

The Dublin Advocate

To Encourage and Strengthen Our Community

Volume 17, Issue 6

PUBLISHED MONTHLY SINCE AUGUST 1999

Dublin, NH 03444

Congratulations to All Dublin's Graduates

CONVAL CLASS OF 2016

As we wish Dublin students success in all their endeavors, may they take "lots of small town NH memories with them on their journeys" (quote borrowed from Kenda Henke, a graduate's mother).

Ben Graves will attend the University of Vermont in the fall. He plans to pursue a dual degree in Chemistry and German. His parents are Lawrence and Wendy Graves.

Nick Graves will also attend the University of Vermont in the fall and pursue a dual degree in German and Chemistry. His parents are Wendy and Lawrence Graves.

Lauren Kierstead is planning on working at the Great Brook Vet clinic in Antrim throughout the summer. In the fall of 2016 she will attend Becker College where she will be involved in the pre-veterinary studies program. She is the daughter of Bambi and Jamie Kierstead.

Christina Newell will attend the University of New Hampshire this fall to study nursing and has been accepted into its honors program. At ConVal, she participated in the internship program where she

learned about several units at Monadnock Community Hospital, The Animal Care Clinic, Pheasant Wood, and the Life Skills program at the high school. Christina also participated in Band, Chorus, Spanish Club, Interact, and Chemistry Club. Christina was a Peer Ambassador for the last four summers with the Spiral International Cultural Exchange. She is the daughter of Dennis and Karen Newell.

Cameron Henke will attend the University of New Hampshire next year where he plans to pursue computer science with emphasis in cyber security and network design. While at ConVal, Cameron was a NH scholar and ACE award recipient and played on the varsity ice hockey team, serving as captain his senior year. He is the son of Clayton and Kenda Henke.

Jordan Mills will attend the University of New England in Biddeford, Maine, this fall, to study medical biology in hope of a career in the dental field. She plans to play basketball for the school when her knee

heals from an unfortunate ACL injury sustained last season. Jordan will miss her family and friends in the area but looks forward to starting her new journey. She is the daughter of Rich and Suzi Mills.

Douglas White will attend Worcester Polytechnic Institute this fall majoring in

Electrical Engineering. While at ConVal, Douglas was a member of the Ocean Bowl and Math teams and a member of the National Spanish Honor Society. Douglas was

recognized by the National Merit Scholarship Corporation as a commended student. He is the son of Darrell and Donna White.

Other Dublin Seniors graduating from ConVal this spring: **Sarah Letourneau, Tiffany Mitchell, Samuel Moore, and Lily Pabo.**

MORE GRADUATES ON PAGE 3

Are you graduating? Share your accomplishments and plans with friends and neighbors.

The Advocate welcomes submissions from Dubliners who are graduating high school and college accompanied by a short paragraph and photo. Please e-mail by June 15 to DublinAdvocate@gmail.com for the July issue.

Dublin Public Library

Story Time: The Dublin Public Library Story Time will be a transition time for our regular group during the month of June. Throughout the year, we love watching the children blossom and feel comfortable with each other as they listen to stories, work on crafts and put puzzles together. Many friendships are formed at the library. Before we “kick off those shoes” for summer on June 1, we will have a fun shoe-tying activity that will get preschool-age children off on the “right foot”! As the weather heats up, please continue to bring your children to learn about fish and oceans on June 8 and how to pack a picnic to share with Dad on June 15. Our summer preview will be June 22.

BOOKS

Britt-Marie was Here
by F. Backman
15th Affair by J. Patterson
Austenland by S. Hale
Playful Parenting
by L. Cohen
Eligible by C. Sittenfeld

Summer Reading Books: Summer is a special time to enjoy the experience of reading, whether it is a mystery, romance, intrigue, nonfiction or biography. To encourage this, lots of books under 300 pages will be on display during the summer. Here are just a few titles that await: *When Shadows Fall* by B. Freethy, *When Breath Becomes Air* by P. Kalanithi, *The Conspiracy Club* by J. Kellerman, *Dumped* by N. Gaby.

Summer Reading Program: The 2016 Summer Reading Program will begin on June 29 at 10 am and run through August 3. Have you ever wondered what makes some things float, sink, or solidify? Do all things reach the same temperature when exposed to the same heat? How did you build something and how easily

will it come apart? How far will something move with air pressure vs. water pressure? What made that bread rise? You’ll be able to figure these things out for yourself. There will be tables loaded with magnets, water, gears, scales, weights, pulleys, tools and gadgets to help answer these questions.

As we explore forces and energy with books, hands-on activities and crafts, think of the library as providing the energy to make things happen after you start things moving. Whether this is your first summer or your fifteenth at the DPL, we promise to make it fun!

Visit the 1841 Schoolhouse Museum

Learn all about Dublin’s pre-Civil War trades, and about other pre-automobile trades as well, on Memorial Day Weekend, Sunday and Monday, May 29 & 30, and on weekends starting July 4 and running through Labor Day, at the 1841 Schoolhouse Museum.

Little Sluggers from 2006 or 2007: Coach Jamie Kierstead. Back row: Jacob Reed, Anthony Brothers, Jonathan Thibeault (?), Doug White, Sarah Letourneau, Lauren Kierstead. Front row: Ben Graves, Cam Henke, Nick Graves, Cully Colantino. Thanks to Kenda Henke for this photograph.

WOOF WAGON

You can roam, while
your pet's at home!

Megan Suokko, Owner

www.woofwagon.com
thewoofwagon@gmail.com
(978) 386-0992

Salon Two Thirty
At The Strand Building

603-924-2230
Mzzfrzz@aol.com

Suite 230
174 Concord St.
Peterborough, NH 03458

The Carpenter's Shop

Dublin, NH

Chair Repairs • Caning • Rushing

Tom Marriner

563-8089

Does your chair need “a touch of the master’s hand?”

A Dublin School Graduate

Tatum Wilson, daughter of Katie and Jeremy Wilson, will be graduating from Dublin School with Honors. A three-sport student-athlete, Tatum's energy, leadership and academic drive have enriched the school's community. She won the Lakes Region Cross Country Running Championship, qualifying for the NH Nordic Ski team, and rowing in Dublin's 4+ boat in the National Schools Rowing Championship. Many local children have gotten to know Tatum through her volunteer work at the Harris Center and lifeguarding position at the Dublin Lake Club. She will head to Maine this fall to be a student-athlete at Bowdoin College.

College Graduates

Caroline Clater is graduating with a Bachelor of Science degree in Business Administration from Bob Jones University in South Carolina. Over the past four years she has been a member of her university's business association and played intramural sports. She spent several semesters as an officer for her society and one semester as president. During her junior year she took the spring semester off from studies and traveled with the University's robotics team. She has a job lined up with a marketing firm in Greenville, South Carolina, and

has already run some minor campaigns. Caroline is the daughter of David and Kathy Clater.

Taylor Clough graduated from East Carolina University this May having earned a BS in Public Health with a concentration in Community Health. During her four years of college she participated in the Pre-Occupational Therapy Student Association, multiple honors societies, club tennis, and she made the Dean's and President's Lists. She is currently completing an internship with Monadnock Family Services. Taylor plans to attend graduate school to complete either a Masters or Doctoral degree in Occupational Therapy.

A "Summer Job" Exhibit

The Thorne-Sagendorph Art Gallery located in Wyman Way on the campus of Keene State College presents a new exhibit, "Summer Job: Learning with the Permanent Collection," from June 17 through July 24; with a public reception to be held June 16, from 5:30 to 7:30 pm. Selections include painting, photography, sculpture, and works on paper. Check www.keene.edu/tsag for special events. For inquiries, call 358-2720 or email thorne@keene.edu.

Fixing Errors in May Issue

The photo of the gentleman on p. 1 at last year's Memorial Day is Tim Murray. The photo of the Cemetery employees on p. 3 shows Michael Edick and Cles Staples. Hank Campbell was the photographer. The *Advocate* regrets the errors.

Peter Tuttle will talk about his book, *The Porch of Common Prayer*, about Parisville (resembling Harrisville), New Hampshire, at the Keene Toadstool Bookshop on June 11 at 11 am. Peter will be discussing with the audience the pleasure of common places like the Dublin General Store, the Dublin Community Center, or Carr's Store, places where we can both find our individual identities and feel part of the entire community.

Quality Food

— FARM TO TABLE — ★ — FIELD TO PLATE —

MAYFAIR

FARM

★ ★ ★ SUSTAINABLE ★ ★ ★

— farming —

MAYFAIRFARMNH.COM ★ ★ ★ 603.827.3925 ★ ★ ★ INFO@MAYFAIRFARMNH.COM

FARM STORE

FARM DINNERS

CATERING

weddings

corporate events

private parties

NIEMELA DESIGN INC.

BUILDERS

"Buildings and Relationships that Last"

CARPENTRY
TIMBER BUILDINGS
FOUNDATIONS TO FINISH

Dublin NH 563-8895
CalebNiemela@msn.com
www.NiemelaDesign.com

2016 Master Plan Survey

Beginning the 'visioning' process.

BY BRUCE SIMPSON

The Planning Board's first step in the development of a new Master Plan for the town is "Visioning." This is a process the Planning Board uses to get an idea of how townspeople envision Dublin in the coming years and decades. This Board (and future Boards) then can use this information to develop a strategic plan to realize that vision, usually through changes to the Dublin Zoning Ordinances and recommendations to other town boards.

We are beginning this first step with the survey included here in this month's *Advocate*, printed on yellow paper. It asks what you like about Dublin, what land-use issues you think are important, and what changes you would like to see.

When you fill it out, you are not limited to the choices provided: after each question and again at the end of the survey there are spaces for you to offer additional comments. Feel free to attach another page if you need to. There will be a collection box at the Town Hall, or you can mail them back to us at PO Box 277. If you prefer,

you may instead complete the survey online at this link: <https://www.survey-monkey.com/r/8NJGWDM>.

We want to continue this visioning process and expand on the survey results with some open forums which citizens are invited to join the Planning Board and discuss their visions of Dublin's future in greater depth.

We will hold these forums on June 16 (7 pm at the Town Hall) and July 21; and will schedule more if necessary. If Thursday evenings aren't convenient for you and you would prefer that the Board hold a forum on another day and time (Saturday morning?), please indicate this on your survey form.

Again, it is vital that we receive input from as many Dublin residents as possible in order to develop a plan that best represents the town. Please take some time to think about what you would like Dublin to look like in the year 2025 and share it with us.

BRUCE SIMPSON is Chair of the Dublin Planning Board. Other members are Dale Gabel, Steve Baldwin, Bill Goodwin, Suzan Macy, John Morris, and Walt Snitko (selectmen's representative). Alternates are Neil Sandford, Donna Garner, Gregg Fletcher, and Todd Bennett.

**Georgia deForest
Cabot Fletcher**

August 16, 1929–May 9, 2016

*Mother of Rob, Tom, and
Althea Seaver*

Become Dump FREE

WASTE CARE

since 1975

**Weekly or Bi-weekly Trash Removal
RECYCLING**

*Special Pickups — On Call
No Contract Commitment.*

Affordable, Reliable Service

603-563-8521

Pillsburyone@gmail.com

BROADFORK

**PROPERTY MAINTENANCE,
MANAGEMENT & CARE-TAKING**

**Field Care: Essential for Lush Healthy
Pastures & View-sheds**

**Liming, Organic Fertilizing, Mowing &
Chemical-free Invasive Control**

Owner / Operator: "Farmer" John Sandri
603-289-5927 broadforkco@gmail.com
489 Windy Row, Peterborough, NH 03458

DPD Holds Open House & BBQ

Bring the family!

BY TIM SUOKKO

The members of the Dublin Police Department would like to welcome you to a community Open House and BBQ on Saturday, June 11, from 12 noon to 4 pm at the Dublin Police Department (1122 Main Street).

Come to meet and greet department personnel, take a tour of the facility, get a tour of the Police Cruiser, pick up Child ID kits, and enjoy free hamburgers and hotdogs. Hope to see you there.

TIM SUOKKO is Patrol Sergeant on the Dublin Police Department.

National Night Out

The only thing we ask is that we see you there!

BY DANIEL CHESHIRE

Despite Chief Sullivan retiring in August, the Police Department will host some community-oriented events over the next couple of months. In addition to teaching DARE, being out on the road, and our Open House on June 11, the Police Department will be hosting a National Night Out this August 2.

The nationwide community block-party program National Night Out formed out of the idea that community safety is enhanced when you know your neighbors and your local first responders.

The community block party allows your fire fighters, police officers and other responders to visit your cookout to meet the children, make connections, and answer questions.

Stay tuned for more details.

Meanwhile, if you have any concerns and we don't bump into each other at Carr's or the Dublin General, you can reach me at 563-8411 or dcheshire@townofdublin.org.

DANIEL CHESHIRE is an officer on the Dublin Police Department.

NH Police Cadet Training Academy

BY MELISSA HETRICK

Experience life as a police recruit June 25 – July 1, 2016 at NHTI.

The New Hampshire Police Cadet Training Academy is accepting applications for the 2016 session. The New Hampshire Police Cadet Training Academy (NHPCTA) offers young men and women ages 14 – 20 the opportunity to experience life as a police recruit. This year, the weeklong Academy will take place at the New Hampshire Technical Institute (NHTI) campus in Concord, NH, from June 25 – July 1, 2016. It has been sponsored for the past 42 years

by the NH Police Association and the NH Association of Chiefs of Police.

Applications may be found at www.nhchiefsofpolice.com; click on Cadet Training Academy. You will also find a link to a segment from New Hampshire Chronicle from WMUR Channel 9. Further information can be obtained from Chief James Burroughs, Newport, NH, Police Department, 863-3240 or nhpcta@nhchiefsofpolice.com, or your local Chief of Police.

MELISSA HETRICK is an Officer on the Dublin Police Department.

Here is Dublin's new 2007 Volvo grader (that replaced the 1987 Cat grader) sitting impressively at the Town Barn.

Save These Dates in July

4th Annual Ice Cream Social
& Live Music
Wednesday, July 20, 6–8 pm

Master Plan Forum
Thursday, July 21, 7 pm

Yankee Barn Sale: July 23
(rain date July 24)

 Friendly Folks, LLC
NH licensed home care service provider.

"Helping seniors with their day-to-day care."

Bruce & Sylvia Fox

716 Main Street ☞ Dublin, New Hampshire 03444
(603) 563-8911 ☞ info@FriendlyFolks.org

Timbercruiser Tree Service

Eric M. Schadler
(603) 261-5800

- TREE CLIMBING
- PRUNING
- REMOVALS

Fully Insured
Call for a Free Estimate

DCS News: Wrapping Up the School Year

BY NICOLE PEASE

How is it possible that June is already here? I remember writing my first article for the *Advocate* as the new Principal of DCS and I can't believe this is the last one for this school year. At DCS June is a busy time for everyone. The teachers are finishing up the last pieces of curriculum and assessing student growth over the school year. In the midst of this work, June also brings lots of fun goings-on at DCS.

With the help of the Cornucopia Project, the gardens have all been turned over, and students have been planting their seedlings that were started on an indoor growing cart. These will be well taken care of by the Dublin Summer Playground. We appreciate these efforts as it allows the gardens to flourish and be full of vegetables to be harvested when school starts up again in the fall.

The annual Spring Social will be held

June 3 in which new families and students are welcomed to our wonderful school. We will have a water fun day and spirit week, which are always exciting. As each of these events happen, I am always amazed by the efforts all our staff and students put forth to make them so much fun!

Please remember that during the Dublin Summer Playground, there is free breakfast and lunch for all the children — quite a wonderful and “well-balanced” opportunity.

As we look toward the fall and examine student enrollment, we will also have to look at our class configurations. There is much to do as we wrap up the current school year and prepare for the upcoming one. We hope everyone in our wonderful town has an enjoyable summer, and we will see you in the fall.

NICOLE PEASE, M.Ed., is Dublin Consolidated School Principal and the Math Coach for SAU1.

Playground Begins June 27

Sign up now to reserve a spot!

Dublin Summer Playground runs rain or shine, weekdays from June 27 to August 5. The program is held from 9 am to 3 pm each day at the Dublin Consolidated School.

In addition to daily fun at the school, kids at Playground also take trips to see the Manchester Fisher Cats, climb Mt. Monadnock, visit Canobie Lake Park and do weekly walks up to the Dublin Public Library.

Playground is for Dublin residents from ages 5 to 12. Cost for the entire summer is only \$150.

Registration forms are available at the Dublin Town Hall and Dublin Consolidated School. Completed registration forms must be sent to Box 277, Dublin, NH. Questions may be directed to Dublin-Playground@yahoo.com.

DCF Awards Dubliner

The members of the Dublin Community Foundation are pleased to announce that they are awarding a scholarship to Christina Newell who will be attending the University of New Hampshire.

Members of the DCF are Jane Keough, Jeff Oja, Connie Cerroni, Tom Warren and Rosemary Mack.

Dublin Community Preschool & Childcare Center

Accepting Fall Enrollment
LIMITED SPACE AVAILABLE

Preschool / Before/After School
Flexible hours for working families!

A unique, creative program for children 6 weeks–11 years 6:30am–5:30pm

Reserve summer camp spot now!

Call to set up an appointment.

Dublinpreschool.org

★ 563-8508 ★

info@dublinpreschool.org

HOME-LAND

LANDSCAPING & PROPERTY MAINTENANCE

668 Chesham Rd., Harrisville, NH 03450

Services include landscaping, hardscaping, maintenance, and more. Please call for an estimate. 603-827-3019

School Board Update

BY BERND FOECKING

My first couple of months on the ConVal School Board have very much been a time for me to get to know the different people involved, find my place in the committees I was placed on, and spend time to familiarize myself with the current topics at hand.

The Peterborough vote against the feasibility study of a withdrawal from ConVal was important for the continued work of the board. Especially the Strategic Plan Committee – which I am a member of – will now be able to look ahead to the future of ConVal without the threat of the work being done in an unstable environment.

As one of the several important considerations, the Strategic Plan Committee will continue to discuss the configuration of our school district, especially with regard to the services the district can provide to students who attend smaller schools.

The Education Committee – another committee I was placed on – suggested the ConVal Tech Plan to the full board for approval, where it was approved. You can study the plan in detail on the ConVal website under <http://convalsd.net/finance-operations/technology/>

I think the execution of the plan will provide many opportunities for our students to improve their learning in a digital world.

Outside the committee and full board meetings, I had a chance to visit the Dublin Consolidated School. Nicole Pease and I had a nice visit, and I had a chance to see the school and meet the teachers and students. I am already looking forward to the school's ice-cream social on June 3.

I will try to give you an update on what is happening at the board level on a regular basis. Please feel free to call me at 831-6134 or e-mail me at bfoecking@conval.edu with any questions or concerns.

BERND FOECKING is Dublin's new representative to the ConVal School Board, SAU 1.

Members of the Monadnock Rotary Club gathered at Carr's Store on April 30 before beginning the annual roadside cleanup. Almost 50 blue bags of trash (47) were collected from the roadside between Carr's and Union Street in Peterborough. From left to right, Rob Harris, Bob Vecchiotti, Mary Loftis, Chuck Simpson, Paul Tuller, Balmeet Kaur Khalsa, Charlotte Lasky, Adam Hamilton and Wendy White. Not photographed but also participating were Jerry and Ramona Branch and John Goodhue.

Time for Dump Stickers

BY TOM KENNEDY

Current dump stickers are mandatory for the Recycling Center / Transfer Station and are available to Dublin residents with proof of residency at the Town Clerk's Office and Transfer Station.

Transfer Station Permits are issued annually; for New Hampshire registered vehicles, permits are due on the month of registration and for summer residents with out-of-state vehicles, permits are available between January and December.

Failure to comply with this requirement shall deny you access to the facility's

services. If help is needed to remove an expired permit and/or affix a new permit, please see Tom Kennedy for assistance. Thank you for your cooperation.

TOM KENNEDY is Superintendent of the Dublin Transfer Station.

Rec Committee Recruiting Members

The Selectmen are looking for community volunteers to be appointed to the Recreation Committee to help develop, coordinate and implement town-wide activities and events for adults and children of all ages. If you want to see the Memorial Day Parade, Halloween events and Winter-Fest continue, consider volunteering, and be a part of creating lasting memories in town for generations to come.

Contact Town Administrator Sherry Miller at townadministrator@townofdublin.org or call 563-8544.

Harrisville Children's Center
For children 6 weeks to 6 years
 Where love, knowledge, and respect
 come together for the healthy
 development of the child.
 Located in the heart of
 historic Harrisville
We welcome visits!

www.HarrisvilleChildrensCenter.org
 (603) 827-3905

Jack Kurilla
 603 / 563-8503

Windmill Hill Cabinets

Dublin, NH 03444

Kitchens • Baths • Work Stations • Libraries
www.windmillhillcabinets.com
windmillhillcabinets@gmail.com

Dublin School Dedicates Steele Family Boathouse

Photo by Peter Imhoff

BY BRAD BATES

On Saturday, April 23, Dublin School officially opened and dedicated its new crew boathouse on Thorndike Pond. Alumni parent and current Dublin School Trustee Timothy Steele, owner of the Microspec Corporation in Peterborough, NH, informed us two years ago that he wanted to donate the funds for a new boathouse to support the growing popularity and success of crew at Dublin. Mr. Steele comes from a family of rowers, and he was thrilled that his two children rowed while enrolled at Dublin.

When looking for property on which to build the boathouse, Dublin School found a willing partner in the Boy Scouts of America's Nashua Valley Council. Executive Director Gary Savignano was approached about the idea of building a boathouse on the Council's Camp Wanocksett property

in the town of Dublin, and Savignano saw immediate benefits to a collaboration.

Dublin School hired Dan Scully of Scully Architects to design the boathouse and Isaac Traffic of A 61 Construction to build it in partnership with Andy Hungerford, Dublin School's Director of Buildings and Grounds. The design of the boathouse allows for the storage of 24 boats.

Dublin races four oared shells in regional and national competitions. They have dominated the Granite State Championships over the last few years, and their boys' lightweight four won the National Scholastic Regatta last spring and qualified for the US Rowing National Championships in Florida last June. Rowing is part of the School's larger Endurance Program, which offers the students the opportunity to run or bike in the fall, cross-country ski in the winter, and row in the spring. The Endurance Program encourages student

athletes to try different sports while building excellent fitness throughout the year.

Dublin School is an independent boarding and day school with 154 students. The Steele boathouse is located three miles from campus on the flanks of the beautiful Mount Monadnock. The lake is approximately a mile and a half long.

BRAD BATES is Head of School at Dublin School.

"A Passion for Pastels"

The Jaffrey Civic Center is hosting a pastel exhibit featuring Maryann Mullet, and two other artists from May 23 through June 25 in the upstairs Cunningham Gallery.

Maryann's inspiration comes from nature: flora, berries and vegetables, or birds and animals. She has won numerous awards for her paintings and has been published in national magazines.

The Jaffrey Civic Center is at 40 Main St., next to the Jaffrey Library, with parking in rear. Admission is free. For hours, call 532-6527, or e-mail info@jaffreycivic-center.com.

Edie Tuttle will be showing her watercolors at the Harrisville General Store from May 16 through June 15.

"PISTOL PETE" THOMAS
FIELD MOWING, TREES FELLED,
GARDEN ROTOTILLING,
BULLDOZING, EXCAVATING

Tel: (603) 563-8172

Dublin, NH

The Woof Wagon Comes to Town

BY RUSTY BASTEDO

The Woof Wagon is a gasoline-powered dog-grooming service, put into motion by Megan Suokko five days a week from 9 to 5. The Woof Wagon is also available nights and weekends by advance appointment.

Megan has groomed dogs professionally for the past ten years and has owned and operated The Woof Wagon for the past eight years. The service relocated from Westminister, MA, to Dublin because Megan Suokko's husband, Tim, is the newly appointed sergeant for the Dublin Police Department.

A graduate of Clark University (Worcester, MA), Megan Suokko has undergraduate and graduate degrees in Professional Communications, but dog grooming has been her lifelong interest. She began her service with one truck and now has three trucks working throughout the Monadnock Region, while her parents provide bookkeeping and billing services and her husband provides additional support.

A Woof Wagon interior contains a grooming table, a wash tub, and a copious supply of heated water. The Woof Wagon's

unique feature is that the vehicle parks in the dog owner's driveway, so that the dog and the dog owner have the safety of familiar surroundings while the bath, nails cut and filed, ear cleaning and hair trimming take

place. Typical treatment time is one hour per animal, and if two dogs are to receive the same services one animal is bathed while the other animal receives the post-bath treatments, then the dogs' positions are reversed. The typical cost is \$70 per animal, depending on size of the breed. Six dogs are treated in a working day, so that each animal receives a one-hour treatment.

This local business is for dog owners

Megan Suokko stands next to one of her three "wagons" that can make home visits to wash and groom your dogs.

with a full working schedule, or is suitable for those owners who dread the occasional need for their own dog-washing services. Has your dog met a skunk recently? The Woof Wagon offers an opportunity for escape from other such realities that come with dog ownership. Contact thewoofwagon@gmail.com for additional information.

RUSTY BASTEDO is on the staff of the *Advocate*.

Our Audiology Office Has Moved!

Crotched Mountain Audiology has moved its Peterborough office to a convenient new location to serve all your hearing needs!

We are on Route 202 North inside the offices of Bard Chiropractic. Audiologists *Noelle Paradis, AuD, MS, CCC-A, FAAA* and *Margaret Glover, MA, CCC-A, FAAA* are offering complete hearing services in these comfortable offices with accessible parking.

CALL FOR AN APPOINTMENT
603.547.3311, EXT. 1660

CROTCHED MOUNTAIN
Audiology

PETERBOROUGH

GREENFIELD

Bard Chiropractic Office

Crotched Mountain

"More joy,
less pain.
That's why
I chose
Nitrous."

Europe's #1
childbirth pain
management choice
is now available
at MCH.

MONADNOCK COMMUNITY HOSPITAL

Birthing Suite

Your life. Your baby. Your way.

452 Old Street Road • Peterborough, NH 03458
603) 924-4699 x 4170 • www.monadnockhospital.org

June at the Hub

Carmela Azzaro Is This Month's Featured Artist

BY MARY LOFTIS

Carmela Azzaro of Keene will be the featured artist for the month of June at the Dublin Community Center. Carmela, who works in acrylics, draws her inspiration from nature. In her artist's statement she says, "My goal is to capture a special moment in time. Sometimes it is simply light and color that seem to play their way across my canvas; at other times it is the strength of rocks and trees, the rage of crashing surf (as shown above) or the gentle meandering of water."

A long time art teacher in the Keene Schools, Carmela has devoted her retirement to painting and figure drawing. Her work has been shown locally, including in

the 2015 Jurors' Choice Competition at the Thorne-Sagendorph Art Gallery at Keene State College. She is one of eight artists chosen to exhibit a body of work at the Selections 2017 show next February at the Library Arts Center in Newport, NH.

An opening reception for the artist will be held at the Community Center on Friday, June 10, from 5 to 7 pm. Refreshments will be served.

MARY LOFTIS organizes art shows for the Dublin Community Center (aka The Hub).

HCS Wellness Clinic: Nurse Is In

Home Healthcare, Hospice and Community Services (HCS) is offering a Nurse Is In wellness clinic at the Dublin Community Center on Tuesday, June 21, from 12 to 1 pm. Our HCS wellness nurse will check blood pressures and be available

to answer questions about home care and any health concerns you may have. This screening is open to residents of all area towns and is offered free of charge. No appointments necessary.

Nurse Is In clinics are sponsored by Home Healthcare, Hospice & Community Services, a Monadnock United Way agency. For a complete list of clinics or for more information, visit HCSservices.org or call 352-2253.

Zumba Resumes in September

Zumba Fitness at the DubHub will be taking a summer vacation after its final class on June 6. Instead, participants will be able to get outdoors and enjoy all that summer has to offer — biking, swimming, kayaking, hiking, golfing, playing tennis, and more. Fall Zumba Fitness classes at the Hub will resume on Monday, September 12 from 5:30 to 6:30 pm. For information, call Deb Giaimo, Zumba Instructor, at 603-563-8648.

It's Tick Season, Be informed.

Visit www.dhhs.nh.gov/dphs/cdcs/lyme/index.htm

MONADNOCK LLC
AUTO GLASS
Servicing the Monadnock Region Since 1995

YOUR SATISFACTION IS OUR GUARANTEE!

- Cars
- Trucks
- Heavy Equipment
- Custom Cut Glass
- Certified Technicians
- Limited Lifetime Warranty
- Complete Mobile Services
- We Do All Insurance Paperwork

Servicing Maine, New Hampshire, Massachusetts & Vermont

140 Monadnock Hwy. 603-357-6280
E. Swanzey, NH 603-903-1348 Fax
www.MonadnockAutoGlass.net 877-463-7710 Toll Free

ADVERTISEMENT

Estate Plan Improvements, Part III

Budgeting and setting aside Reserves for Living Expenses and Family Obligations as a first step will clarify:

- ♦ Annual Living Expenses to maintain Lifestyle
- ♦ Qualified Accounts Distributions
- ♦ Deferred Compensation & Trust Distributions
- ♦ Funding Education for Children or Grandchildren

Contact me for a review.

Tom Blodgett, CLU®, ChFC®

Agent & Registered Representative

New York Life Insurance Company

603-924-8030, cell 603-547-5506

201 Jones Road, 5th Floor, Waltham, MA 02451

<http://www.linkedin.com/in/thomasblodgett>

Financial Services Professional & Registered Representative, offering securities through NYLIFE Securities LLC, Member FINRA/SIPC, a Licensed Insurance Agency. New York Life Insurance Company and its agents do not provide tax or legal advice.

What's in a Name? Old Pound Road

BY FELICITY POOL

Old Pound Road travels along the east side of the cemetery from Route 101 to Old Common Road.

If you'd lived in Dublin in the 19th century, Old Pound Road could have been a byway you traveled. You'd go along it to get to the First Meetinghouse, the cemetery and the house of the second minister, Edward Sprague (the white house at the corner of Route 101 and Frothingham Roads). John Mason's icehouses would have been along there, too, for storing blocks of frozen Dublin Pond water.

The August 1790 Town Meeting "voted to build a Pound and to set it on the Town land east of the Meetinghouse."

Here's the sign. This photo is the property of the Dublin Historical Society and was taken by Hank Campbell.

Prominent farmer and early settler Moses Greenwood was chosen to construct an enclosure thirty feet square and six feet high. The cost of labor and materials for the structure was 4 pounds 16 schillings. The Pound was in use for close to 100 years. Stray animals were driven there, and then released to their owners after fees were paid.

As the center of town shifted east, the road fell into disuse. In 1904, the road was repaired and made suitable for travel, running more or less as it does today along the northeast side of the cemetery.

FELICITY POOL is a member of the Dublin Historical Society.

This scan of the original receipt for the Town Pound; property of Dublin Town Archives.

Peterborough Players Season Opener

BY FRED LEVENTHAL

The Peterborough Players opens its 2016 season on June 22 with *Driving Miss Daisy*, Alfred Uhry's Pulitzer Prize comedy/drama about the improbably close relationship that develops between an elderly Southern Jewish lady and her black chauffeur, Hoke Colburn, over a 25-year period.

Last performed at the Players in 1990, the long-running play was adapted into an Academy Award-winning film starring Jessica Tandy and Morgan Freeman. The two leading roles will be performed by Carolyn Michel, formerly seen in Peterborough in *Family Secrets* and *The Lady With All the Answers*, and Taurian Blacque, familiar to audiences for his prominent role in the TV-drama *Hill Street Blues*. Players' favorite, Kraig Swartz, rounds out the cast as Daisy Werthan's long-suffering son, Boolie.

The Second Company production of *Miss Nelson is Missing*, a comedy for children, will receive ten performances beginning June 25 and then on Friday and Saturday mornings through July 23.

FRED LEVENTHAL, a resident of Dublin, is a Trustee of the Peterborough Players.

Good Digs LLC

Excavation • Field Reclamation • Field Maintenance
Driveways • Property Management

Sturdy Thomas

cell: (603) 313-4996 email: sturdyt@myfairpoint.net

No job too small • We fit where others don't

Farmer John's Plot FARM STAND

Open Daily 9am-8pm - Year Round
Conveniently located on the corner of 101 and Chesham Road in Dublin

Products from over a dozen local farms including eggs, raw milk, locally grown and organic produce, meats, ice cream, cheeses, honey, maple syrup, pies, and more!

www.farmerjohnsplot.org • 603.933.2049 • farmerjohnsplot@gmail.com

JUNE 2016 Dublin Town Events

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
BOS Board of Selectmen DCC Dublin Community Church DCS Dublin Consolidated School DGS Dublin General Store DPL Dublin Public Library DS Dublin School	DWC Dublin Women's Club HUB Dublin Community Center (Open Mon & Weds 9-6) MFS Monadnock Folklore Society MRC Monadnock Rotary Club TH Town Hall		1 DPL StoryTime 9:30 am; HUB Open 9-6; QiGong 12-1 pm; Yoga 4-5:15 pm; DCC TwoHat Group 7 pm; DelRossi's Celtic Jam Sessions free 6-8 pm	2 HUB Kids' Ping Pong 3:30 pm	3 DCS Ice Cream Social 6:30-7:30 pm	4 Edie Tuttle's Watercolors at Harrisville General Store through June 15
5	6 HUB Open 9-6; Zumba (last class 'til Sept.) 5:30-6:40 pm; TH BOS 4 pm	7 DCC MRC 7:30 am; HUB Kids' Dance Party 4-4:45 pm; DPL HillTop Group 6:45 pm	8 Town Office closed; DPL StoryTime 9:30 am; HUB Open 9-6; QiGong 12-1 pm; Yoga 4-5:15 pm; DCC TwoHat Group 7 pm; DPL Trustees 7 pm; DelRossi's Celtic Jam 6-8 pm	9 HUB Kids' Ping Pong 3:30 pm	10 HUB Carmela Azzaro Art Opening 5-7 pm; Open Mic 7-9 pm	11 Peter Tuttle at Keene Toadstool 11 am
12 Nelson Town Hall Ari&Mia 7 pm	13 HUB Open 9-6; TH BOS 4 pm	14 DCC MRC 7:30 am; HUB Kids' Dance Party 4-4:45 pm; Ladies Dance 7-8 pm; DPL HillTop Group 6:45 pm	15 DPL StoryTime 9:30 am; HUB Open 9-6; QiGong 12-1 pm; Yoga 4-5:15 pm; DCC TwoHat Group 7 pm; DelRossi's Celtic Jam 6-8 pm	16 HUB Kids' Ping Pong 3:30 pm; D. Palmer 5-7 pm; TH Master Plan Forum 7 pm	17 HUB Monadnock Ukelele 7-8 pm	18
19 Father's Day	20 HUB Open 9-6; TH BOS 4 pm	21 DCC MRC 7:30 am; HUB Community Lunch-Nurse is In 12-1 pm; Ladies Dance 7-8 pm; DPL HillTop Group 6:45 pm	22 DPL StoryTime 9:30 am; HUB Open 9-6; QiGong 12-1 pm; Yoga 4-5:15 pm; DCC TwoHat Group 7 pm; DelRossi's Celtic Jam 6-8 pm	23	24 DelRossi's Beppe Gambetta (\$15) 8 pm	25 DPL Summer Reading Program Kick-off 10 am
26	27 HUB Open 9-6; Dublin Summer Playground opens (weekdays through Aug. 5) 9 am-3 pm; TH BOS 4 pm	28 DCC MRC 7:30 am; DCC Community Supper 5:30 pm; HUB Ladies Dance 7-8 pm; DPL HillTop Group 6:45 pm	29 DPL StoryTime 9:30 am; Summer Reading Program 10 am; HUB Open 9-6; QiGong 12-1 pm; Yoga 4-5:15 pm; DCC TwoHat Group 7 pm; DelRossi's Celtic Jam 6-8 pm	30	 <div>HUB Featured Artist of the Month: Carmela Azzaro Art Opening June 10, 5-7 pm</div>	

THE DUBLIN ADVOCATE may be found online and in color at **WWW.DUBLINADVOCATE.COM**

The Dublin Advocate is written by neighbors, for neighbors. Everyone is welcome to submit articles and/or photographs of interest to the community. Email submissions to **DublinAdvocate@gmail.com** by the 15th of each month.

Articles subject to edit. The editor reserves the right to refuse any article or advertisement.

The Dublin Advocate, sponsored by the Town of Dublin, NH, is published monthly and is a registered nonprofit, and may be found online at **dublinadvocate.com** or **townofdublin.org**.

Editor: Margaret Gurney

Advertising Coordinator: Jeanne Sterling

Staff: Kim Allis, Jean Barden, Rusty Bastedo, Ramona Branch, Shari LaPierre, Jill Lawler, Mary Loftis, Lorelei Murphy; **Production Editor:** Jill Shaffer; **Photographer:** Sally Shonk

Treasurer: Bill Goodwin

Please mail checks to **The Dublin Advocate**, PO Box 24, Dublin, NH 03444. Thank you.

The Dublin Advocate

PO Box 24
Dublin, NH 03444

PRSR STD
U.S. POSTAGE PAID
DUBLIN, NH
PERMIT NO. 8

Occupant
Dublin, NH 03444