

THE Messenger

"Your Local Weekly Since 1868 ♦ A Tradition Worth Keeping"

FREE ♦ OUR 143rd YEAR ♦ ISSUE 34 ♦ AUGUST 26, 2011

Read The Messenger Online!
www.granitequill.com

Postal Customer
Hillsboro, NH
Permit #225
PAID
US Postage
PRSRT STD
EIRWSS

H-D Superintendent Resigns - Page 3
Rotary ChiliFest Winners - Page 7

GIVE THE GIFT OF INCREDIBLE

BOOK NOW AND TAKE ADVANTAGE OF OUR AMAZING SENIOR AND RESIDENT RATES.

Sometimes the best gifts don't even need a bow. Give the ones you love a Royal Caribbean International® cruise vacation. Enjoy exciting onboard activities, fine dining, personalized service, and the Caribbean's best destinations.

EXPLORER *of the* SEAS®

Thanksgiving Sailing 11-night Southern Caribbean Cruise

Cape Liberty Cruise Port, New Jersey • Labadee®, Haiti • San Juan, Puerto Rico • Philipsburg, St. Maarten • St. John's, Antigua • Basseterre, St. Kitts • Cape Liberty Cruise Port, New Jersey

November 20, 2011

Senior rates from **\$749**
Resident rates from **\$749**

Christmas Sailing 7-night Holiday Bahamas

Cape Liberty Cruise Port, New Jersey
Port Canaveral, Florida • Nassau, Bahamas
CocoCay, Bahamas • Cape Liberty Cruise Port, New Jersey

December 23, 2011

Senior rates from **\$749**
Resident rates from **\$799**

New Year's Sailing 7-night Holiday Bahamas

Cape Liberty Cruise Port, New Jersey • Port Canaveral, Florida • Nassau, Bahamas • CocoCay, Bahamas • Cape Liberty Cruise Port, New Jersey

December 30, 2011

Senior rates from **\$649**
Resident rates from **\$799**

Resident rates applicable to passengers from the following states:
CT, DE, MA, ME, NH, NJ, NY, PA, RI, VT

Senior rates applicable to passengers 55 years and older.

For Reservations & Information, Please Contact Your Professional Travel Agent:

Red Coat Travel

Give us a call, we often beat the internet! 1.800.273.9807

Royal Caribbean International® reserves the right to impose a fuel supplement on all guests if the price of West Texas Intermediate fuel exceeds \$65.00 per barrel. The fuel supplement for 1st and 2nd guests would be no more than \$10 per guest per day, to a maximum of \$140 per cruise; and for additional guests would be no more than \$5 per person per day, to a maximum of \$70 per cruise.

* Prices are per person, cruise only, based on double occupancy and in US dollars. Government taxes and fees are additional. Resident special is applicable to the sailing dates mentioned above for passengers from the following states: CT, DE, MA, ME, NH, NJ, NY, PA, RI, VT. Resident rates are based on availability and may be withdrawn at any time. Proof of residency required at time of booking and/or sailing. One guest per stateroom must be at least 55 years old. Proof of age required at time of booking and/or sailing. Senior rates are based on availability and may be withdrawn at any time. All itineraries and prices are subject to change without notice. Certain restrictions apply. ©2011 Royal Caribbean Cruises Ltd. Ships registry: The Bahamas. 11024982 - 8/11/2011

Marcy Kelley is the new Director of Special Education for Newport schools.

Hillsborough & Deering join Crimeline

Hillsboro and Deering have joined the Concord Regional Crimeline, a non-profit organization that gives citizens a way to anonymously provide information about a crime to law enforcement without fear of retaliation. The Crimeline phone (603-226-3100) is available 24 hours a day. You can submit via www.concordregional-crimeline.com Text: You may submit information by text messaging TIP234 and your message to: CRIMES (274637).

You are given a unique code number to identify your tip and do not have to identify yourself. Rewards of up to \$1,000 are offered for information that leads to an arrest or indictment for a crime. Rewards may also be made for information leading to the recovery of stolen property, the seizure of illegal drugs, or an arrest on an outstanding warrant.

Hancock man drowns in Moose Brook

Hancock Police and firefighters were diverted from Hancock's Old Home Day Parade to recover the body of Lance Patten, who had drowned in Moose Brook. Patten, 48, of Hancock, his wife and daughter and several of her friends were enjoying a campfire late the night before. As the campfire began to extinguish, Patten told his daughter that he was going for a late paddle on the brook. The others went to bed. Patten's body was found in his overturned kayak by his wife, Beverly, just before 10:00 AM the next day. She had gone out searching in another kayak when she discovered that her husband hadn't returned.

Hopkinton well tests positive for lead

Gary Rondeau met with the Hopkinton Selectmen as his well has tested positive for lead. He currently owns 3 pieces property and he is worried that he will not be able to sell the vacant piece of property. DES has stated they do not know where the lead is coming from and they sent a letter stating no further action by the town is required. Rondeau states they can no longer drink the water. He is coming to the town hoping a solution can be worked out, perhaps hooking up to the new well. The Board agreed to send all of the test results to Molly at the DES and asked Administrator Neil Cass to contact Nobis Engineering for advice.

Alan Genovese resigns as SAU Superintendent

Only weeks after the sudden departure of HD Principal Dixie Tremblay, SAU #34 Superintendent Dr. Alan Genovese has submitted his resignation for health reasons. Genovese will stay on through the opening of school, with his resignation set for just after Labor Day.

Genovese said he has suffered from a serious medical condition which was in remission when he applied for this job. Recently however, the condition has recurred and his doctors have advised him to step back from the rigors of the profession.

Genovese is recommending that the School Board utilize Linda Bullock and Patti Parenteau as a management team, pending the hiring of an Interim Superintendent. He has assured Board Chair Rich Pelletier that he will assist in the search for a new principal and his replacement, as well as being avail-

able for consultation by phone. The SAU Board meets Monday at 6:30 p.m. to discuss

options for Interim and final replacements. The Messenger wishes Genovese well.

SAU #34 Superintendent Dr. Alan Genovese.

ON THE COVER:

Henniker Rotary President Jim Walsh (c) presents the Judge's First Place award to J. Marino's Italian Restaurant of Hillsborough. Other photos on pages 25.

Henniker considers sale of town owned land

The conservation commission recommends that Henniker consider having their forester evaluate the potential for a careful selective timber harvest on lots 50, 48 and possibly 47. The Commission also recommends that the town approach the Society for the Protection of New Hampshire Forests to see if they would be interested in purchasing any of these lots, but if they are not interested in purchase we recommend the following:

That the town keep Lot 47 in town ownership, place a conservation easement on the property and manage it long term for recreation and timber; That the town subdivide Lot 50 and sell an approximately 10 acre house lot at the southern end, and the North end be annexed to the Preston Memorial Forest with an easement; That Lot 86 be placed in conservation easement restricting future subdivision and then sold.

Welcome New Readers!

This issue of The Messenger is being mailed to you to introduce you to our weekly newspaper which has been published continuously since 1868. On page 13 you will find a list of the locations where you can pick up a FREE copy of The Messenger each Friday or you can read the entire paper FREE on line at www.granitequill.com

Send us your news, notices, photos and announcements.

We want to be YOUR weekly newspaper!

TOWN OF DEERING
 Deering Board of Selectmen
 762 Deering Center Road • Deering, NH 03244

LEGAL/PUBLIC NOTICE

The Town of Deering will hold three Public Hearings on Wednesday, September 7, 2011 beginning at 6:30pm relative to accepting revisions made to the Town of Deering Safety Policy, the adoption of the amendment made to the Deering Reservoir Parking Permit Usage Ordinance and the adoption of the 2010 Wage & Benefit Survey. These hearings will take place at the Deering Town Hall, 762 Deering Center Road, Deering, NH.

Public Welcome

Per order of the Deering Board of Selectmen

Michael Bergeron, Business Development Manager at the NH Division of Economic Development briefed the Hillsboro Economic Development Committee on how to recruit and retain businesses in town.

Large enough to meet your needs...
 Small enough to care!

True Value
LUMBER BARN.com

Rt 114, Bradford • PowerBarn Rt 103 Newbury • Rt 10, Goshen
 603-938-5161 603-938-2000 603-863-5601

Rely On Husqvarna To Get The Job Done.

Yard Tractor YTH24V42LS

- 24 hp Kawasaki FR Series engine with a 42" fabricated deck
- Hydrostatic transmission with locking differential for better traction on slopes

Price...\$2,499.95 • Heavy duty chassis and integrated deck washout port

www.husqvarna.com

TYLER'S SMALL ENGINE ~Sales and Service
 20 Concord St., Antrim, NH 03440 • 603-588-6200
 Mon.-Fri. 8-5:30 Sat. 9-1 www.tylerssmallengine.com

MJ HARRINGTON
 Jewellery Since 1898 & CO.

Big decision to make?
 Let us help!

33 MAIN STREET • NEWPORT
 603.863.1662 • 800.257.6539
WWW.MJHARRINGTON.COM

Newport students learn to eat healthy

Newport Middle High School students will soon be learning about healthy eating and the benefits of exercise, thanks to a grant from the Anthem Blue Cross and Blue Shield Foundation. The program, "Fit For Life," will help students with nutrition, exercise and fitness and will operate from the Tiger Treatment Center, which is supported by New London Hospital and is the only school-based health clinic in the state. The \$40,000 grant for new fitness equipment, outreach materials and program staff is a statewide initiative to reduce obesity, while also addressing the specific challenges Newport residents face, such as adding more locally grown fruits and vegetables to the school menu and store.

Hillsborough man waives Probable Cause

Eric Mays, 24, a former Hancock man now living in Hillsborough, remains free on bail after waiving his right to a probable cause hearing at the Eighth Circuit Court in Keene. Mays was charged with negligent homicide after his passenger, Brandon Farrow, 24, of Hancock died in a car crash in Stoddard in June. Mays was also charged with aggravated DWI and driving with a suspended license, all three felonies. The case has been sent to Superior Court. The county attorney is expected to send it to a grand jury for indictment.

Weare girl earns Coca-Cola Scholarship

Kaitlin Lewis, a 17 year-old home schooler from Weare is off to college this fall with the help of a \$10,000 Regional Coca-Cola Scholarship. "Kaitlin Lewis is part of a diverse group of extraordinary high school seniors that have shown a steadfast commitment to educational excellence, leadership and service to the school and community," said Claude Nielsen, chairman of the board of the Coca-Cola Scholars Foundation. Kaitlin moved to Weare when she was 4 and attended public school until fifth grade, but wanted to achieve more than she felt she was getting at school. Lewis is one of 250 students who received the scholarship out of a pool of 70,000 applicants representing 23,000 high schools nationwide.

Towns tour Vermont sewer treatment plant

New London Selectman Mark Kaplan, Road Agent Richard Lee and Administrator Kim Hallquist, along with employees of Sunapee Sewer Treatment Plant and Neil Cheseldine of Wright-Pierce toured the Ludlow, VT sewer treatment plant. Kaplan said that they looked at the grit removal system, and found the system cost between \$100,000 and \$150,000 and was contained in a separate building which cost \$500,000.

The building needs to be constructed of solid concrete because when dealing

with wastewater it is important to contain any leak that might occur. He opined that if they keep on adding new equipment to their Sunapee Wastewater Treatment Plant, it will become even more expensive due to the buildings that need to be built to house them. During the tour, Mr. Cheseldine explained that the angle of the building that housed the system in Sunapee would be more flat than the one in Ludlow, and wouldn't be as high. Chair

Kaplan shared that they have a separate building in Ludlow for their chlorine. If Sunapee uses the ultra-violet method, a separate building would not be needed. The question remains as to which is better, chlorine or ultra-violet; if something goes wrong with the ultra-violet and it stops working to destroy the E-Coli, they won't know for 24 hours. This would cause a possible contamination of the water being put into the Sugar River.

John Stetser's job secure?

Unconfirmed reports indicate that John Stetser will remain in Hillsborough for at least another year. The selectmen are redrafting his proposed contract for a one year term.

A delegation of Deering residents met with the Hillsborough Selectmen in an attempt to rekindle an agreement between the towns allowing Deering children to utilize Hillsborough's recreation programs and participate in HYAA activities.

Following Deering's example, the selectmen appointed a Hillsborough committee to meet with their Deering counterparts.

Mark Twain brought his wife to enjoy Hillsborough's 3rd annual Living History Event. David Fullerton Photo.

“DOG DAYS” OF SUMMER SALE!

**All Floor Samples at 50% OFF Retail!
Extra Savings on All Special Orders!**

**BIG DISCOUNTS ON LIVING,
DINING & BED ROOM GROUPS**

Special Savings on all King Koil® Mattress Sets!

BARNS OF BRADFORD - Factory Furniture Store

Rte 114 by Lake Massasecum, Bradford NH • 938-2618

MC/Visa/Discover • OPEN Mon-Sat 10 to 5; Sun 11 - 4 • Budget terms arranged.

Antrim Lumber

Choose Our Quality Lumber.

Why "wood" you settle for less?

If you're interested in quality lumber and unparalleled service, Antrim Lumber should be your choice. Stop in and see us today.

Antrim Lumber Co. 78 Smith Road
Antrim • 588-2139

HOURS: M-F 7am-5pm, Sat. 7am-1pm

The Masons of St Peter's Lodge in Bradford hosted a fantastic Ham & Turkey Dinner on Saturday to benefit the Brown Memorial library.

2011 ARCTIC CAT MUDPRO 1000

\$13,299

Stop in to see our HUGE selection!

LIVINGSTON'S ARCTIC CAT
(603) 464-5454 • 123 Henniker Street • Hillsboro, NH

Contoocook Dance & Gymnastics Center

Come join us at our 41st

161 Pine Street, Contoocook

OPEN HOUSE

Saturday, August 27th • 10^{am} to 2^{pm}

Now Taking Fall Registrations!

Classes resume in September.
For more info. call 746-3282

American Guardian Septic Services L.L.C.

Guardian Service & Maintenance

★ Tank Pumping ★ Drain Cleaning
★ Video Inspection ★ Portable Toilets

www.americangss.com

78 Depot Hill Rd. Henniker, NH 03242

428-8033 Henniker

526-5900 New London

Toll Free 888-345-8033

Fax 428-3102

Hopkinton ok's part-time Rec Assistant

Hopkinton Recreation Director Jessica Bailey has asked the selectmen to maintain a part time position, 15-20 hours per week. Currently, the position is filled by someone who is being paid through a CAP agency, and Bailey feels the position has true value. Selectman Goddard noted his concern with creating a new part time position, especially since wages have not gone up in the last two years. Bailey would like to fund the position out of the revolving fund until December. She feels that she can fund the position from programs. Mr. Cass stated as a part time position, there are no benefits and it would have to be posted internally. After further discussion, the board voted 3-0-1 to create the position of Administrative Assistant for the Recreation Department with the understanding that this position is part time without benefits and funded 100% through the Recreation Revolving Fund and or other recreation funds.

Grand Jury indicts a Newport woman

Marjorie Blaisdell, 31, the Newport woman arrested earlier this month for possession of bronze gravestone markers stolen from the graves of veterans in town has been indicted by a Sullivan County Grand Jury on three counts of conspiracy to possess or sell grave site items. Justin Bennett, 26, the man she was arrested with was named in the indictments, but his case was not presented to the grand jury. On Aug. 3rd, both were charged with the Class B felony of unlawful possession or sale of gravesite items. The indictments allege that between July 13 and 26 Bennett was in possession of three grave markers from the North Newport Cemetery - belonging to Benjamin F. Burr, Ronald Elliot Park and Harold J. Higgins - and was assisted by Blaisdell in cutting the bronze markers into pieces and selling the pieces at a recycling center. Neither Bennett nor Blaisdell have yet been charged with the theft of the markers. The maximum penalty for each conspiracy charge is up to seven years in state prison and a \$4,000 fine.

H-D staff to get sex harassment training

The Hillsboro-Deering School Board has voted to include a Sexual Harassment and Bullying Awareness Training program to be given to the staff prior to the beginning of school this year. School officials have declined comment on whether the new policy is related to the recent departure of High School Principal Dixie Tremblay.

9th Annual Henniker Rotary Chili Fest results

The Henniker Rotary Club sponsored another successful Chili Fest on Sunday.

Kerry Uhler of Hillsborough took first place in the amateur division and earning \$400 for Child and Family Services of NH, an organization for which he is a trustee.

Second place went to Contoocook's Cedric Woodbury's Uncle Box's Hobo Chili with the Peoples' Choice award also going to a Contoocook based chili maker, Lance Claggett's The Rev's Holy Fire Chili. Claggett's prize money is being donated to Countryside Community Church.

Johnny Ploch, a relative of Uhlers from Nashville, TN served up a black and white chili which took home Third place and a cash award of \$100 for the Hillsboro Fire Dept.

In the Restaurant Division, Hillsborough's newly opened J. Marino's took home the coveted first place judges award. Second place went to Blasers Fireside in Hopkinton and Third place went to Henniker's Harvester Market, which also claimed the

Best Presentation award. The First Place, Peoples' Choice award went to Mary's Bakery & Café in Henniker.

The event provides funding for local, regional and international service and

humanitarian activities supported by the club including the eradication of polio, Pure Water for the World, hurricane relief, local scholarships and grants to non-profit organizations in the Hillsboro-Henniker area.

L-R Judges chef Nicole Barreira, Mike Morin, Rotary President Jim Walsh, Keri and Lori Uhler. Judge's Choice, 1st Place Amateur Division winners.

*Home-style classic Italian cooking
made with fresh ingredients and
prepared to order, no microwave.*

*Dinner served Tuesday through Sunday
~ Catering Available ~*

Phone: 603-680-4127
17 W. Main St., Hillsborough

TAKE YOUR MEDICINE

Researchers have found that among inner-city children, the drug omalizumab (trade name Xolair) improved asthma control, nearly eliminated seasonal exacerbations and reduced the need for controller medication. These findings appear in the *New England Journal of Medicine*.

BY SARAH CHAPIN

A pill taken once a day in the morning, pioglitazone, which is marketed as Actos®, prevented type-2 diabetes in more than 70 percent of individuals whose obesity, ethnicity and other markers put them at highest risk for the disease, U.S. scientists reported in the *New England Journal of Medicine* and has direct implications for the care of 40 million Americans who are pre-diabetic. The participants' glucose was well controlled, preventing blood vessel damage that leads to heart attacks, strokes and peripheral vascular disease. Individuals who have diabetes have the same high risk of having a first heart attack as do non-diabetic people who have already had a heart attack. Type-2 diabetes involves abnormalities with insulin, a hormone secreted by beta cells in the pancreas. Insulin helps the body store and use sugar from food, but in type-2 diabetes the body is insulin-resistant, that is, it inefficiently responds to the hormone. With time the beta cells in diabetic patients start to die, resulting in less insulin to handle the demands. Levels of the hormone become progressively lower and sugar levels are increased progressively, damaging blood vessels and organs.

Brought to you as a public service by:

HENNIKER PHARMACY • (603) 428-3456
P.O. Box 718 • Proctor Square • Henniker, NH 03242

Chairman JP Marzullo welcomed NH Secretary of State William Gardner to a meeting of the Contoocook Valley Republican Committee. Gardner gave an interesting and informative talk on the history of the NH Primary.

Grand Jury indicts Lempster man

A Lempster man has been indicted by a Sullivan County Grand Jury on a charge of uttering a false or forged prescription. If convicted, Shaun Ellis, 50, of 884 Hurd Pond Road, faces a maximum penalty of 3.5 to 7 years in New Hampshire State Prison and a fine of \$4,000. Ellis was originally arraigned in Claremont Circuit Court on the charge and bail was set at \$5,000 cash or surety. Bail has been posted.

Artists needed for John Stark Festival

The John Stark Visual Arts Department will be hosting its fourth annual fall Arts & Crafts Festival on Saturday, November 5th from 9:00 am to 2:00 pm at John Stark Regional High School in Weare, NH. There will be over 40 local artisans and crafters with unique one-of-a-kind goods for sale. Proceeds will benefit art scholarships, enrichment programs and artist in residencies for John Stark Regional High School students. We are still looking for artists and crafters to be part of this special event. Booth spaces are 8x8' and cost \$35.00 or two for \$60.00. Applications can be downloaded off the JSR website: <http://www.jsrhs.net> by searching under Craft Fair or you may call the Art Department at (603) 529-0896.

Open Barn Day at Eccardt Farm Aug 27

Eccardt Farm and Granite State Dairy Promotion are hosting a free Open Barn Day on Saturday, August 27, 2011, from 10 a.m. to 3 p.m. at Eccardt Farm in Washington, NH. Free NH made milk and ice cream, wagon rides, visit with the milking cows and calves, enjoy garden advice, face painting for the kids, trail walks and much, much more. Several activities and games are planned for this fun filled family day. Eccardt Farm is a 3rd generation family dairy farm, with about 250 head of Holsteins and a few brown Swiss thrown in the mix. With about 450 acres, they do all their own cropping and take care of a dozen local properties owned by others.

In addition to dairy farming, Eccardt Farm offers a multitude of items for sale; raw milk, in glass and plastic jugs, local eggs from Spring Meadow Farm, home grown, grass fed, USDA certified beef and a wide variety of lamb meat and pork cuts.

Never run out of hot water!

Rinnai
TANKLESS WATER HEATERS

Rinnai Tankless Water Heaters

- Heat water only when needed
- Energy efficient
- Contemporary design
- Improved performance and longevity

Only **\$1,995** Average Installation

AGS Services

Plumbing • Heating • Well Pumps • Air & Water Conditioning
Sales • Service • Installation • NH Master Plumbers Lic. #1498
New London: 256-2098 • Concord: 224-7186
Henniker, 78 Depot Hill Road 428-7990 • info@agservices.net

Warner college expands educational offerings

The College of Saint Mary Magdalen in Warner announced that it has expanded its educational programs to include the Erasmus Institute and its Cowan Program. By establishing the Cowan Program in Warner, the College welcomes back to campus one of its founders, Dr. Peter Sampo. Sampo, the College's first president, has been a leader in Catholic higher education for over thirty years.

Through the addition of the Cowan Program, Magdalen's students will now have the opportunity to spend a semester in Rome and can also choose—beginning in their Junior year—to major in Philosophy, Literature, or Political Science. By bringing the Erasmus Institute into the College, Magdalen becomes the first Liberal Arts College to offer both a Great Books Program of Studies and the Cowan Program.

Magdalen's Vice President of Advancement and Admissions, Tim Van Damm was quoted as saying, "I'm excited that

the Erasmus Institute will be joining the College of Saint Mary Magdalen. Through the addition of the Cowan Program, we are redrawing the map of Catholic higher education. I'm confident that in bringing these two institutions together we will continue

to strengthen the faith of our students and to foster a culture of academic excellence."

The College of Saint Mary Magdalen is one of only 20 colleges in the U.S. to be named to the Newman Guide to Choosing a Catholic College

Newport Selectman Gary Nichols had high praise for the work of the volunteers from the Jake Maxfield Connection who improved the park and picnic area at the end of the Palin Field runway.

MT. KEARSARGE INDIAN MUSEUM

ONE CIRCLE, 1000 STORIES, EXPERIENCE IT!

18 Highlawn Road • Warner, NH • 603-456-2600
www.indianmuseum.org • Gift Shop • Shop online: dreamcatcheronline.org

Directions: From I-89 Exit 8 or 9; Take 103 to center of Warner, take Kearsarge Mtn. Road. MKIM is one mile up on right.

Celebrating our 21st Season

2011 Exhibit Along the Basket Trail

Weaving a tradition ~ Basketmaking Techniques and Traditions

Harvest Moon Festival October 2ND • 10-4

Native Food, Craft Demos, Drum Demonstration, Kids Craft -
 Make and Take Basket, Grace's Kitchen - Native Themed Food

Members Adults \$5.00 Family \$20.00

Non-Members Adults \$8.50

Children \$6.50 Family \$26.00

Non-members who choose to become members that day will receive FREE ADMISSION!

Hours: May - October Monday - Saturday 10-5, Sunday 12-5 • Guided Tours Daily @ 2:00^{PM}

Photo by Steve Daitgle

Mt. Kearsarge Indian Museum is supported in part by a grant from the New Hampshire State Council on the Arts and the National Endowment for the Arts.

Newport board to hire professional negotiator

Faced with a continuing controversy over the recently ratified teacher's contract, Newport School Board member Richard Jacobs moved that the board solicit bids for legal representation in negotiating future contracts. Jacobs said board members would be involved throughout the process but felt a professional negotiator would instill a sense of fairness. His suggestion was well received and approved by the board.

The minutes of the volatile July 14th meeting were again a topic of discussion as Jacobs and Gordon Flint, Jr. objected that they still did not reflect the demands for resignation and the petition submitted. Although the minutes were approved 3-2, the board also agreed to pay the secretary to transcribe a full transcript of that meeting.

In other business, Jennifer Plant met with the Newport School Board last week. As a 9 year contractor who transports special needs students in the Newport District, she was disappointed not to receive a contract renewal notice until this week. Board member

Robert Collins pointed out that Plant's contracts had allowed her to add a fuel surcharge but she rarely did so, and Superintendent Virginia Irwin said she was always coopera-

tive. Newly appointed Special Education Director Marcy Kelley assured Plant that her application for renewal had been received and she would be receiving a contract shortly.

Republican Presidential candidate Jon Huntsman (c) recently addressed a large crowd at Morse Sporting Goods in Hillsboro. He was hosted by Jim (l) and Walt Morse (r).

**We've got
the goods
for you!**

**Carhartt, Woolrich and Columbia
Men's & Women's Shorts, Short Sleeve Shirts,
Tees & Tanks... and lots more!**

**HENNIKER FARM
& COUNTRY STORE**

**WWW.HENNIKERFARM.COM • 428-3255
OPEN: MON.-SAT. 8-5; SUN. 9-1
110 BRADFORD ROAD • HENNIKER**

A Tribute to an old mule skinner

Photo and text by Rich Dahlgren

On Thursday, August 18, 2011 in West Ossipee, New Hampshire, a ceremony was held to recognize the years of service of one of the oldest living Legionnaires in the country.

Harry (Tommy) DeSemet Thompson, 102 years young, was presented with a Certificate of Recognition, signed by American Legion National Commander Jimmie L. Foster. Department of New Hampshire Commander Robert Blais, applauded him for his continuous years of service to the Legion. Harry joined the Legion in 1945, right after World War II and is a member of Post 95 in North Conway, New Hampshire.

Thompson, a corporal in the Army, and a former member of the 10th Mountain Division, fought in WW II. He is a full blooded Lakota Sioux, born in Chamberlain, South Dakota in 1909 and is believed to be the division's oldest surviving member. Harry is the great great grandson of Merryweather Lewis of the famed Lewis and Clark Expedition, 1804-1806, the first expedition to the

Pacific Coast, commissioned by President Thomas Jefferson. He is also the recipient of the "Boston Cane" for being the oldest Tamworth resident.

During WWII, Harry was stationed in Italy and trained with pack mules; he was assigned a string of 7. He was often called a "mule skinner" and was responsible for keeping the mules under control at all times moving them to positions as needed. He told me that he had a knack of "out-thinking" his mules. His lead mule was named Fish Face because of the shape of his head. Harry said "that Fish Face was the orneriest of all of the mules brought from America and that he was the only one who could handle Fish Face."

Harry told me that "his group of mules had what he called a Clover Leaf Back Pack;

not only did they carry supplies but also ammunition for the 105 Howitzers. Harry's group had a team of five mules towing the Howitzers."

Commander Blais also presented Thompson with a Legion life membership and pin and a shirt from this past June's annual state convention. Present for the ceremony were Department Adjutant, David Meaney and members of Post 95: Mike Chandler, Commander, David Haskell, Adjutant and John Pandora, Past Department Commander and current Finance Officer.

I was amazed at Harry's ability to recall specific details of his Army career. He regaled us with many fascinating vignettes of his Army life. Harry is truly a remarkable Legionnaire.

Robert Blais (L) American Legion Department of New Hampshire Commander presenting a special citation to Harry D. Thompson.

Gov. picks Deering man

The New Hampshire Executive Council has voted to Confirm Gov. John Lynch's nominee to head the Division of Parks and Recreation. Philip Bryce of Deering was confirmed Wednesday and takes over immediately.

Bryce served as director of the Division of Forest and Lands for nine years. Most recently, he was president of Fountains America Inc., which provides forrest management, land brokerage and geographic information system services throughout the nation.

- Climate controlled, allergy-free indoor air quality system
- Raised stainless steel tub w/non-slip ramp & tub mat
- Grooming area for brushing or combing
- Choose shampoo, conditioner, odor control, warm water rinse & warm air blow dry

76 Pine Street, Contoocook, NH

746-3456

800-730-2426

Open daily 6am-10pm • www.autobath.com

HENNIKER
VETERINARY
HOSPITAL

Professional Association
*Small Animal
& Equine Practice*

Alyssa J. Brust, D.V.M.
Robert A. Brust, D.V.M.
Jill Patronagio, D.V.M.
Amy C. Jones, D.V.M.

House Calls Available

428-3441

The Mutt Hut

All Breed Dog Grooming

Alyssa Janelle
86 Prospect St.
Henniker

Pampering pets
since 1988

603-428-7290

By appointment only.

THE MUTT HUT

Ready to Run

PET SITTING

Toni Spiegel,
PSI Accredited Pet Sitter
Pet CPR, First Aid Certified &
Insured. Call **464-2773** today!

www.readytorunerrands@comcast.net
Online at: petsit.com/ready_to_run

THE Messenger

A Publication of

Granite Quill Publishers

Your Hometown Weekly Since 1868

246 West Main Street • PO Box 1190

Hillsboro, NH 03244-1190

Phone: 464-3388 • Fax: 603-464-4106

E-mail: granitequill@mcttelecom.com

www.granitequill.com

STAFF:

Publisher: **Leigh Bosse**

Editor: **Joyce Bosse**

Advertising Design: **Christi Macomber**

Publication Design & Layout and

Advertising Design: **Gail Stratos**

Sales Reps: **Deborah Belanger**

DEADLINE:

Monday at 5pm prior to Fri. publication.

ADVERTISEMENT ERRORS:

We will be responsible for errors in advertisements only to the extent of correcting the same in the next issue using space equal to the items in error.

LETTERS POLICY:

We will print signed letters to the editor on a space available basis. Letters should be no more than 250 words, typed or e-mailed. Letters must be signed but names may be excluded upon request.

PHOTO SUBMISSIONS:

We encourage individuals and groups to submit photos of their events or activities, either by mail or e-mail.

CORRECTIONS POLICY:

We strive every day to present full, fair and accurate news reports. We will correct, in this space, factual inaccuracies in our coverage. We encourage readers to tell us if we have made a mistake.

Also from the The Granite Quill:

IN New Hampshire

Your Guide to What's Happening in the Granite State

Senior Lifestyles

A Guide for New Hampshire's Active Seniors

NH Homes & Home Improvement

A Guide for NH Home Owners & Home Seekers

©2011 Granite Quill Publishers Alliance, LLC

No portion of this publication may be reproduced without written permission.

Publisher's Perspective *by Leigh Bosse*

Thank You Lou Ann & Rob

As predicted two weeks ago, a group of Hillsborough municipal employees has filed notice with the Public Employee Labor Relations Board that they intend to unionize. Should their efforts be successful, perhaps the unit should be called the "Lou Ann Rousseau/Rob Buker Municipal Bargaining Unit."

After all, it was Rousseau's and former selectman Rob Buker's refusal to support Russ Galpin's motion to give town employees a modest 2% cost of living increase, that triggered the effort to unionize.

Employees do not choose to join a union on a lark. They don't want to pay unnecessary dues if the union does nothing for them. When employers treat their employees with respect and pay a competitive wage, unions are not needed. With no pay raise for five years and a feeling of being ignored by the selectmen, Hillsborough employees felt they had no other choice. Now, Hillsborough taxpayers will lose out no matter what the result. Simply hiring an attorney to represent the town before the PELRB and negotiating a contract will cost more than the 2% COLA Galpin proposed.

OPINION Letters to the Editor

Dear Editor:

Your story, "Gibsons moving to Hancock after all," in the August 19th edition of the Messenger misstated the facts. I suppose that was bound to happen since no one from the Messenger called to verify the information in the first place. No matter what happens in Hancock, the Pewter shop in Hillsborough Center will remain open. Readers were lead to believe the shop in the Center would be shut down and I want to reassure customers and the general public that this is not the case. Thanks.

Jon Gibson,

Gibson Pewter, Hillsboro

Dear Editor:

The BOS in Hillsborough should be the one's that the parents of Deering should force to rescind their view of not allowing our kids to play sports. I have been told several times that I do not have all the facts; interesting in that the "right to know" information that was gathered are the facts not hearsay. Let's start with the original intent of not paying \$30,000 to cut Grimes Field. I am the one who started questioning that as early as 2007, my inquiries had nothing to do with HYAA. When the Town agreed to shorten the contract from 10 years to 3 for the Parks in Hillsborough the first thing the Selectmen and HYAA did was to call our parents and tell them if we did that, their children would not be able to participate in sports for that year, we signed

the 3 contract that contained the one year cancellation language. Now, call me naïve but how do those two things equate with each other? The Highway employees of the Town of Hillsborough are the ones who cut Grimes Field, along with some part-time summer help; would it not be cut if we didn't pay them the \$30,000.00? It would be cut because it is in their budget; we are just supplementing that. Now some more information that the petitioners seem to want to dismiss: the Hillsborough BOS minutes of their April 26, 2011 are interesting to me. There are responses to the Deering letter that is canceling the Contract for PARKS, not HYAA. The following is directly from their approved minutes. Some have indicated that the person taking the minutes does not write everything down, and in fact, it is their interpretation of what was said. That may be true but the Selectmen review the minutes and then decided if they are accurate. They can either approve them as written or correct them. In this case these are the approved minutes and once approved they become fact and stand as the correct information.

Here are the minutes from Hillsborough's BOS meeting pertaining to Parks 4/26.

7:15pm James Bailey and Allan Kingsbury, representing the Park Board came in to discuss the Town of Deering's decision to discontinue the park and recreation agreement as of March 31, 2012.

Mr. Buker asked about their participation

in HYAA?

Mr. Bailey said HYAA uses the town's facilities. All parks are for the greater good.

Mrs. Rousseau asked where we go from here?

Mr. Bailey suggested waiting to see what the Deering residents to. (Wrong spelling in minutes should be do.)

Mrs. Campbell read an e-mail received from Judy LeBlanc (a resident of Deering, my note): Could you, please, confirm whether Deering has actually pulled out of the Hillsborough Sports Program starting in 2012? This decision to pull out of the program was made by a few Deering residents. (Those that attended the Town Meeting, my note) We do not feel the majority of residents were behind this decision. We are trying to gather all our facts before we move forward. Any information you can provide is greatly appreciated. (My note; no one ever came to the Deering BOS to discuss this.)

Mr. Bailey said they could still use our facilities without paying.

Mr. Kingsbury said we need to let the Deering residents put pressure on their Board of Selectmen.

Mr. Galpin said if there is no contract then there is no use.

Mr. Kingsbury said that we would then have to address the use by Windsor and Washington (which to my knowledge is still free to those towns, and it has been since I have been a Selectman since 2006).

Mrs. Rousseau said we can wait at least three months to see what happens before we respond.

Mr. Buker said we will have no choice but to exclude all Deering residents from the use of our services and facilities. (Deering residents? Does that mean we can't walk around Grimes Field a public park or use the tennis courts, or come to Balloon Fest since it is at Grimes Field?)

These are the words of the Selectmen of Hillsborough, not the BOS of Deering. By turning neighbor against neighbor in Deering the BOS of Hillsborough successfully diverted the real issue, which is that we pay way too much money, \$30,000, to cut a ball field. For your information Deering has 9 Cemeteries and they must be cut and trimmed around each monument and we pay approximately \$17,000 a year for that contract. We are asked to pay more than double that for a flat field that does not need nearly as much trimming. I would also like to point out at this time

that there are many Hillsborough Residents buried in our cemetery and we do not ask for money to maintain their gravesites. It is our property and in our budget to cut them just as Grimes Field is owned by Hillsborough and should be maintained by them. Would it be appropriate for us to call all the Hillsborough residents who had members of their family buried in our cemetery and tell them that from this point forward we will not cut the area near their grave stones unless they pay us to do it? I think NOT! That is not the way to treat neighbors that have grown up with each other and have friends and relatives in both towns. Now lets get this over with, this is not about TAKING SPORTS AWAY FROM OUR CHILDREN AND NEVER HAS BEEN, it is about negotiating a fair contract to cut another towns field. I have some ideas; why not Hillsborough cut it one year and we cut it the next; there were 19 members of the committee that took their time to get some 300 people to sign the petition, maybe they could volunteer their time to cut the field; or bid it out for cutting. I am sure we can find several out of work residents of our towns who would be happy to do it for a third of the cost, say \$10,000-\$15,000 and then I would support splitting that cost with Hillsborough.

The Hillsborough BOS and HYAA have done a great job convincing our residents that our BOS controls this decision and we are the bad guys. Mr. Bailey has stated in their minutes that we could play for free (Thank you) but others want you to come after us so that we agree to have all our tax payers open up their wallets one more time and give money to supplement Hillsborough's Park budget. I am opposed to that approach, but will support whatever our legislative body votes upon.

We are all residents of Deering and have to stop dividing our town over this and not make it a Political issue, it's not. Lets all take a deep breath, step away from the edge and discuss this like families do when they disagree and find a solution that benefits our children and our taxpayers. This is our issue and we need to find a solution without any outside distractions or influence. I encourage you to use some of your energy in a positive way and understand that we are all part of the same community but have different needs. In closing, Negotiations are about compromise; neither side should expect to get everything they are asking for.

*Respectively JP Marzullo
Resident of the Town of Deering*

THE Messenger

Pick up your Messenger at:

Antrim: Antrim Marketplace, T-Birds, Rick & Diane's

Bennington: Harris Convenience, Bennington Village Store

Bradford: Post Office, Lake Sunapee Bank, Applesed, Cobble Farms

Claremont: Market Basket, Hannaford's

Contoocook: T-Bird, Colonial Village, Dimitris

Deering: Derring Town Hall

Francestown: Country Store

Goffstown: Sully's Superette

Greenfield: Delay's Store

Hancock: Fiddleheads, Country Store

Henniker: Harvester Market, Country Spirit, Edmunds, Pharmacy, Pop Schultz, Simon Center, St. Georges Cafe

Hillsborough: Sweet Expressions, Shaw's, Diner, Williams' Store, The Corner Store, Irving, Lake Sunapee Bank, Sovereign Bank, Beauford's, Najib's

Hopkinton: Cracker Barrell, Town Hall

Jaffrey: Belletete's

Newbury: Marzelli's, Mobil, Out Spoken, Lake Sunapee Bank, One Mile West

New London: Hannaford's, McKenna's, Colony Marketplace, Gallery, Pizza Chef

Newport: Shaw's, Irving, T-Bird, Country Kitchen, Lake Sunapee Bank, Sugar River Bank

Peterborough: Belletete's, Agway, Shaw's

Rindge: Market Basket, Hannaford's

Sunapee: Digbee's, Sugar River Bank, Lake Sunapee Bank, Exxon

Sutton: General Store

Warner: Evan's Expressmart, Irving, Market Basket, Foothills

Washington: Washington General Store

Weare: Lancots, Couburns, Dimitri's

Red Coat Travel

Joyce Bosse, Owner
Hillsboro

~ Since 1991 ~
Offering Professional Service
with a Personal Touch

A Full Time ~ Full Service Travel Agency
Evening & Weekend Hours by appointment

**YOUR CRUISE &
TOUR SPECIALIST**
PROUDLY REPRESENTING

— CRUISE LINES —

◆ and more ◆

— TOUR OPERATORS —

◆ and more ◆

— RESORTS —

◆ and more ◆

Barbara Divenuti,
Manchester

Jenny Girouard-Caouette,
Salem

Dianne Smith,
Nashua

246 West Main Street • Hillsboro, NH
1-800-273-9807

SPORTS

Booker and Malachi double team the runner.

Are you ready for some Stark football?

In a controlled scrimmage August 20th, 2011 the Generals got some preseason practice when the Milford Mustangs came to Bolton field. Alternating ten defensive and offensive plays, both teams put their best foot forward.

Coming out strong for the defense was Devon McIntyre, Zach Campbell and Brycen Horne. First year players, Ethan Vezina and Jacob Blanchette contributed tackles and Mitchell Car had a tackle and a sack. Cody Ledoux led the defense with three tackles and three sacks. The defense was definitely challenged by Milford's plays, but the whole team rose to the challenge.

Offensively the Generals got to try out multiple new plays to get around the tough Mustang defense. Jackson Housman was most effective weaving down the field and dragging the Mustangs for a combined 78 yards. Phil Thibeault had a couple of strong runs, Tyler Sullivan contributed some yardage as well.

The Generals have come off of this scrimmage with some areas to work on and lots of plays and players that they will be using to work towards the GSYFL Championship this year!

Junior Varsity

On August, 20th, 2011 the 7th grade team had a great day vs the Hollis Mustangs. Coach Eltz said that, "Overall we really took it to 'em!" Although we did not keep score we definitely outscored them and held them when we needed to. Coach Eltz said, "Our front line opened up a lot of holes, which totally helped our game."

Specifically Jack Glew had a great pick and some really nice tackles. Shawn Lavigne had a great catch off a deflected pass. Kyle Booker did a good job of calling the defensive front and helped in shutting down the middle. Cooper Gorski, Lavigne & Gavin McIver did a great job at defensive end. Joe Lagasse, Sam Hammond and Jett Wight shut down the middle and caused an issue for their offensive line. That was huge!!! Jacob Fitts and Leif Mailloux defended several passes and stopped many counter plays. Gabe Eltz was excellent in support by calling many of the secondary alignments.

SPORTS

Lavigne and McIver flip-flopped at defensive end and outside linebacker. Booker, Mailloux and Fitts had some good runs up the middle and on the outside. Drew McQuarrie and Gorski split QB duties, had several tackles and made a great contribution today. Overall, we did really, really well. Great job boys!!! Standing O to you all! Now let's get ready for Bow on Saturday!!!

Junior Midgets

The Generals Jr. Midget squad got some game-speed experience in a scrimmage versus Bow on Saturday, August 20th, 2011. The Generals came to play, scoring 3 times in their first ten plays. Running backs Bo Lyons, Jacob Cole and Hunter Oesterreich each found the end-zone, as did QB Parker McQuarrie. Cole led all rushers with 87 yards. Jayden Sheppard, Brandon DeStefano, Brady Philibotte, and Nikos Biskaduros also took handoffs from QB Glen Spooner in the offensive attack. The players executed very well and moved the ball behind strong blocking from Lucas Guerrette, Rian Queen, Seth Malachi and George Lord.

Defensively the Generals proved stout with Malachi leading posting 3 tackles. Brendan Russell, Josh Booker, Logan Beliveau, Lyons and Guerrette added a pair apiece. Jeremiah Mayotte, Philibotte, Spooner, Queen, CJ Drabble, Oesterreich, Sheppard, Dan Ciarla and Cole all recorded solo tackles. Sean High, Dylan Fulcher, Christian Barr, Evan Galligan, Curtis Mann, Caleb Macey, Colby Allen and Austin Lunt did a fine job rushing the backfield and stopping the run up the middle while Chris Mann, Chris Metcalf, Joe Frechette and Jacob Beaulé squeezed the offense down from the outside.

A thumbs up to the boys, who are looking forward to making a strong showing in the season kick-off Jamboree at JSRHS Sunday, August 28th, 2011 at JSRHS. Christopher Duffley will be singing the National Anthem for the crowd and Suzanne Roantree will be our Master of Ceremonies from WZID. The Jamboree consists of six teams including John Stark, Claremont, Kearsarge, Lebanon, Merrimack Valley and Newport. Game time is 1 pm at John Stark Regional High School.

The Italian Buffet was a big hit at last week's Community Supper in Antrim.

HELP WANTED

A positive, motivating attitude. Honest and trustworthy. Hillsboro Ford is looking for someone who is looking for a long term career. We are a family operated business that takes pride in customer satisfaction. You need not have experience in automotive sales. Please call Bob Hall at 603-464-4000 with any questions.

Hillsboro Ford www.hillsboroford.com
16 Antrim Rd., Jct. of Rte. 202 & 9 in Hillsboro, NH • 877-824-5010

Haigh Builders

Home Repairs & Improvements

Additions • Decks • Porches
Roofing • Siding
Door & Window Replacement

~ Since 1983 ~
Bill Haigh • 478-3963

Don't overpay for lawncare, give us a call
464-4381 or 831-6228 • FREE ESTIMATES

Affordable Lawncare, LLC

Spring Clean-up
Shrub Cutting

Property Management

Mulch by the Yard
Tree Work

LJM Construction, LLC

Excavation Contractor, NH Licensed Septic Installer • 478-2833
Hillsboro • 30+ Years Experience • Fully Insured • Free Estimates

- Patios: Brick, Concrete Pavers, Asphalt
- Driveways: Installation, Grading, York Raking
- Leach Fields/Septic Systems: new or replacement
- Sump Pumps/Wet Basements
- House Lots • Demolition • Landscaping
- Retaining Walls • Drainage Work

RED COAT REALTY

Where you're number 1!

LARRY E. COLBY
BUYER & SELLER AGENT

Cell: 603-545-7078 (Primary)
Email: colbyacres@gmail.com
www.hillsborough-real-estate.com
Office: 603-464-3053
246 West Main Street Hillsboro NH 03244

The Messenger's FREE AD POLICY

We purchased *The Messenger* in 1989. In that time, we have always felt that we held the paper in trust for the communities we serve. We firmly believe that a weekly newspaper can and should be a valuable community resource. In that light, we have never charged Chambers of Commerce, Lions, Rotary or Kiwanis Clubs, Masons, Historical Societies, Boy & Girl Scouts, PTOs, School Groups, or area Churches to advertise their events.

We give as large an ad as we can, space permitting, as frequently as we can, **free of charge**, provided the same ad is not being paid for in another publication. If a competitor is being paid we do charge, but we discount our ad by at least 50%.

We challenge our competitors to do likewise.

Leigh and Joyce Bosse

Uncle Sam (Sean Kerwin) rode his high wheeler in Hancock's Old Home Day Parade Saturday.

Babe Sargent tribute September 17& 18

On Saturday, Sept. 17 at 7:00 p.m. and Sunday, Sept. 18 at 2:00 p.m. at Richards School Auditorium in Newport, filmmaker Bruce Cronin will present his films "Henry Phipps Goes Skiing" and "The Wild Goose" as a tribute to his lifelong friend and star of his films, the late Babe Sargent.

For those new to the area, these were narrative films made back in the seventies with local people playing all of the acting roles. Location shooting was done in Sunapee, Newport, New London, Claremont and Unity. Henry Phipps is the story of a factory worker who wins a free ski weekend to a "swinging" ski resort. The Wild Goose presents a misanthropic old man who raises havoc in a restrictive nursing home. Without divulging too much, be alerted, these are wild-antic comedies that have developed a cult following through the years. The shows will take place at the sparkling new Richards School Auditorium where parking and access is a breeze.

The event is part of Newport's 250th anniversary celebration and will benefit NOST (Newport Out-Of-School Time) as well as the Newport and Sunapee Historical Societies. Refreshments will be offered at Intermission. This will be an opportunity to chat with your neighbors and the people involved in the making of the films. An additional feature -- Bruce Cronin will be offering a limited release of the films on dvd which will be available for purchase at the event. It should be noted that this is most likely Cronin's last public presentation of the films. It promises to be a sell-out. Thus, it is strongly suggested that you get your tickets well in advance, though they will be sold at the door, contingent upon availability. \$10 Tickets sold at: McCrillis & Eldredge Insurance, MJ Harrington, in Newport, Harbor Light Realty, in Sunapee, and Morgan Hill Bookstore, in New London.

**Serving the heating needs of Henniker
and the surrounding towns for over 60 years.**

FUEL OILS • LP GAS

24 Hour Self Service • Gasoline & Diesel Pumps

**We honor Visa, MasterCard, American Express
& Discover Cards as well as the Ayer & Goss Card.**

20 Hall Ave., Henniker • Route 114, Bradford

428-3333 • 938-5335