason
Marty's: open jam, 6 p.m.

Merrimack
Homestead: Justin Jordan, 5:30 p.m.

Nashua
Fody's: music bingo, 8 p.m.
Raga: karaoke, 7:30 p.m.

Portsmouth
Gas Light: Jodee Frawlee, 7:30 p.m.
The Goat: Isaiah Bennett, 9 p.m.

Seabrook
Backyard Burgers & Wings: music bingo with Jennifer Mitchell, 7 p.m.
Red's: country night, 7 p.m.

Wednesday, Sept. 14
Bedford
Murphy's: Justin Cohn, 5:30 p.m.

Brookline
Alamo: Jordan Quinn, 5 p.m.

Concord
Area 23: open mic, 6 p.m.
Hermanos: State Street Combo, 6:30 p.m.
Tandy's: karaoke, 8 p.m.

Derry
Fody's: karaoke with DJ Jay, 7 p.m.

Hampton
Bogie's: open mic, 7 p.m.
The Goat: Justin Jordan, 7 p.m.
L Street: karaoke with DJ Jeff, 9 p.m.

Kingston
Saddle Up Saloon: Musical Bingo Nation, 7 p.m.

Londonderry
Stumble Inn: Alex Roy, 5 p.m.

9/29

Comedian Paul D'Angelo
 IN AMHERST

9/29

Fleetwood Macked
 IN DERRY

10/6

The Eagles Experience
 IN DERRY

10/20

No Shoes Nation: Tribute to Kenny Chesney
 IN AMHERST

10/22

Murder Mystery Dinner Party
 IN DERRY

10/27

Introduction: The Chicago Experience
 IN DERRY

10/28

Spooktacular Halloween Party
 IN DERRY

11/11

Absolute Queen
 IN DERRY

603.672.9898 | www.labellewinery.com

Headliners
COMEDY
CLUB

Voted Best NH
Comedy Venues

PRESENTS THIS WEEK
SEPTEMBER 10TH @ 8:30

**HARRISON
STEBBINS**
MANCHESTER
SEPTEMBER 10TH

DOUBLE TREE
700 Elm St, Manchester

**JOE
YANNETTY**
MANCHESTER
SEPTEMBER 10TH

For Schedule
& Tickets:
603-988-3673

HeadlinersComedyClub.com

Many of our acts have been seen on:

138110

1/2 PRICE
WELL DRINKS
7 days a week 9pm - 11pm
HAPPY HOUR FOOD
Mon - Friday 2 - 5pm

EVENTS

MONDAY:
(all day) Kids Eat Free

TUESDAY:
Local Music 7 - 10pm

WEDNESDAY:
Trivia 8 - 10pm
(\$9.95 Burger Night)

THURSDAY:
Karaoke (50 cent wing
night) 9 - Close

FRIDAY:
Karaoke 9 - Close

SATURDAY:
Alex Cormier /
Open Mic 8-Close

SUNDAY FOOTBALL
(50 cent wings and 3\$
Bud products)

BOOK FUNCTIONS FOR
ANY OCCASION!

1181 Elm St. Manchester NH 03101
603-641-3276

137728

NITE MUSIC THIS WEEK

Manchester

Derryfield: Lou Antounucci, 6 p.m.
Fratello's: Jeff Mrozek, 5:30 p.m.
The Goat: MB Padfield, 3 p.m.;
country line dancing and April
Cushman, 7 p.m.
Murphy's: Chris Powers, 5:30 p.m.
Stark Brewing: Cox karaoke, 8 p.m.
Strange Brew: Howard & Mike's
Acoustic Jam, 8 p.m.

Merrimack

Homestead: Sean Coleman, 5:30
p.m.
Milford
Stonecutters Pub: open mic, 8 p.m.

Nashua

Raga: Bollywood karaoke, 7:30 p.m.

Newmarket

Stone Church: Derek Russell Fim-

bel Trio, 7 p.m.

Portsmouth

Gas Light: Max Sullivan, 7:30 p.m.
The Goat: Rob Pagnano, 9 p.m.

Rochester

Porter's: karaoke night, 6:30 p.m.

Thursday, Sept. 15

Bedford

Copper Door: Chris Lester, 7 p.m.
Murphy's: Chris Powers, 5:30
T-Bones: Rebecca Turmel, 7 p.m.

Brookline

Alamo: Justin Jordan open mic,
4:30 p.m.

Concord

Area 23: NHMC Artist Showcase,
7 p.m.

Trivia

Events

• **Grease trivia night 21+** on
Thursday, Sept. 8, at 7:30 p.m. at
Chunky's Cinema Pub (707 Huse
Road in Manchester; chunkys.
com). Reserve a seat with a \$5
food voucher.

Weekly

• **Thursday trivia** at Station 101
(193 Union Sq., Milford, 249-
5416) at 6:30 p.m.
• **Thursday trivia** at Great North
Aleworks (1050 Holt Ave., Man-
chester, 858-5789, greatnorthale-
works.com) from 7 to 8 p.m.
• **Thursday trivia** with Game
Time Trivia at Hart's Turkey Farm
(223 Daniel Webster Hwy., Mer-
edith, 279-6212, hartsturkeyfarm.
com) from 7 to 9:30 p.m.
• **Thursday trivia** at Yankee Lanes
(216 Maple St., Manchester, 625-
9656, yankeelanesentertainment.
com) at 7 p.m.
• **Thursday Kings** trivia at Game
Changer Sports Bar (4 Orchard
View Dr., Londonderry; 216-1396,
gamechangersportsbar.com) from
8 to 10 p.m.
• **First Thursday** of every month
trivia at Fody's (9 Clinton St.,
Nashua; fodystavern.com) at 8
p.m.

• **Friday Team Trivia** at Cheers
(17 Depot St., Concord, 228-
0180, cheersnh.com) from 8:30
to 9:30 p.m. in the lounge.
• **Mondays** trivia at Crow's Nest
(181 Plaistow Road, Plaistow,
817-6670, crowsnestnh.com) at
8 p.m.
• **Tuesday** trivia at Reed's North
(2 E. Main St. in Warner, 456-
2143, reednorth.com) from 6 to
8 p.m.
• **Tuesday** trivia at Fody's (187
Rockingham Road, Derry, 404-
6946, fodystavern.com) at 7 p.m.
• **Tuesday** trivia at Area 23 (254
N. State St., Concord, 881-9060,
thearea23.com) at 7 p.m.
• **Tuesday** trivia at Lynn's 102
Tavern (76 Derry Road, Hudson,
943-7832, lynns102.com), at 7
p.m.
• **Tuesday Geeks Who Drink**
trivia at Peddler's Daughter (48
Main St., Nashua, 821-7535,
thepeddlersdaughter.com), from
8:30 to 10:30 p.m.
• **Wednesday** trivia at Main Street
Grill and Bar (32 Main St., Pitts-
field; 435-0005, mainstreetgril-
landbar.com) at 6:30 p.m.
• **Wednesday** trivia at Popovers
(11 Brickyard Sq., Epping, 734-
4724, popoversonthesquare.com)
from 6:30 to 8 p.m.
• **Wednesday Kings** Trivia at

Cheers: Jodee Frawlee, 6 p.m.
Hermanos: Scott Solsky, 6:30 p.m.
T-Bones: Doug Thompson, 7 p.m.
Uno Pizzeria: Josh Foster, 6 p.m.

Derry

Fody's: music bingo, 8 p.m.

Epping

Telly's: Justin Jordan, 7 p.m.

Goffstown

Village Trestle: Jennifer Mitchell,
6 p.m.

Hudson

Lynn's 102: karaoke w/ George
Bisson, 8 p.m.
T-Bones: Lou Antonucci, 7 p.m.

Londonderry

Stumble Inn: Mugsy Duo, 7 p.m.

Grease

KC's Rib Shack (837 Second St.,
Manchester, 627-7427, ribshack.
net), sponsored by Mi Campo, in
Manchester 7 to 9 p.m..

• **Wednesday** trivia at Millyard
Brewery (125 E. Otterson St.,
Nashua; 722-0104, millyardbrew-
ery.com) at 7 p.m.

• **Wednesday** trivia at The Bar
(2b Burnham Road, Hudson, 943-
5250) at 7 p.m.

• **Wednesday** trivia at Fody's (9
Clinton St., Nashua, fodystavern.
com) at 8 p.m.

• **Wednesday World Tavern**
Trivia at Fody's Tavern (9 Clin-
ton St. in Nashua, fodystavern.
com, 577-9015) at 8 p.m.

• **Wednesday** trivia at the Park
Theatre (19 Main St., Jaffrey; 532-
9300, theparktheatre.org) at 8 p.m.

**LIVE
MUSIC**
FRIDAY 5 - 8
SATURDAY 4 - 6
Fun, Food, Beer!
No tickets or reservations needed!
MYB
MILLYARD
BREWERY
25 E Otterson St, Nashua
www.MillyardBrewery.com

Gift Cards
Available!
Discover Manchester's
VINYL Headquarters!
4,000+ NEW Vinyl Records
AND 50,000+ USED Records
... CDs and Movies, too!
**Music
Connection**
Open 7 Days
1711 South Willow St. Manchester
603-644-0199 • musicconnection.us

EVERYBODY CUT, EVERYBODY CUT

Down

1. Pietasters "cousin of reggae" genre
2. Spice Girl B
3. Producer/artist Brian that worked with Damon Albarn
4. Canadian doc-rock metalers
5. "Good ol' boys were drinking whiskey and" this
6. Bands out of prime play this gambling spot
7. Bank, as stardom wealth
8. Pink Floyd "Does anybody here remember ___ Lynn?"
9. '02 Get Up Kids album '___ Wire' (2,1)
10. Star couple may step up to one
11. Gil of Triumph
12. 'Refugee' Tom
16. 'Let's Hear It For' this guy on Footloose soundtrack
20. Producer Butch
21. 'Green Onions' Booker T & The ___
22. New Kids On The Block 'Put It On' this bar bill
23. Bill Withers-inspired Hinder song? (3,2)
24. Published falsehood hurting a star
28. 80s J Geils hit for 10. Down (1,2)
29. Stage signal
30. Ginger, Jack, and Gary
32. 'Every Heartbeat' Grant
33. Eric Johnson song for Stevie Ray Vaughan
34. 'Rainbow In The Dark' band
35. '89 Bon Jovi hit 'Living ___' (2,3)
36. Stryper wants union on 'Together ___' (2,3)
38. Label founded in 1901
39. Yames of New Multitudes Woody Guthrie tribute

Across

1. Pat of Foo Fighters
6. 'Bright Days Dark Nights' band that hibernates?
10. Sound booster
13. 'Footloose' Loggins
14. Jewel song for prayer's last word
15. 'Do You Sleep?' Lisa
17. J Geils 'Looking For ___' (1,4)
18. '86 Starship #1 with girl's name
19. Sang of 'Africa' in '82
20. Mastercard alternative for tix
21. Megadeth guitarist Friedman
22. Part of 'Thick As A Brick' band, w/ Jethro
25. Contacts
26. '03 Staind album '14 Shades Of ___'
27. Chicago "Take me ___ am, put your hand in mine" (2,1)
28. Aerosmith "Crazy, baby ___ crazy" (1,2)
29. TV/record company
31. Runaways aren't good on 'Born To ___'
33. Stand in
34. Billy Corgan solo album song about the Defense Intelligence Agency?
37. Metallica swinging 'Reload' video 'The ___' (6,7)
41. Mexico's Guerra
42. 'Can't Wait One Minute More' band
43. Genesis '___ Of Mine' (2,3)
45. Neil Diamond '___...I Said' (1,2)
46. Guitar virtuoso Steve
48. Blink-182 "I haven't been this scared ___ long time" (2,1)
49. Ozzy is 'Coming Home' to her
52. Bowie 'Fame 90' director Van Sant
53. Green self-producing band is working without this (1,3)
54. John of Public Image Ltd
55. Flecktones leader Fleck
56. Dylan 'When ___ Troubles' (1,3)

57. Part of Smash Mouth album, w/'Fush Yu'
58. Slide guitarist Trucks
62. Actress Singer of Footloose
63. 80s Steve Howe 'Only Time Will Tell' band
64. Van Morrison 'Too Long In ___'
65. Part of 'Animal' band, w/Leppard
66. 1987's 'I Found Someone' songstress
67. Kevin of Footloose

WORD★Roundup™

by David L. Hoyt & Jeff Knurek

Find and Circle...

- Four water-loving birds
- Four odd numbers
- Night _____
- Boxing _____
- Ridley Scott sci-fi movie

Last Week's Answers: INCISOR WISDOM CANINE MOLAR BABY / CENTRAL NORTH SOUTH / ROBERT REDFORD / FOUR FIVE / JORDAN ISRAEL

© 2022 Andrews McMeel Syndication

7/9

40. Acoustic girl DiFranco
44. 'What'll I Do' ___ King Cole
45. 'How Does It Feel' Texan guitarist Moore
46. Pantera '___ Display Of Power'
47. Suzanne Vega sang of her time '___ Child' (2,1)
49. Jethro Tull song about Mr. Almighty (2,3)
50. Love a band to death or this
51. Theme
52. Canadian award for Original Score
53. Billy Joel sailed 'The Downeaster' one
54. The Cult '___ Devil'
55. Replacements' Tommy Stinson's ___ & Pop
57. Computer for home-based studio
58. Blondie singer (abbr)
59. The Cars 'Magic' singer Ocasek
60. Jeff Lynne 'Face The Music' band (abbr)
61. Dropkick Murphys bassist Casey

© 2022 Todd Santos

KENKEN

THE LOGIC PUZZLE THAT MAKES YOU SMARTER.

EASY

©2022 KenKen Puzzle, LLC www.kenken.com

CHALLENGING

©2022 KenKen Puzzle, LLC www.kenken.com

RULES

- 1 Each row and each column must contain the numbers 1 through 4 (easy) or 1 through 6 (challenging) without repeating.
- 2 The numbers within the heavily

outlined boxes, called cages, must combine using the given operation (in any order) to produce the target numbers in the top-left corners.

- 3 Freebies: Fill in single-box cages with the number in the top-left corner.

PREVIOUS ANSWERS

©2022 KenKen Puzzle, LLC www.kenken.com

©2022 KenKen Puzzle, LLC www.kenken.com

Trademark KenKen, LLC Distributed by Andrews McMeel
KenKen is a registered trademark of KenKen Puzzle LLC. ©2022 KenKen Puzzle LLC. All rights reserved. Dist. by Andrews McMeel Syndication. www.kenken.com

"Point the Way" – it feels like a lack of direction.

Across

- 1. Ragnarok deity
- 5. Pang
- 11. Director Duplass
- 14. Intentionally low-cost items at Costco or Trader Joe's
- 16. Ab ___ (from the beginning)
- 17. Hands-on environmentalists, so to speak
- 18. "Stupid Flanders"
- 19. Hi-___ clothing
- 20. "Rashomon" director Kurosawa
- 22. "Pericles, Prince of ___"
- 25. "That's ___" ("The chances are pretty low here")
- 29. Events that are fairly suspicious
- 33. Data path to a satellite
- 34. Mind's I?
- 35. Rural road sign pictograph
- 37. "The Pioneer Woman" host Drummond
- 38. Song you may have to distract yourself out of
- 41. 23andMe material
- 42. "Game of Thrones" actress Chaplin
- 44. Luau side
- 45. Region with an anthem

Down

- 47. Stylish
- 50. Earn \$200 in Monopoly, possibly
- 51. Las predecessors
- 52. Tumbler
- 55. "Goodfellas" group
- 57. Tombstone letters
- 58. 1996 Travolta/Slater film (or what's found in the theme answers)
- 66. Homebrew output
- 67. Cicero or Seneca, e.g.
- 68. Donut container
- 69. Praiseful poets
- 70. Boldly resist

Across

- 8. "The Matrix" character
- 9. Wolfhound's warning
- 10. French "attempts" (where we get the literary form from)
- 11. "Big Yellow Taxi" singer Mitchell
- 12. Affirm positively
- 13. Skywalker's mentor
- 15. Cox of "Orange Is the New Black"
- 21. Britney's ex, in 2000s tabloids
- 22. "My ___ Party" (Busta Rhymes song)
- 23. ___ Belova, one of the Marvel characters known as Black Widow
- 24. At-bat stat
- 26. Starting to form, like a storm
- 27. Shakespearean "false friend"
- 28. "Buon ___!"
- 29. Cannes currency
- 30. Giraffes' relatives
- 31. Try the number again

- 32. Guadalajara guys
- 36. Money in Johannesburg
- 39. Little joeys
- 40. What Snickers Almond replaced
- 43. Deadly slitherers
- 46. Points for a slam dunk
- 48. Mr. Potato Head maker
- 49. Stir up, as trouble
- 52. Take quickly
- 53. Stitch's animated partner
- 54. ___ predator
- 56. John Lennon's in-laws
- 59. TV host Serling
- 60. "Cheerleader" singer of 2015
- 61. ___ in "kilo"
- 62. ___ Racer (1987 Nintendo game)
- 63. Relative of a hwy.
- 64. "That can't be good"
- 65. Bitingly ironic

Down

- 1. Estadio cheer
- 2. Med school grad
- 3. "Equal" prefix
- 4. Sydney's state, for short
- 5. Lois, in a 1990s series
- 6. Capital on the Vistula
- 7. Ugandan despot Amin

R&R answer from pg 39 of 9/1

Jonesin' answer from pg 40 of 9/1

NITE SUDOKU

Fill in the grid so that every row, every column, and every 3x3 box contains the digits 1 through 9. See last week's puzzle answers on pg 49.

Conceptis Sudoku Puzzle A By Dave Green

Difficulty Level ★

Conceptis Sudoku Puzzle B By Dave Green

Difficulty Level ★★★

Conceptis Sudoku Puzzle C By Dave Green

Difficulty Level ★★★★★

SIGNS OF LIFE

All quotes are from *The Secret to Superman Strength*, by Alison Bechdel, born Sept. 10, 1960.

Virgo (Aug. 23 – Sept. 22) *I prevailed upon Amy to let us stop in Freeport, Maine — location of the storied L.L. Bean outlet store. (It happened to be my birthday.) Celebrate responsibly.*

Libra (Sept. 23 – Oct. 22) *Being exhausted is one way to stop thinking, and as I already knew, not thinking was a performance enhancer. It is!*

Scorpio (Oct. 23 – Nov. 21) *The incontrovertible accomplishment of a concrete goal — what a feeling! Take your passion and make it happen.*

Sagittarius (Nov. 22 – Dec. 21) *One day I ordered a shirt like one I'd had as a kid. It arrived accompanied by a portal [the L.L. Bean catalog] to another dimension, a dimension where life required balaclavas, anoraks, gaiters, and trousers made of moleskin. A hardy, unisex dimension where the air smelled of woodsmoke and impending snow. A dimension called 'New England.' Ahhh.*

Capricorn (Dec. 22 – Jan. 19) *I became obsessed with a new sport. Cross-country, or nordic skiing, was different from the downhill, alpine skiing my family did. You didn't need a lift ticket. You could do it anywhere. Anywhere there's snow.*

Aquarius (Jan. 20 – Feb. 18) *Those innocent days! There was not yet a yoga studio on every corner, nor did we tote around individual yoga mats. We used communal ones and we liked it. Did we?*

Pisces (Feb. 19 – March 20) *After mastering the chin-up, I'd graduated to the much more difficult pull-up. Now, after months of practicing negatives ... I was at last able to hoist myself to the bar...! I was literally pulling my own weight! Wooooo!*

Aries (March 21 – April 19) *I suppose any quest for physical mastery would have done the trick. Tap dance lessons. Caber tossing. But for*

me it was the 'poma' lift. It laid a foundation for not just every athletic feat I've attempted since, but for every challenge of every kind. Finding the sweet spot between hanging on and letting go. Find the sweet spot.

Taurus (April 20 – May 20) *I considered myself quite active, but in fact, like most car owners, I rarely walked anywhere anymore. If you don't want to walk, maybe you could roller skate.*

Gemini (May 21 – June 20) *On very rare occasions in my life, a new garment has felt instantly right, as if it had been tailored expressly for me. As if I'd already been wearing it for years. Such was the case with this no-nonsense black fleece cardigan. It's out there.*

Cancer (June 21 – July 22) *As tens of millions of people have discovered, keeping track of how many steps one takes per day is revelatory. It's probably either more or less than you expect.*

Leo (July 23 – Aug. 22) *We had one day to spend at Yosemite. We were strangely traumatized by the intake of so much beauty in such a small span of time. Pace yourself.*

7 LITTLE WORDS

Find the 7 words to match the 7 clues. The numbers in parentheses represent the number of letters in each solution. Each letter combination can be used only once, but all letter combinations will be necessary to complete the puzzle.

CLUES	SOLUTIONS
1 "mutton chops," e.g. (9)	_____
2 rendering less important (10)	_____
3 horse-riding technique (10)	_____
4 circus act in a small tent (8)	_____
5 avoids (9)	_____
6 diverted (11)	_____
7 path in front of a house (8)	_____

SI	DLE	NING	CKED	UR
SIDE	SIDE	SI	SHOW	SIDE
SAD	TRA	NS	SID	ESTE
DELI	DEB	WALK	PS	SIDE

9/4
Last Week's Answers: 1. MADPUS 2. JENNINGS 3. MCFERRIN 4. CROSS 5. HOOKS 6. CRAWFORD 7. WALKER

© 2022 Blue Ox Family Games, Inc., Dist. by Andrews McMeel

Sudoku Answers from pg40 of 9/1

Puzzle A

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

Puzzle B

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

Puzzle C

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

THE REX

23 AMHERST STREET | MANCHESTER, NH

REX THEATRE

603.668.5588 | REXTHEATRE.ORG

iHeart MEDIA PRESENTS

FRI. SEPTEMBER 9
7:30PM

FRI. SEPTEMBER 16
7:30PM

Bellwether PRESENTS

SAT. SEPTEMBER 10
7:30PM

SUN. SEPTEMBER 11
2:00PM

THUR. SEPTEMBER 15
7:30PM

SAT. SEPTEMBER 17
7:30PM

The entrepreneurial spirit

Over the Labor Day weekend, former boxer Mike Tyson (now a cannabis mogul, according to NJ.com) was set to debut his “bitten-ear-shaped” edibles at three New Jersey dispensaries. Tyson, you may remember, bit off part of Evander Holyfield’s ear, then spit it out, 25 years ago this summer during a boxing match in Las Vegas. In an interview earlier this year, Tyson said the “bitten-ear” product is his way of controlling the narrative about the infamous moment. “They fined me \$3 million for biting his ear,” he said. The edibles are a “way to flip it to the positive side.” — *NJ.com, Sept. 1*

What we do for fun

After a punishing two-year hiatus because of Covid-19, the World Gravy Wrestling Championships returned to Rossendale, Lancashire, England, on Aug. 29, the BBC reported. During the contest, entrants grapple in a pool of gravy for two minutes to raise money for East Lancashire Hospice. Carol Lowe, restaurant manager of the Rose ‘n’ Bowl Pub where the event took place, said people came from “far and wide” and the atmosphere was “absolutely bouncing.” Competitors are encouraged to don “fancy dress” and are also graded on entertainment value. “It’s very messy,” Lowe conceded. — *BBC, Aug. 30*

Naked, not afraid

• Amanda Kean of Providence, Rhode Island, headed out for work in the early hours of Aug. 22 with her ear pods in, listening to a true-crime podcast. On her 45-minute trip to Easton, Massachusetts, she stopped for gas. It wasn’t until she arrived at her workplace, Honey Dew Donuts, that she discovered a stowaway in her back seat: “I hear moaning, like a moaning noise,” she told WJAR-TV. “I roll down my window because (I wanted to) check outside ... I realized it was not coming from outside my truck, it was coming from inside of my truck.” Tucked on the floor in the back seat was a Providence man described as being mostly naked. Police said he was “extremely intoxicated” and he admitted later that he had also consumed marijuana. He was charged with breaking and entering a vehicle. Kean was unhurt but “was so mad. If he had made noises or popped up while I was driving, I could’ve crashed.” — *WJAR, Aug. 24*

Goals

Duane Hansen, 60, has fulfilled a long-held dream of his: to paddle the Missouri River in a pumpkin, NBC News reported. On Aug. 27, Hansen set out in an 846-pound pumpkin for a 38-mile float on the Big Muddy to celebrate his 60th birthday. “I’ve been dreaming about this,” he said. “This has been a five-year journey to get a pumpkin

that’s big enough.” Hansen grew the pumpkin himself; his wife named it Berta. — *NBC News, Aug. 29*

Good for a laugh

• Deputy Casey Thrower, a 40-year veteran of the Madison County (Alabama) Sheriff’s office, was making rounds on Aug. 26 to deliver civil documents when two goats started exploring his patrol car, Fox13-TV reported. Thrower found a goat inside the car, chewing on paperwork, and another on top of the vehicle. Fortunately he thought to make a video as he scolded them for their antics, ordering one to get out of the car. “Don’t eat that!” Thrower can be heard yelling. He explained that he often leaves his door open so he can flee from attacking dogs after he delivers documents. — *Fox 13, Aug. 27*

• The Chiang Mai Zoo in Thailand is prepared for animal escapes. How do we know this? On Aug. 23, the zoo staged an annual drill to teach zoo workers how to respond to an escape, CNN reported. For the drill, one employee dressed in an ostrich costume, complete with tail feathers and a long neck and head, while others chased him through the zoo’s Africa Zone. Some couldn’t help giggling as the “ostrich” bobbed his head and body up and down to imitate the bird’s gait. When they caught the faux ostrich, they put a hood over its head and led it back to its enclosure. — *CNN, Aug. 26*

News you can use

Five-year-olds everywhere, rejoice! You can now scream “Poop!” at Alexa and she’ll respond with an actual song — or several — from Spotify or Amazon Music, BuzzFeed News reported. When Joey Helpish and his partner, Kristen Muir, realized the potential of such tunes, they went to work with their music students in Oregon. “We did a big songwriting session with these three kids,” he said. “I said, ‘Give me five syllables to start,’ and the little 4-year-old girl screamed, ‘Poopy stupid butt!’” They added the song to Amazon Music and didn’t think much more about it until they were strapped for cash and Helpish checked his account with the online music provider. The couple made about \$100 a month until COVID hit and kids were home more — to date, their income from “Poopy Stupid Butt” has amounted to about \$10,000. The composers of tunes such as “Poop Poop Poop Poop Song” by Matt Farley believe their hits are largely attributable to the preschool crowd because Amazon Music is the default music provider attached to Alexa. “It’s gotta be from Alexa,” Farley said. “Amazon Music isn’t something big music fans use.” — *BuzzFeed News, Sept. 1*

Sources according to uexpress.com. From the editors at AndrewsMcMeelSyndication. See uexpress.com/contact

JOIN US FOR AWARD WINNING BEER, FOOD AND LIVE MUSIC

AN INTIMATE VENUE TO SEE GREAT TALENT.

Tickets at flyinggoose.com
Hurry, these shows sell fast.

POUSETTE DART

September 29th, 8pm

LUCY KAPLANSKY

October 13th, 8pm

ELLIS PAUL

October 27th, 8pm

BROOKS WILLIAMS

November 3rd, 8pm

THE SMALL GLORIES

November 17th, 8pm

GARNET ROGERS

December 1st, 8pm

HARVEY REID & JOYCE ANDERSEN

Annual Christmas Concert
December 15th, 8pm

Serving Lunch and Dinner Daily

See our full menu at FlyingGoose.com

603.526.6899 • 40 Andover Road, New London, NH

137990

Dear Readers,

Now more than ever, Hippo depends on your financial support to fund our coverage. Please consider supporting our local food, music, arts and news coverage by becoming a sustaining member or making a donation online at www.hippopress.com or by mail to **195 McGregor St., Suite 325, Manchester, NH 03102.**

Thank you and we are truly grateful for your support!

Sincerely,

Jody Reese
Hippo Publisher

Community Supported

cca

Capitol Center for the Arts

BANK OF NEW HAMPSHIRE STAGE
CHUBB THEATRE

BANK OF NEW HAMPSHIRE STAGE
16 S. MAIN ST
CONCORD

CHUBB THEATRE
44 S. MAIN ST
CONCORD

Capitol Center For the Arts Presents

THE SILHOUETTES: LOVE HAPPENS

Oct 1 - 7:00pm

CAPITAL JAZZ ORCHESTRA: JAZZ IN CINEMA CELEBRATION

Oct 2nd - 4:00pm

SUBSCRIBE AND NEVER MISS NEW SHOW ANNOUNCEMENTS

CCANH.COM - 603.225.1111

FULL SCHEDULE AT
TUPELOMUSICHALL.COM

BIG BAD VOODOO DADDY
THURSDAY, SEPTEMBER 8

CHRISTOPHER TITUS
FRIDAY, SEPTEMBER 23

HERMAN'S HERMITS STARRING PETER NOONE
SUNDAY, SEPTEMBER 25

Get Your *Glow On!*

EXPERIENCE MATTERS!

You can rely on our trusted experienced staff for predictable and effective anti-aging therapies using cutting edge technology

New Clients

15% OFF
YOUR FIRST VISIT

Opportunities for more savings if you plan multiple procedures

*Call to schedule your
FREE consultation*

Our Services

- Dermal Filler and Sculptra
- Neurotoxins: Botox, Dysport, Xeomin, Jeuveau
- Advanced Korean Thread Lifting
- Non Surgical Face Lift: Ulthera
- *New* Agnes-RF
- Medical Microneedling
- Body Contouring: Emsculpt, Venus Bliss
- Skin Tightening: Genius RF, Profound
- Laser Guided Liposuction
- Cellulite Removal: Cellfina
- Vaginal Rejuvenation
- Treatment of Stress Incontinence
- Treatment of Erectile Dysfunction
- Bio-Identical Hormone Replacement
- Advanced Platelet Rich Plasma Procedures
- IV Infusions
- Anti-Aging Peptide Therapy
- Laser Hair Removal
- Sun Damage and Rosacea Management
- Smart Skin- C02 Laser
- Medical Grade Skin Care
- Chemical Peels
- Hydrafacial MD Elite
- *New* Agnes-RF Acne
- IPL Photofacial

Dr. Lisa Vuich

RENEW MEDISPA

Southern New Hampshire's Premier Medispa since 2006
603-894-0070 | RenewMediSpa.com

