

The Dublin Advocate

To Encourage and Strengthen Our Community

Volume 20, Issue 4

PUBLISHED MONTHLY SINCE AUGUST 1999

Dublin, NH 03444

The Ayes Have It

Of the 1244 registered voters in Dublin, 541 came to the polls on Election Day.

In our most-local elections, held on the Top Floor of the Town Hall on March 12, Chris Raymond became our new Selectman. Tim Clark continues as Moderator; both Gail Bartlett and Celeste Snitko were reelected as Library Trustees; Arthur Sussman remains the Water Commissioner; and Steve Baldwin and Susie Vogel stay on the Budget Committee.

Kiki Sangermano is our new Cemetery Trustee; Donna Garner joins Allen Hearn on the Planning Board; Rick MacMillan continues on the Trustees of Trust Funds, and Bernd Foecking was re-elected as Dublin's representative to the ConVal School Board.

At Dublin's Town Meeting on March

All candidates attending were sworn in by Town Clerk Jeannine Dunne after the Town Meeting, held March 16.

16, after considerable deliberation on the variety of topics, Dubliners passed just about everything we were presented with, including some articles the Budget Committee did not recommend. That means the operating budget was \$653,121 higher than the originally proposed total (see the Bud-Com's totals on page 2.)

The new sum total includes a new police cruiser, exterior paint and carpet in the Police Station, a new roof for the Town Hall, a truck for the Road Agent, a loader, plans to

Sturdy Thomas (center) receives the Town Clock from fellow Selectmen Walt Snitko and Dale Gabel, for his work for the town during two terms as Selectman.

Considering our ConVal School Board proposals, Dublin voters made certain decisions on our School District votes, which may or may not be the same as the whole school district (see Bernd's explanation on page 6). For us, Article 1 (ConVal's operating budget) passed, allowing continuation of the district's programs.

Articles 2 and 3 also passed, facilitating a collective bargaining agreement. The proposed funding formula in Article 4 was voted down (which would have raised Dublin's already high school-tax rate), as was the idea to propose alternate bus routes.

Article 6 on the Special Education Reserve Trust Fund passed, as did the building capital reserve balance in Article 7. In Article 8, we passed the Equipment Capital Reserve Fund; Article 9's Health Trust Fund, Article 10's School Board salaries, and Article 11's petitioned warrant article requiring the School Board to submit detailed analyses of financial, educational, and social impacts of any proposed school closure on the community in which they reside. Article 12 on reorganization of schools failed.

renovate the Town Barn, 12 SCBAs for our firemen, new heat in the Post Office, paint and carpet for the Library, a lawn tractor for use at the cemetery, Town Capital Reserve Funds, support for *The Dublin Advocate*, funding to support the nonprofits that provide health and welfare services, Expendable Trust Funds, income from the sale of cemetery lots, transfer of funds and interest to Town's general fund, a solar tax exemption, and a contribution to the Community Center.

Town Bulletin Board

- Reevaluation of Dublin properties by Avatar will be happening as the snow melts.
- The Broadband Committee submitted its formal report and research will be ongoing. All interested are welcome to attend the next meeting on March 30 at 7 am Saturday morning in the Town Hall.

The *Advocate* extends deep appreciation to the Dublin Women's Club for hosting the annual PreTown Meeting, often two weeks before. It enables a deeper understanding of the budget and town warrant that will be put before the voters each year, and is instrumental in keeping townspeople well informed.

Dublin Public Library

An article on the front page of the *Keene Sentinel* had me searching the library shelves for two wonderful books on rescued dogs. One of those books is about who is doing the rescuing and the other is as if straight from the dog's mouth. If you are thinking of adopting a dog, some of the rescue websites deserve checking out. As a person sharing her home with a furry child from Arkansas, I can attest to their being wonderful.

NEW BOOKS

The House of Unexpected Sisters by A. McCall Smith
Happy Brain by D. Burnett
The Chef by J. Patterson
China Rich Girlfriend by K. Kwan
Bowlaway by E. McCracken

NEW DVDS

Green Book
Bohemian Rhapsody
Ralph Breaks the Internet
Dunkirk
A Star is Born

Books on display this month will be about Spring... once the snow goes, getting out in the yard, trimming, weeding, and planning new gardens. Then, for those April shower days, pick up a few books to keep you happy while the rain falls.

For the children: Spring has arrived and we're probably listening to "peepers" as the ponds thaw. Books about tadpoles and frogs with facts and fiction will entertain young listeners. The probability of more snow in April is very real; that is why we

will enjoy a "beach day" playing in the sand and looking at shells. Learning about eggs and what is inside will keep you guessing! Did you plant a seed last month at the library? Learn what you

need to keep it growing strong, and come make a May Day pole at the end of the month.

Book Buddies meets on Tuesdays, after school, from 3:45 to 4:45 pm. Story Time meets on Wednesday mornings from 9:30 to 10:30 am. Snacks are provided.

Reminder: The library will host the annual Easter Egg Hunt on April 20 at 10 am. Please bring your own basket or bag!

Town Budget for 2019

BY BILL GURNEY

The town operating budget for 2019, as presented by the Budget Committee, and approved at Town Meeting is \$2,001,959.00. The town also approved \$653,121 in Warrant Articles for a gross operating budget for 2019 of \$2,655,080.

The amount to be raised by taxes is offset by revenue and withdrawals from capital reserve funds, totaling \$1,010,582. The cost to be raised from taxes is \$1,644,498. The estimated impact per thousand dollars of assessed value will be \$7.11. This is a reduction of 82 cents per thousand dollars of assessed valuation from 2018.

Please note, these figures are preliminary and will be verified by the Town Administrator; they do not include assessments for school or county expenses.

BILL GURNEY is on the Budget Committee. The other members of the committee are Charles Champagne, chair; Sturdy Thomas, Selectmen's representative; Judy Knapp, co-secretary; Nancy Campbell, co-secretary; Steve Baldwin, and Susie Vogel.

Please support the advertisers you see in *The Dublin Advocate*.

**PROPERTY, LANDSCAPING
& TREE SERVICES**
CARETAKING & FARM SERVICES

Contact us for a free estimate.
 Visit **www.broadforkcompany.com**

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

THORNE-SAGENDORPH ART GALLERY

BIENNIAL REGIONAL JURORS' CHOICE EXHIBITION

CALL TO ARTISTS: Artists working within 40 miles of Keene are invited to submit works for consideration. The submission deadline is May 3. The exhibition runs June 21 through August 11. Karina Kelley and Bill Stelling of Kelley Stelling Contemporary in Manchester are our 2019 jurors. Submission fee and logistics, awards, and other information is available on the Thorne website **www.keene.edu/tsag**.

OPEN

Marcelo Brodsky: 1968: The Fire Of Ideas and Selected Works
 Brodsky, an Argentinian photographer, conceptual artist, and activist, is the 2019 James D. Ewing World Affairs lecturer.

Opening April 12

Emerging Art: 2019 Art Student Exhibition

Sculpture, painting, works on paper, installation, and video by 16 graduating Art and Design students.

NEW HOURS: W-Th 12-7pm, F-Su 12-5pm

Thorne-Sagendorph Art Gallery
Keene State College
 229 Main Street, Keene, NH 03435
 603-358-2720
thorne@keene.edu | keene.edu/tsag

Selectmen Walt Snitko and Dale Gabel present Charlie Champagne (center) with the Citizen of the Year award, as departing Selectman Sturdy Thomas reads the accolades.

Citizen of the Year 2018

The Selectmen awarded the Citizen of the Year to Charles Champagne, and honored him with the following commendation:

The Dublin Selectmen take great pleasure in announcing the 2018 Town of Dublin Citizen of the Year – Mr. Charles F. Champagne. Charlie joined the Dublin Board of Selectmen in 2008 and served competently and faithfully as a Selectman until March of 2014. During his six years on the Board, Charlie worked effectively with the other Selectmen to manage the “prudential affairs” of the Town. In addition to the routine tasks of managing budgets and spending, and supervising Town employees and volunteer boards and committees, Charlie was involved in significant special tasks and projects that had long lasting positive effects on the Town. In his first year on the Board, renovation of the top floor of the Town Hall was completed, the collapsed Old Marlborough Road bridge was restored to full operation, and the worst ice storm in decades received careful management and remediation. In subsequent years, Charlie was involved in the planning and execution of the Traffic Calming and Safe Routes to School projects and replacement of the Charcoal Road bridge. He participated in the hiring process for a new Town Administrator and Police Chief, as well as numerous other personnel actions necessary for the management of Dublin’s superb complement of Town employees.

In 2014, after completing six years as Selectman, Charlie moved to the Budget Committee, taking over as Chair in 2015. During his five years as Chair of the Budget Committee, Charlie has been a notably effective leader. He conscientiously weighed

the costs and benefits of various budget scenarios each year and ensured that the budget presented at town meeting reflected the needs of the Town and its citizens – and no more. Charlie showed exceptional leadership in helping to manage the Town’s budgetary response to the 2018 flooding and consequent road damage. He helped determine the amount of money needed to address the issue and assisted the Select Board in getting the funding into the operating budget. He has been a consistent voice for low growth in spending while at the same time ensuring the town has the funding necessary to provide essential services.

During his more than a decade of service to the Town of Dublin, Charlie has proven himself to be the type of volunteer citizen all small towns must have in order to survive and prosper. He has earned our thanks for his service and is deserving of our recognition as Dublin’s Citizen of the Year for 2018.

Officer Dan Cheshire, honoree, awarded the Patriot Award to Police Chief Tim Suokko as Employer Support of the Guard and Reserve (ESGR), enabling support to Dan’s family while he was deployed to Afghanistan. Lee Cheshire, at left, is NH’s Employer Outreach Director of the ESGR.

Peterborough Folk Music Society presents:

Suitcase Junket Saturday, April 20, 7:30pm

Tickets: \$20 in advance; \$25 at the door (cash or check only)
Concert at Bass Hall at the Monadnock Center, Peterborough

Greg Brown Saturday, April 27, 7:30pm

Tickets: \$30 in advance; \$35 at the door (cash or check only)
Concert at the Peterborough Players Theater, Peterborough

Advance tickets may be purchased:

- Online at pfmsconcerts.org
 - The Toadstool Bookshops in Peterborough, Milford and Keene, NH starting two weeks before each show.
- Please call 603-827-2905 for more information.

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

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

SWRPC: Age-Focused Planning for Southwest NH

Your participation in this survey will provide the important information we need.

The Southwest Region Planning Commission is conducting a survey to collect information as part of an age-focused planning study for Southwest New Hampshire. The link to the survey is <https://www.surveymonkey.com/r/AgeFocused>

Through this project, we will examine current and projected demographics as well as the wants and needs of residents,

especially as current trends indicate a rapid increase in the older population combined with a decline among younger residents.

A balance of all ages is important to maintaining a healthy and vibrant community. Some communities are finding it increasingly difficult to fill volunteer positions on local boards as well as for critical services such as firefighters.

To assist with this effort, we need to gather information from residents from each of the 33 communities in which we serve. We ask also that you share the survey link above with others in your household as well as friends, neighbors, and co-workers.

If you would prefer to complete a hard-copy of the survey rather than the online version, or if you have questions regarding this project, please contact Lisa Murphy, Southwest Region Planning Commission, at lmurphy@swrpc.org or call (603) 357-0557. Thank you for participating in this survey!

DCF Seeks Scholarship Applicants

BY ROSEMARY MACK

Dublin Community Foundation welcomes scholarship applications from 2019 graduating seniors who are residents of Dublin. A limited number of scholarships is available for students who are planning to continue their studies at a college, university, technical, or business school.

The deadline for completed applications is May 15, 2019. Notification of awards will be made by June 15. Applications are available from guidance counselors at Dublin Christian Academy, the Dublin School, and Fairwood Bible Institute.

ConVal students may submit ConVal's Scholarship Common Application form. DCF also welcomes applications from Dublin students who have been home-schooled. Those students may email us at dublincommunityfoundation@gmail.com to request an application.

Completed applications can either be mailed to DCF at PO Box 1036, Dublin, NH 03444, or emailed to us at dublincommunityfoundation@gmail.com.

ROSEMARY MACK is the president of the DCF. Jane Keough, Jeff Oja, May Clark, and Tom Warren are the other members of the board.

TOWN OF DUBLIN BOARD OF SELECTMEN

Public Notice

Effective March 15 through May 1, 2019, all Town roads will be closed to all vehicles over 6 tons. For exceptions, please contact the Road Agent, Roger Trempe, at 396-8546.

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

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

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

CUSTOM DESIGN • BUILDING & REMODELING • ROOFING

Brooks Niemela
67 Craig Road
Dublin, NH 03444

Office: 603-563-5085
Mobile: 603-520-8424
niemelaconst@myfairpoint.net

**J.E. Simpson
PICTURE FRAMER**

Full Service Custom Framing Since 1989

603.924.7098
jespictureframer@gmail.com

14/A3 Grove Street
Peterborough, NH 03458

News from DCS

BY NICOLE PEASE

This winter has been challenging for the staff and students to get our learning groove back. Between snow days and opening delays, I cannot remember when we had our last full week of school. With the onset of Spring, we are looking forward to regaining our momentum!

Despite the disruptions to our year, we have been able to complete the students' winter benchmarking assessments. DCS has created year-long goals in math, reading, and behavior and, upon close examination of the winter data, we are well on our way to achieving the growth we set out to reach.

The end of March brought many different learning activities to DCS. Art Day was held on March 15 with a variety of art activities planned by art teacher Andy Shultz; Science Club, coordinated by Jesse Marcum, was held after school; Jeannie Connolly with Arts Integration spent some time in our classrooms, among other opportunities. The annual Movie Night on March 22 was a fun night; students and their families loved coming to school for pizza, popcorn, and movie – a beloved tradition! Thanks so much to our wonderful PTO for coordinating this.

We welcome April, and it brings a new theater residency to DCS. Children's Stage Adventures will be working with all of our students to put on a performance of *The Prince and the Pauper* on April 19 at 6 pm. Community members are invited to attend this performance. It will be an enriching and busy week before April vacation.

It is hard to fathom that the final quarter of the school year is upon us! May will mean the beginning of the final round of

Photo by Susan Ellingwood

Kindergarten students collected 100 cans of food in honor of 100 days of school. The cans were donated to the SMS food pantry.

assessments to examine student growth. Students work hard to do their best on these tests, and staff will work hard to balance the efforts with fun.

Kindergarteners are wanted. If you know of a child who will be 5 years old before September 30, please have their family contact our school.

Everyone is welcome to stop by and visit. We love having the community see what is going on in our school; please just give a call first (563-8332).

NICOLE PEASE is Teaching Principal at DCS.

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

Lakeside Cottage on Harrisville Pond

New cottage with MBR, LR, Kitchen,
2 conv. couches
Private beach, swim, kayak, canoe
Jul-Aug \$1,250/wk
Call Pegg 603-827-3636 c: 603-852-8166
pegg@harrisvillelakecottage.com
web: harrisvillelakecottage.com

25 years' experience

Light excavation, tractor work, driveway installation & maintenance, brush cutting, light land clearing, field hogging & stump removal, general yard maintenance

603-731-2148 • Dublin, NH

School Board Update

BY BERND FOECKING

First and foremost, a truly heartfelt “Thank You!” for your support of the budget, the teacher’s contract, and Warrant Article 11. I think it was wise to forego the change of the funding formula and the costly change to the the bus schedule.

I am also grateful to be reelected

Anya Thomas, the daughter of Sturdy and Heidi Thomas, has been named to the Dean’s List of Eckerd College, St Petersburg, Florida, for the Fall 2018 semester.

The Dean’s List includes students who have completed at least four courses with a grade point average of 3.75 or higher. Anya would like to thank her hometown of Dublin for support through two scholarships she received this year.

to another term as your School Board Representative.

Now that we have adequate funding for the coming school year, we at the School Board can work on giving you the answers to the questions you ask through Article 11.

I personally hope to continue my work on the Strategic Plan Committee that will probably spearhead this effort, hopefully with the help of selectmen and citizens from all towns.

At this point, you will have heard of the legal action we are taking against the continued inadequate funding by the State of New Hampshire. While this was a big decision, I firmly believe it was the right one. The State’s current funding of only \$3,636.06 per pupil is not adequate. It doesn’t recognize our cost for transportation, actual teacher-student ratios, benefits required by the State, nor does it cover required expenses such as school nurses, the superintendent, and food services.

While you will certainly get updates on this through TV and regional press, I will endeavor to keep you abreast of any developments through *The Dublin Advocate*.

BERND FOECKING (bfoecking@conval.edu) has just been voted back in for another three-year term as Dublin’s representative to the ConVal School Board.

News from DCA

BY KEVIN MOODY

Plans for Dublin Christian Academy’s spring fundraiser are under way. Instead of a benefit auction, DCA is doing a serve-a-thon, called “Feed the Need,” inspired by their student body theme, “Make me a servant like you” (Mark 10:45).

This year’s funds will be used for much-needed renovations to the science lab and classroom. Along with raising funds for the renovations, the students will be participating in a four-hour-long packing party, where they will pack 10,000 meals for children in Christian orphanages and high-poverty schools in Haiti.

This hands-on project will enable the students to personally and literally impact the world beyond our borders.

KEVIN MOODY is Director of Development at DCA.

All Dublin residents are invited to attend an

Old Fashioned Potluck Supper

Bring your favorite dish to share with friends old and new.

**Saturday, April 13, 6 pm
Dublin Community Church Hall**

Estate Planning Seminar

For Seniors and Their Families

Tuesday, April 30th
1:00–3:00 p.m.

Dublin Community Center
Dublin, NH

At an upcoming free legal seminar, Elder Law Attorney Edward “Ted” Beasley will discuss:

- Planning for disability
- How to avoid probate
- Strategies for passing assets safely and efficiently
- How to protect your house and lifetime of savings from a prolonged nursing-home stay
- How to protect your children’s inheritance from creditors, divorce, or drug dependency.

Attorney Beasley, former chairman of the American Bar Association Elder Law Committee, presents this lively and engaging seminar in everyday language, and there will be plenty of time for questions. Receive a copy of our latest book and new guide. Co-Author Greg Gagne will also present.

TED BEASLEY

Assistance to help
SENIORS LIVE A FULL LIFE

**INDEPENDENT LIVING
ASSISTED LIVING
MEMORY CARE**

SCOTT FARRAR
AT PETERBOROUGH

SCHEDULE A TOUR: 603-924-3691

A Helping Hand for Salamanders

The spring amphibian migration and Salamander Crossing Brigades are under way.

Photos by Brett Amy Thelen

BY BRETT AMY THELEN

Every year, on the first warm, rainy nights of spring, tens of thousands of amphibians make their way – sometimes up to a quarter-mile, on tiny feet – to vernal pools and other wetlands to breed.

It's a perilous journey, and many are killed when they must cross busy roads.

Studies have shown that this "road mortality" can have a significant impact on local amphibian populations, which in turn, can affect the health of our forests. Thankfully, you can help:

1. Drive carefully – or not at all – on warm, rainy nights.
2. Slow down, especially near wetlands.

3. Support wildlife-friendly road improvements.

4. Join the Salamander Crossing Brigades: Attend a volunteer training on March

30 (10 to noon at the Harris Center for Conservation Education).

The Harris Center for Conservation Education is dedicated to promoting understanding and respect for our natural environment through education of all ages, direct protection and exemplary stewardship of the region's natural resources, conservation research, and programs that encourage active participation in the great outdoors.

For more information, contact Brett Amy Thelen at (603) 358-2065 or email thelen@harriscenter.org.

BRETT AMY THELEN is Science Director at the Harris Center for Conservation Education in Hancock.

Nancy Nolan submitted this photo of a Barred Owl "all fluffed up." It has been hanging around her house all winter. Notice the missing bark to the left of the owl. That's from the hungry porcupine who climbs the tree and eats the bark.

Call for Graduates

Calling all College Graduates in 2019: The May issue focuses on your graduations from technical school or college. Please send a photo of your face, where you will graduate from, and plans if you have them. Please send all your material to DublinAdvocate@gmail.com by April 15.

Ready, Set, Connect!

Autism Services for Children

Crotched Mountain's *Ready, Set, Connect!* program has opened an autism clinic at the Greenfield campus. *Ready, Set, Connect!* provides ABA therapy for young children in a group setting, offering an environment of fun and learning and a path to a bright future! Locations also in Manchester and Concord, NH.

CROTCHED MOUNTAIN
Ready, Set, Connect!

603.547.1430
cmf.org/autism

GENERATE YOUR OWN POWER RESIDENTIAL & COMMERCIAL

Peterborough based solar site analysis, design, installation and maintenance.

Call Today! 603-924-7229

or email us at info@southpacksolar.com

southpacksolar.com

68 Cunningham Pond Road, Peterborough, NH 03458

A Place to Grow

Dublin Community Preschool and Childcare Center is housed in the Dublin Village Park.

BY DENISE FRANKOFF

Last week was Spirit Week at the Dublin Community Preschool and Childcare Center located in Dublin Village Park. The Director, Sheena Baldwin, was dressed as the Cat in the Hat and some children were dressed as their favorite book characters. The space was filled with laughter. There were preschool children engaged in reading books, dancing, creating shapes with shaving cream, building with blocks, and having a tea party. The infants and toddlers were playing with their teachers; some

were practicing standing and taking steps. In the middle of the week, families would gather to celebrate at an Ice Cream Social. What a week!

The Dublin Community Preschool and Childcare Center (DCPCC) has been caring for children from the Monadnock Region since 1964. It is a nonprofit, independent, state-licensed educational

center. DCPCC has four full-time and two part-time staff and is licensed for up to 35 children. It offers flexible, full-, and part-time care for children 6 weeks through 11 years of age through infant and preschool programs, before- and after-school care, childcare during school vacation weeks, and summer camps.

The Center welcomes children with special needs who are referred by their school district. DCPCC assists families who are eligible for the state-funded tuition scholarship program, which offers a sliding scale tuition rate. The staff at DCPCC works closely with its Board of Directors, which is composed of parents and community members.

Sheena joined the Center as Director and Associate Teacher in January 2019 and has

Photos by Denise Frankoff

Professional & Efficient Tree Service

HAZARDOUS TREE REMOVAL
24-hour Emergency Service

Free Estimates • View Clearing • Crane Service
Utility Line Service • Fully Insured

363-8197

www.wilcoxtreeservice.com

EXCAVATION SPECIALISTS

Septic Design, Installation and Inspection

Are you having issues
with your
septic system?

Construction, LLC.

Marlborough, NH

603-876-9000

www.davidoneilconstruction.com

deep roots in the Monadnock Region. She grew up in Greenfield, where she described herself as the “town babysitter.” She graduated from ConVal Regional High School and Plymouth State University. Sheena began working with young children at the age of 15 at Norah’s Depot Childcare Center in Greenfield. Over the years she worked in early childhood education at ConVal’s First Friends Preschool and Pine Hill Child Care Center in Peterborough, and managed her own in-home daycare in Antrim.

Sheena is excited to be a part of DCPCC. She believes the Center is unique because of its high-quality, flexible programs and team of experienced and enthusiastic professionals. The highly involved parents and board members promote an element of community.

DCPCC has a large outside play area where children enjoy time in the sunshine and snow. Seasonally, there are opportunities for gardening, nature walks, sledding, and snowshoeing.

Sheena and the DCPCC team look forward to connecting with our community, and were happy to participate in Dublin’s Business Fair and Newcomers’ Reception that was held March 23 at the Dublin Community Center.

To learn more about DCPCC, call 563-8508, email info@dublinpreschool.org, or visit www.dublinpreschool.org.

Watch for monthly updates about DCPCC in *The Dublin Advocate*.

DENISE FRANKOFF is on the staff of *The Advocate*.

Photos by Denise Frankoff

CVTC Benefits All

Since 2008, CVTC (Community Volunteer Transportation Co.) has been providing no-fee rides to people who do not have access to transportation because of age, ability, income, and/or life circumstance.

Our trip purposes include non-emergency medical and social-service appointments and the purchasing of basic needs like food and medicine. We serve the 34 towns that make up the Monadnock Region in southwestern NH.

We offer mileage reimbursement at \$0.41 per mile. Just as important is the actual impact on those who ride with us: Survey results indicate that 89% of riders say they don’t hesitate in making necessary medical and social-service appointments because they know they can get a ride; 75% report health improvement; and 80% say their health isn’t any worse. More than 80% of riders report eating healthy meals; and 89% say they feel they are less of a burden on family and friends.

If you’d like a ride, give us a call – or if you’d like to become a volunteer driver, please call 1-877-428-2882, ext. 5.

Inspiring programs for creative musicians

Young Musicians Program

5 Weeks, Ages 9-18
June 29 - August 4, 2019

Creative Musicians Retreat

9 Days, Ages 18+
June 15 - 23, 2019

Concerts & Residencies

20+ free, public events
with celebrated artists

FOUNDED 1972

Summer experiences in
musicianship, composition,
choral singing, and improvisation.
In beautiful Dublin, New Hampshire.

LEARN MORE & APPLY
waldenschool.org

MONADNOCK L L C
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.

E. Swanzey, NH

www.MonadnockAutoGlass.net

603-357-6280

603-903-1348 Fax

877-463-7710 Toll Free

April Events at the DubHub

Open Stage: Bob Pope & Lisa Greenleaf

Bob Pope and Lisa Greenleaf are the featured performers for Open Stage on Friday, April 5. Bob Pope and Lisa Greenleaf met in 2003 and began performing together at area open mics, gigs, and other events. Their repertoire of music includes country, ballads, folk, easy rock, and a little bluegrass. They appeared at the recent Carole King-Along, and at last year's Benefit Concert for Puerto Rico.

Doors open at 7 pm and performances begin at 7:30 pm. Admission is \$5, and we pass the hat for the feature. Nine open

mic slots are available before the feature: sign up at info@dublincommunitycenter.org. Attendees are encouraged to bring a beverage and snacks to share. Coffee and tea will be provided.

Dance Fitness Spring Session

Put some spring into your step and join Deb's class to kick off the new 8-week spring session of Dance Fitness starting April 1. Geared toward "boomers," the class meets on Mondays from 5:30 to 6:30 pm. The session, which runs until May 20, costs \$40. Participants are asked to bring clean shoes and water. Please enter through the rear door of the Hub.

For more information, email Deb at mydeareubie@gmail.com.

Artwork by Diana Conrad

This month the Hub features paintings and beadwork by Diana Conrad. The opening reception is on Friday, April 5, from 5 to 7 pm. Refreshments will be served.

Diana has many ties to the arts community. She is an accomplished violinist and teacher, but photography is her favorite hobby, as well as gardening and interior design. When her daughter and husband signed her up for one of Mary Iselin's painting classes ten years ago, she turned to the canvas with a new love of color and texture. Her medium is oil and her goal is creating beauty. She is currently studying with Betty Glass and

Richard Whitney. Diana also studied lampwork glass bead making with Lulu Fichter last year. She knew she needed to stop when she had made 1,000 beads! This winter she turned some of those beads into jewelry.

Qigong for All

Qigong will meet four times in April: 3, 10, 17, 24. Monthly fee is \$48. Single class \$15.

Tai chi shoes, which offer support yet allow the foot to relax, are for sale at \$10 per pair (ideal for the study of Qigong.)

On World Tai Chi Qigong Day (Saturday, April 27), I offer a free community class in Keene from 10 to 11 am at Railroad Square, outdoors, to participate in or watch. Please contact Ginnette Groome, LMT, at 313-9828, or email ammatwirl@aol.com.

Community Lunch

Join us for a home-cooked meal on Tuesday, April 16. The menu is tomato bisque and grilled cheddar cheese with salad, sweets, and drinks. Cost is \$3. Lunch is served from noon to 1 pm. Come enjoy delightful conversation with your neighbors!

NH Pioneer Chimney & Roofing Specialists

CHIMNEY CLEANING & REPAIRS

We are now taking credit and debit cards through PayPal.

Antrim, NH • 603-588-3908

www.NHPioneer.com

Brooklands Design

DUBLIN, NH

Dana B. O'Brien
Brooklands Design
Mechanical Consultant
Dublin NH 03444
603.209.3616
dana@brooklandsdesign.com

Heating System Design
Air Conditioning Design
Heating/AC System Upgrades
Quote Analysis
Plumbing Upgrades
Project Coordination / Owners Rep.
www.brooklandsdesign.com

Bring Your Own Ukulele

The Monadnock Ukulele Group meets on April 19 from 7 to 9 pm. A \$5 contribution is appreciated. Song lists will be emailed to participants ahead of each meeting and the member must bring their

own copy. No lessons given, but easy two- and three-chord songs are included each month. Please email Nancy at thoreaucottage@gmail.com or call 603-785-9857 to request a song list or to be put on the monthly email list. Beginners through advanced uke players are welcome.

Photo by Heidi Thomas

Forum on Mount Monadnock

The Hub will host a discussion on the cultural and natural history impact of Mt. Monadnock on our local community on April 27 from 4:30 to 5:30 pm. Topics will include the impact on Dublin's art community.

From the early settlement of Dublin in 1749, land was cleared for pastures on the lower slopes. Later it became home to sheep up to the rocky ledges and marked by stone walls. By the 1800s, farms had been established by early settlers. A fire set in 1800 to drive wolves away from the sheep burned off trees at the summit. Henry David Thoreau's journals give us an excellent picture of the mountain as it was in 1860.

The 1938 Hurricane and a major fire in 1953 destroyed hundreds of acres, but they have since reforested. Most of Mt. Monadnock is protected today through generous donations of people in Dublin and Jaffrey.

Join us for an educational discussion on the importance of the mountain in the Monadnock Region, moderated by Tom Warren, a member on the board of the Hub.

Song Circle

The monthly Song Circle meets on Friday, April 26, from 7 to 9 pm. Bruce Simpson leads this informal group. Bring your own beverage and songs to share (if you want others to play along). Listeners and singers are welcome. For more information, contact Bruce at bruce_simpson@msn.com.

Coffee & Conversation and Open Hours

The DubHub is open for Coffee & Conversation on Mondays and Wednesdays from 9 am to noon. The Hub remains open until 5 pm on Mondays. On Wednesdays it is closed for Qigong at noon and is open again from 1 to 4 pm. For information, call 563-8080 or visit www.dublin-communitycenter.org.

Easter Services in Dublin

Fairwood Bible Chapel

Easter Service at 10:30 am

We'd love to have you join us!

Mountain View Bible Church

April 21: Easter program,
"Calvary's Love," 10:30 am

Dublin Community Church

April 18: Maundy Thurs. Service, 7 pm

April 21: Easter Sunrise Service, 7 am;
& Easter Sunday Service, 10:30 am

Salon Two Thirty
At The Strand Building

603-924-2230
Mzzfrzz@aol.com

Suite 230
174 Concord St.
Peterborough, NH 03458

Sean Kerwin ~ Associate Broker

sean@themollers.com

Office: (603) 525-4211 x 203

Cell: (603) 831-3269

The Mollers, Inc.
27 Main Street
P.O. Box 154
Hancock, NH 03449

"A Matter of Balance"

Managing concerns about falls.

If you have ever had a fall or are afraid of falling, join us in an Information session to learn about this nationwide award-winning program on Sunday, April 14, from 2 pm to 3 pm at the Community Church of Harrisville & Chesham, Canal Street, in Harrisville.

Linda Cook, a master trainer for A Matter of Balance, will introduce us to the program and invite interested people to sign up for an eight-session course to follow in April, May, and June.

A Matter of Balance emphasizes practical strategies to decrease risks and fear of falling, increase physical activity, and learn that falls are controllable. They are not a necessary part of aging.

Just because you don't have a balance problem doesn't mean you are not at risk for falling. Learn to be more aware of what can be done to increase your confidence, ensure your independence, and improve the quality of your life.

A Matter of Balance is for anyone who can walk, even with a device, and is for folks aged 60+. If you are younger, you are

eligible if walking is difficult thus putting you at a higher risk for falls. Everyone can benefit from this program.

This introductory talk is free and open to all. It is jointly sponsored by the Community Church of Harrisville & Chesham and the Dublin Community Church.

River Center Offerings

With only a few more weeks left in the tax season, The River Center is offering drop-off appointments on Wednesdays from 12:30 to 2 and Fridays from 4 to 7 pm. For the second year we are also encouraging filers who are getting money back to split their refunds. If you choose to split your refund when you get your return prepared, you can enter the SaveYourRefund promotion online for one of 10 weekly \$100 prizes. If you enter the photo contest, you have a chance at one of two grand prizes of \$10,000.

On April 9 at 6:30 pm, join Wendy Hill for a Tuesday Topic discussion, "Finding Your Family's Vision," in which she will help parents discern their principles and priorities to help them make those tough decisions in the best interests of their children and family.

Still going strong are our noontime Tuesday groups for parents of Tweens & Teens and our Wednesday morning play-times at 9:30. We also offer free money coaching on Wednesdays from 12:30 to 2 pm by appointment or drop-in.

For more information, call 924-6800 or RSVP at www.rivercenter.us/register.

The River Center provides community connections, parenting support, tax assistance and money coaching to strengthen individuals and families in the Eastern Monadnock Region. It is located at 9 Vose Farm Rd., Suite 115, Peterborough.

Four on the Floor

All are welcome.

A Concert to Benefit the Homeless Shelters of Keene will take place on Sunday, March 31, at 3 pm. Fifteen Quartets by professional musicians will join talents in jazz, vocal, flute, dance, strings, harp, euphonium, and more. Performers include Joanne Mead, Steve Cady, George Robinson, Tom Martin, Walt Sayre, and more. Come to Saint James Episcopal Church, 44 West Street, Keene, NH. Suggested donation at the door \$15.

Jack Kurilla
603 / 563-8503

Windmill Hill Cabinets

Dublin, NH 03444

Kitchens • Baths • Work Stations • Libraries

www.windmillhillcabinets.com
windmillhillcabinets@gmail.com

BELLOWS-NICHOLS INSURANCE

Your road to Coverage

10 Main Street,
Peterborough, NH

924-7155
Find us on Facebook!

bellowsnichols.com

HOME / AUTO / BUSINESS / HEALTH / LIFE / LONG-TERM CARE

Robert Codman
Painting and Wallcoverings

Paint • Wallpaper • Window Restoration
Tile • Carpentry • Cabinet Refinishing
Plaster Repair • Window Treatments

603-547-7906
www.robertcodmanpainting.com

Commercial & Residential
Free Estimates
Fully Insured

Robblee Tree Service LLC

Tree Removal • Pruning • Bucket Truck • Firewood
Stump Grinding • Views • Crane Service • Lumber

Andrew J. Robblee
Owner
www.robbleetreeservice.com

(603) 588-2094
robbleetreeoffice@tds.net

Earth Day Festival: Be Water Wise

The New Hampshire Audubon Massabesic Center (Auburn, NH) announces its 12th annual Earth Day Festival on April 13, from 10 am to 3 pm. This is a family-oriented event that celebrates the wonders of our great planet and strengthens our appreciation for clean water, air, and soil.

There will be live music, games, a bonfire, face painting, and an exciting raffle. Guests will have an opportunity to meet our live animals, watch a rehabilitated raptor be released back into the wild, visit with over a dozen earth-friendly vendors, and get tips on how to "Be Water Wise" (\$10 individuals; \$25 families).

For additional information, call NH Audubon at 668-2045 or visit www.nh-audubon.org.

Did you know you can receive *The Dublin Advocate* in your email each month? It's even more meaningful in color on your laptop. Email DublinAdvocate@gmail.com with your request.

The Mourning Dove

BY TOM WARREN

Somewhat smaller than the pigeon, the Mourning Dove has a brown head and long pointed tail and wings. It is best located by its long cooing, coo, coo call by the males, not females. Also, its wings in flight make a sharp whistling sound.

It was formerly quite common in southern New England, but by 1908 it had become scarce. When Massachusetts gave it protection, its numbers increased. In the southern states it was considered a game bird, but now has federal protection as a migratory bird.

Mourning Doves feed on the ground in fields, farms, and gardens. Buckwheat and corn are favorite foods as well as weed seeds. In winter they prefer beechnuts and acorns. They will feed on the ground under bird feeders where they often become prey of Goshawks and Cooper's Hawks.

The nest is poorly made of sticks, straw, and weed stalks and is built at a height of 10 to 15 feet. Occasionally it nests on the ground. Its 2-3 eggs usually hatch in 14 days. Young Mourning Doves are fed "pigeons' milk" (from its crop) by both adults but after a few days are fed worms and seeds.

It is considered a very useful bird from its habit of eating weed seeds and grasshoppers. A habit of eating ripening peas has never been documented.

The Mourning Dove has long been a symbol of Peace and Hope. As a symbol of hope, a Mourning Dove was released by Noah after 40 days and nights. The dove returned to the Ark with an olive branch indicating land was near, a sign of deliverance.

TOM WARREN is Dublin's resident ornithologist.

Photo credit Bird & Blooms/Roland Jordahl

Nuisance Wildlife Removal

BEAVERS, RACCOON, BEES, ETC.

Field Mowing • Tree Removal

Reasonable Rates

State Licensed Wildlife

Control Operator

Call or text

Kerwin at 831-1721

or call 563-7776

*Welcome to the World of
Fine Landscaping*

SIMPSONLANDSCAPECO.COM

603.563.8229

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

APRIL 2019 Dublin Town Events

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
31 Keene St. James benefit for the homeless shelters 3 pm	1 HUB Coffee 9 am-noon; Open noon-5 pm; Dance with Deb 5:30-6:30 pm; TH BOS 4 pm; DPL Raylynmor Opera 6 pm	2 DCC MRC 7:30 am; DPL Book Buddies 3:45 pm; HillTop Group 6:45 pm	3 HUB Coffee 9 am-noon; Open 1-4 pm; Qigong noon-1 pm; DPL Storytime 9:30 am; Republicans 6 pm; DCC TwoHat Group 7 pm	4	5 HUB Art Reception 5-7 pm; Open Stage 7:30-10 pm	6
7 Favorite Poem Event, Harrisville's St. Denis Hall 4:30 pm	8 HUB Coffee 9 am-noon; Open noon-5 pm; Dance with Deb 5:30-6:30 pm; TH BOS 4 pm	9 DCC MRC 7:30 am; DPL BookBuddies 3:45 pm; HillTop Group 6:45 pm	10 HUB Coffee 9 am-noon; Open 1-4 pm; Qigong noon-1 pm; DPL Storytime 9:30 am; Democrats 6 pm; Trustees 7 pm; DCC TwoHat Group 7 pm	11 DPL Republicans Exec. 6 pm	12	13 DCC Old Fashioned Potluck Supper, 6 pm
14 Palm Sunday	15 HUB Coffee 9 am-noon; Open noon-5 pm; Dance with Deb 5:30-6:30 pm; TH BOS 4 pm	16 DCC MRC 7:30 am; HUB Community Lunch 12-1 pm; DPL BookBuddies 3:45 pm; HillTop Group 6:45 pm	17 HUB Coffee 9 am-noon; Open 1-4 pm; Qigong noon-1 pm; DPL StoryTime 9:30 am; Dublin School Choice Comm. 6 pm; DCC TwoHat Group 7 pm	18 DPL Recycling 6 pm	19 Good Friday Passover begins at sundown; HUB Ukelele Group 7-9 pm; DCS Prince & Pauper performance 6 pm	20 Passover DPL Easter Egg Hunt 10 am
21 Easter Sunday	22 HUB Coffee 9 am-noon; Open noon-5 pm; Dance with Deb 5:30-6:30 pm; TH BOS 4 pm	23 DCC MRC 7:30 am; DPL BookBuddies 3:45 pm; HillTop Group 6:45 pm; DCC Community Supper 5:30-6:30 pm	24 HUB Coffee 9 am-noon; Open 1-4 pm; Qigong noon-1 pm; DPL StoryTime 9:30 am; DCC TwoHat Group 7 pm	25 DPL Book Group 6:30 pm; TH ZBA 7 pm	26 HUB Song Circle 7-9 pm	27 HUB Monadnock Forum 4:30-5:30 pm
CONVAL SCHOOL DISTRICT VACATION ALL WEEK						
28	29 HUB Coffee 9 am-noon; Open noon-5 pm; Dance with Deb 5:30-6:30 pm; TH BOS 4 pm	30 DCC MRC 7:30 am; DPL BookBuddies 3:45 pm; HillTop Group 6:45 pm	BOS Board of Selectmen DCC Dublin Community Church DCS Dublin Consolidated School DPL Dublin Public Library HUB Dublin Community Center MRC Monadnock Rotary Club TH Town Hall, Dublin			

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 by the 15th of each month to DublinAdvocate@gmail.com.

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, Denise Frankoff, 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