

THE **Messenger**

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

Free ♦ Our 148th Year ♦ Issue 1 ♦ January 1, 2016

RIP Bob Pragoff

Deering Fire and Rescue would like to thank everyone for the support we have received as we said goodbye to Asst. Chief Bob Pragoff. Many of our brothers in the fire service stepped up in various capacities to make the last couple of days possible and allow us to mourn. We will heal from this loss as we have gotten through other hard times, together as a family. See story on page 3.

Franklin woman indicted

Amber Cowan, 28, of Franklin, who neighbors said they saw carrying a gas can before a fire that burned down a School Street apartment building in September, has been indicted for arson. Cowan was charged with starting a blaze that swept through an apartment house at 36 School St. on the night of September 16th. Franklin Deputy Fire Chief Robert F. Goodearl II said the investigation into the fire is still ongoing.

Young Henniker woman dies in head-on collision.

Henniker woman killed

Speed and use of hand-held device contributed

Amanda Ouellette, 32, of Henniker, was killed in a crash Wednesday morning on Bridge Street in Henniker. Police responded to the two car crash near Union Street just after 8 a.m. Investigators said that Ouellette's car crossed the center line and struck a tree-trimming truck head-on, at the intersection of Bridge and Union Streets.

Ouellette was ejected from her vehicle. Rescue crews transported her to the hospital where she was pronounced dead.

Investigators believe speed and the use of an electronic device may have played a role in the crash. Bridge Street was closed for about three hours during the investigation. See her obituary on page 34.

Croydon nixes Newport for New London ambulance

New London Hospital will now be the ambulance service for Croydon. Selectman Steve Cunningham said the vote to switch to New London was unanimous. Cunningham said New London would keep one ambulance at the Sunapee Safety Services building since it will be serving all of Sunapee and Croydon. Although the ambulance may take longer to get to some parts of Croydon, it will be shorter for Croydon

residents on the Sunapee side of town.

In addition, New London has four ambulances to Newport's two. Another issue was the 216 percent rise in costs for the upcoming year for Newport ambulance service. Croydon contract jumped from \$13,748 to \$43,454. Cunningham said New London offered better service for a lower cost. The new contract goes in effect on January.

Visit us
online at
granitequill.com

Great bargains in Goffstown!

Celebrating on 10 years!

apotheca
FLOWER SHOPPING & THERAPY

603-497-4540

24 Main St, Goffstown, NH
Hours: Mon.-Fri. 7am-7pm;
Sat. 9am-5pm; Sun. 9am-3pm

In The Shaw's Plaza - Pinarville

Curly's Carpet
CARPET • HARDWOOD • VINYL • TILE

Our everyday low pricing always includes:

- Rip-up & dispose of your existing carpet
- Moving furniture &
- Free upgrade to 8 lb. padding!

553 Mast Rd., Goffstown, NH
603-206-5772
www.curlycarpet.com
Mon.-Fri. 10am-5pm; Sat. 10am-2pm

Howes Pharmacy
where our customers come first

Michael Sakelarios
Pharmacist-Owner

39 Main St., Goffstown, NH
Phone: 603-497-4771
mike@howespharmacy.com

Slawsby Insurance Agency, Inc.
(A Member of the Minuteman Group)

Auto-Home-Life-Health-Business
All Lines of Insurance

152 South Mast St., Goffstown, NH
www.minutemangroup.com

Call us today at 603-429-1776
for a FREE no obligation review
of your insurance program.

Come visit our
NEW Bargain Store!

\$SAVERS\$ Paradise

An Independent Bargain Store

Brand New Merchandise Including:
Fall Home Decor, Jewelry, Leathers, Craft
Supplies, Make-up, Party Decorations,
Childrens Toys, Pet Supplies, Darice Bags & More!

679 Mast Rd. #3 Pinarville • 626-4900
Open Sun. 10-2; Mon.-Thurs. 10-6; Fri. & Sat. 10-7

Alphas Barbershop
Christopher Charles--Master Barber, Owner
32 Main St., Goffstown, NH
603-785-6488
alphasbarbershop@gmail.com

If you're not
at your last job,
why is your 401(k)?

Brian K Hall
Financial Advisor
24 Main Street
Goffstown, NH 03045
603-497-3848

Edward Jones
MAKING SENSE OF INVESTING

4 Main Street
Goffstown, NH 03045

Chris Powden
Master Craftsman
Graduate Gemologist

603.497.8600
7 Generations of Excellence

Located on Route 114,
Goffstown Village
178 S. Mast St., Goffstown, NH
603-497-2793
www.DevriendtFarm.com

**Fruits, Flowers & Vegetables!
Ice Cream Window Open!**

PREMA
plates-barre

19 main street goffstown, nh
603.860.9759
premaplatesbarre.com

STONEBRIDGE COUNTRY CLUB

Public always welcome!
Call for tee times 603-497-8633
www.GolfStonebridgeCC.com
161 Gorham Pond Road
Gofftown, NH

Drumlin's Restaurant
AT STONEBRIDGE COUNTRY CLUB

Classic BUILDERS & SUNROOMS

Sunrooms • Greenhouses
Additions • Patio Rooms
Garages • Decks & More!

www.ClassicBuildersandSunroomsllc.com
classicsunroomsllc@gmail.com

FOUR SEASONS SUNROOMS Since 1966

12 Pleasant St., Goffstown, NH • 497-4860
Allen D. Gamans, III Sales/Design Consultant

Your ad here for only \$30!!

Every other week.

Call us today at 603-464-3388

NH First responders gather to honor Deering's Bob Pragoff

First responders gathered Tuesday at the New Hampshire Fire Academy to say goodbye to one of their own. Deering Fire Capt. Robert Pragoff died last week from a heart attack.

He was remembered as a man who loved his family, his friends and his job. He was also known as someone who loved to make people laugh.

"Once he met you, you were a part of him, and he always wanted to leave you with a smile," said his wife, Margie Pragoff. Many said that Robert Pragoff's legacy is his humor. "Bob was an instigator for fun," Deering Deputy Fire Chief Andy Anderson said. "He was the Butch to my Sundance. He would do the thinking, and he would put me in motion, and then he would stand back and laugh. He could get you to do anything."

Married for 41 years, Robert and Margie Pragoff met when they were 14. His wife said he was devoted to his family and his friends. "He was my first love," his wife said. "He never failed to be there for me. He was always there with an ear to listen and always said the right thing to me at the right time. And he had the ability to make me laugh like no other." Robert Pragoff was known for his keen sense of humor

and for his extensive library of jokes. "Everything they said was correct -- practical joker, a smile on his face every day," Exeter Assistant Fire Chief Eric Wilking said. "Just a fun guy to have around." "He was just a very warm, a very kind-hearted person, and there was nobody that would

interact with him that wouldn't leave a smile on their face," fire academy director Deborah Pendergast said. Before he retired in 2008, Robert Pragoff served in the Deering Fire Department for 25 years and the New Hampshire Fire Academy for 10 years.

Deering Fire Capt. Robert Pragoff.

Bill combining Newport town and school financial services

State Representative Virginia O'Brien Irwin spoke to the Newport Selectmen about legislation submitted by Senator Little on behalf of the Town that allows for shared financial services with the School District. She informed the Board the proposed bill was considered an LSR (legislative service request). They are not public documents until the bill is signed.

Historical Society wants Stone Building defects fixed

Weare Historic Society Member Sherry Burdick addressed concerns about the Stone Memorial Building which was red flagged on Dec. 11, 2015 for gas leaks. Ms. Burdick will provide the Board with the long list of problems that include: large gaps in the duct work, wrong insulation, duct work not taped, incorrect tape used, and furnace not installed properly, design work incorrect, duct work incorrect and the long runs of flexible duct work. The Historic Society requested the Town Attorney address the problem of the sub-quality of contractor's work and that the contrac-

tor be held accountable.

The Historic Society also requested the Selectmen address the doors at Town Hall which in her opinion, "Were not right from day one."

Historic Society Treasurer Heleen Kurk discussed the historic importance of the Stone Building and the need to maintain it. It was one of the first public buildings, first library, the Selectmen meet there and it houses the Veteran's Memorial from the Revolutionary War to the Vietnam War. "It is the history of the town and we have the responsibility to the town and the future."

Welcome New Readers!

Welcome Goffstown, New Boston Weare and Peterborough readers. This issue of The Messenger is being mailed to introduce you to our weekly newspaper. You will receive a mailed copy every 8 weeks. See page 13 for a list of locations where you can pick one up on the other weeks.

www.granitequill.com

Send us your news, notices, photos and announcements.

We want to be YOUR weekly newspaper!

COUNTRY 3 CORNERS

Country Service/City Selection • 833 S. Stark Highway

Hardware hours: M-Th 6-5:30; Fri. 6-7; Sat. 8-7; Sun. 9-4 • 529-7539

Convenience/Deli hours: 6am-9pm daily, Sat.-Sun. 7am-9pm • 529-7065

Wishing everyone a happy New Year!

HARDWARE STORE & LUMBER YARD

We have all you need to combat winter weather! Shovels, Salt, Sand, etc.!!

True Value JANUARY BARGAINS of the MONTH

HOT DEAL! 9.99 YOUR CHOICE
20-Lb. Black Oil Sunflower Bird Seed • 1100-2021 • While supplies last.
40-Lb. Wild Bird Food • 1-121-254 • While supplies last.

HOT DEAL! 19.99
47-Lb. Dry Dog Food • 14-100-100 • While supplies last.

HOT DEAL! 7.99
2-Gal. Plastic Gas Can • 11-710-5470 • While supplies last.

HOT DEAL! 5.99
2-Pk. 6.30W or 8.0W LED Bulbs • 2-200-455-117 • While supplies last.

SAVE 20% or more 8.44 YOUR CHOICE
Allergen Defense Air Filters (Choose from HEPA1, HEPA2, DOD204 or DOD206) • 7-200-630-9710 • 204-143-291 • While supplies last.

SAVE 20% or more 9.99 YOUR CHOICE
10-Pk. AA or AAA Coppertop Alkaline Batteries • 6-137-963-962 • While supplies last.
8-Pk. C, 9 or 4-Pk. 9V Coppertop Alkaline Batteries 18.00 Your Choice • 6-250-650-105, 674-512 • While supplies last.

CONVENIENCE & DELI

Fresh hot soups and sandwiches. New desserts.

.... Daily Specials!

Full service deli including fresh salads, pre-sliced meats, cheese, fresh produce and fresh made pizza!

WINE & CRAFT BEER

Come see our featured Wine & Beer of the Week.

- Largest wine selection around.
- Over 300 unique labels.
- Providing quantity discounts.

Yesteryear Local history as reported in The Messenger

January 2, 2015

Three men arrested for Washington burglaries
Goffstown woman arrested in Dunbarton
Police arrest Franklin woman for fraud
New Boston seeks improved communications site

January 10, 2014

Antrim Police station dedicated
Revolt at Emerald Lake - Commission Chair resigns
No injuries in Newport five-car pileup
Weare felon arrested receiving stolen flatware

January 11, 2013

Tom Yennerell named Henniker Town Administrator
Union OK's merit pay for Kearsarge teachers
Newport to remove 52 dead or dying trees on Corbin Road
91-year-old woman charged with vehicular assault

January 13, 2012

Hillsborough Police Captain arrested for assault
No one injured in Newbury barn fire
Sunapee Police Chief and Officers honored
New London board upset but will pay ambulance increase

January 14, 2011

H-D voters facing a \$20 million budget
New London returns three bonds for rebidding \$450,000
EPA cleanup in Hillsborough
Bradford Selectmen OK trailer purchase

January 8, 2010

Antrim bus driver suspended
Hillsborough Food Pantry dedication January 23rd
Hopkinton Independent School closes suddenly
Henniker wants a Chamber of Commerce

January 9, 2009

Fire leaves Weare family homeless
Alabama fugitive arrested in Bennington
New London nurse indicted on drug charges
Maharishi Academy opening postponed

January 11, 2008

Henniker Police seize 90 marijuana plants
ConVal petition would allow elementary school closings
Ski injuries at Sunapee and Ragged Mountain
Town may take over maintenance at North Branch Cemetery

January 12, 2007

Hopkinton says Regenesis must reapply to burn
Thief escapes barefoot and pantless
ConVal Superintendent Keith Burke retiring
Hancock man loses two fingertips

January 13, 2006

Ruffs convicted on 10 counts of child endangerment
Bradford may purchase Valley Transportation facility
Warner woman arrested for assault on husband
The moose is ok - the car not so much

Goffstown Selectmen working on major web site improvements

Brian Rae and Assistant Town Administrator Derek Horne gave a design presentation of a new website Goffstown is looking to implement. Horne said a few months ago the selectmen talked about the need to clean up the website, with a year-long goal of economic development and also of improving communication with the public.

The current website was installed and implemented in 2010, and the management system is no longer updated. Horne reported that they could break it down into those 4 areas. The picture in the middle could be used for important events. It would catch people's eyes and be updated periodically. It would get information out about community meetings and community events. Horne thought the deliberative session information and town meeting information would go there, as well as the

New London sewer users to pay

Selectman Peter Bianchi said there had been an issue at the sewer plant within the last year that got the attention of state and local authorities. Sunapee received a letter from the EPA that threatened over \$180,000 in fines. The EPA agreed to settle for \$15,000. This settlement was a result of the joint boards' agreement. Selectman Kidder said the lawyer Sunapee used charged them \$6,000, so the total cost of this instance is \$21,000. She said she believed the fee would be paid by the sewer users. Selectman Bianchi said the fees to the lawyer were worthwhile because engaging the lawyer very well could have been the reason the EPA agreed to settle. New London pays 55% of the costs at the wastewater facility so will be paying a little more than half of the \$15,000 fee.

Pumpkin Regatta, dog licensing and Old Home Day. Chairman Georgantas asked if there was a way to pay for dog licensing on the website, to which Horn answered that there may be extensions or a third-party vendor that could do that.

Neil Funcke said they can do motor vehicle registration through Clerk Works with a credit card. Potentially down the road they can do utility billing, sewer billing, and such, through a MUNIS application. They would be linked to the website.

Home said they were trying to incorporate things such as Vimeo and Facebook. Brian Rae has found quite a few extension modules. He showed the calendar and said it is designed in such a way that it has a lot of content and is updated automatically in multiple spots. The center of the page has featured articles. Selectman Adams asked about drop downs and Horne said with the drop downs you can print or email. The Board unanimously approved a motion to go forward with the website design presented.

State Senator Jerry Little recently joined Chief David Cahill for Coffee With The Chief in Sunapee.

Weare Board looking to add five new police officers

The Weare Selectmen discussed with Chief Kelly the warrant article requesting five additional officers and in particular how many officers would be needed for sufficient 24-hour police coverage. Three officers would make 24-hour coverage possible which would be 42 ten-hour shifts per week. The two additional officers

would be the detective and SRO.

Police vehicles will go on the warrant but the language and figures need to be updated. The Fire Department is requesting Warrants for: An Ambulance: \$83,163 for three years; \$51,300 for five years; \$63,250 for four year or purchase for \$237,000, and a Jaws of Life for \$35,000.

39th ANNIVERSARY SALE

Special Savings Throughout the Store.
Extra Discounts on Selected Floor Samples.

**BIG DISCOUNTS ON LIVING,
DINING & BEDROOM GROUPS**

Special Savings on All King Koil® & Mattress Sets!

BARNES OF BRADFORD - Factory Furniture Store - 938-2618

Rte. 114 by Lake Massasacum, Bradford NH • MC/Visa/Disc • Mon-Sat 10 to 5; Sun 11-4 • Budget Terms Available

Find it in Henniker! The only one on earth!

SeaGlass
Yoga & Wellness Center

8 Main Street
Unit 4 Mini Mall
Henniker, NH
03242
603-330-3394

Classes and
Registration: go to
SeaGlassYoga.com

10% off designated products & services!

Hollyhock FLOWERS

HennikerFlowers.com
The Green House
196 Bradford Road
Heather Aleksonis
603.529.6447

HollyHock
Flowers
@gmail.com

603.428.3818

gin gin

Chinese Restaurant
& Lounge

Open Daily:
Mon.-Thurs. 11:30am-9:30pm
Fri. & Sat. 11:30am-10:30pm
Sun. & Holidays 12noon-9:30pm
8 Maple St., Henniker, NH

Ode to a Grasshopper

Pre-loved Furniture
& Housewares

Wed-Fri 11am-6pm
Sat 12-5; Sun 12-4
58 Main Street
Henniker, NH
(Left at Daniels)

www.facebook.com/OdeToAGrasshopper
website: www.odetoagrasshopper.wix.com/otag
email: odetoagrasshopper.nh@gmail.com

Kaleidoscope
"What do your eyes see?"

Unique Shop in Henniker
Great Holiday Gifts
SHOP LOCAL!!

A unique shop with handmade arts and goods.

thekaleidoscopellc@gmail.com
603-428-7154 • Like us on Facebook!

Where Art Meets Fiber

THE FIBER STUDIO

161 Foster Hill Rd., Henniker
• Mon.-Sat. 10-5pm •
428-7830 Sun. by appt.

www.FIBERSTUDIO.com

All In One MARKET
Deli • Grocery • Beer • Gas

Over 600 Beers!
Order Kegs Ahead!

Full Deli Menu • Fresh Seafood
316 Weare Road, Route 114, Henniker
603-428-3841 • Mon.-Fri. 6am-9pm; Sat.
7am-10pm; Sun. 7am-9pm
Really Great Food at Really Great Prices!!

Celebrating 10 Years!!

St. George's CAFE
Breakfast • Lunch

Specialty Coffees • Sandwiches
Soup & Chili Daily • Baked Goods
Breakfast Sandwiches All Day!

Party Platters Available
Upon Request.
Henniker Center, Route 114
603-428-4455 • Find us on Facebook

Henniker Brewing Co.

603-428-3579
129 Centervale Road
Henniker, NH 03242

Intervale Farm
Pancake House

The Intervale Farm Pancake House has been serving breakfast to the locals of Henniker and nearby towns for more than 25 years. Come by for pancakes, waffles, or French toast with our own maple syrup, made right here every spring.

931 Flanders Road, Henniker, NH
603-428-7196

Krispy Krunchy Chicken!

College Convenience

19 Bridge St., Henniker, NH
603-995-4073

Trend Acupuncture
Life's Short - Start a Trend™

Kristen Hannigan Markwith
Owner, Licensed Acupuncturist

14 Bridge St.,
2nd Floor
Henniker, NH
428-3330

Kristen@trendacupuncture.com
www.trendacupuncture

Your ad here for only \$30!!

Every other week.

Call us today at
603-464-3388

Few details of police investigation of John Stark staff member

A staff member at John Stark Regional High School is under investigation by local police. School officials and local law enforcement are releasing very few details about the case, which is ongoing.

"In cooperation with the John Stark Regional School District, the Weare Police Department is investigating allegations of an incident alleged to involve a staff member of the John Stark Regional High School," Weare Police Chief Sean Kelly said in a statement after an inquiry from the New Hampshire Union Leader.

"An investigation is actively underway to determine whether the allegation has any validity, and if so, whether criminal conduct is involved," said Kelly. "Despite reports, no arrests have been made in the case. No students are in danger."

Police would not comment on whether the case involves any students, nor would they state whether the alleged incident may have occurred on school grounds.

Officer Brandon Montplaisir said last Thursday that he could not elaborate on the situation, nor could he state whether the staff member under investigation is a teacher at the high school. "It is an open case. I can't go into particulars," said

Montplaisir, stressing that no students are in any danger.

Dr. Lorraine Tacconi-Moore, superintendent, provided a brief statement about the situation. "The John Stark School District is cooperating with the Weare Police Department on an investigation. As the investigation has just commenced, all

inquiries should be directed to the Weare Police Department," said Tacconi-Moore, declining to elaborate.

"We are in agreement with the Weare Police Department regarding the safety of our students. And know we always put the safety of our students first," said Tacconi-Moore.

People have fun on the Aerial Challenge Course at Mount Sunapee Resort on December 26. With continued unusually warm weather in December Mount Sunapee had to suspend ski operation for a second time December 25. The resort remained open for zip line tours, the Aerial Challenge Course airbag jump and free mini golf. The Mountain plans to reopen for skiing on December 29. Paul Howe photo.

Goffstown Roads Scholars

The UNH Technology Transfer Center has informed the Goffstown Selectmen that:

Myron Beaulieu has achieved the status of Roads Scholar One.

Dalton Clark has achieved the status of Roads Scholar One.

Mike Kos has achieved the status of Roads Scholar One.

George Maloney has achieved the status of Senior Roads Scholar.

Mike Hillhouse has achieved the status of Master Roads Scholar II.

Bennington couple charged with growing marijuana

A Bennington couple was arrested after police uncovered a marijuana growing operation and confiscating a large quantity of marijuana.

Tavia Byam, 37, and Jason Byam, 37, have been charged with possession of a controlled drug with intent to distribute and manufacturing a controlled drug.

Police Chief Bret Sullivan said he was called to the residence for another matter and while there, uncovered some information, which he followed up on.

The pair was released on \$50,000 personal recognizance each, and given Jan. 21 court dates at the 6th Circuit Court, Hillsboro.

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

Designed to make the toughest work easy.

\$899.95

Husqvarna

HUSQVARNA ST 224P

- 208cc Husqvarna LCT engine
- 24" Clearing width
- Power Steering
- Heated grips

0% FINANCING AVAILABLE
 www.HUSQVARNA.com
Copyright © 2013 Husqvarna AB (publ). All rights reserved.

TYLER'S SMALL ENGINE
 20 Concord Street, Antrim, NH 03440 • 603-588-6200
 www.tylerssmallengine.com M-F 8-5:30; Sat. 9-1

Forest Society needs \$110,000 to purchase trailhead to Lake Solitude

When the Society for the Protection of N.H. Forests posted on Facebook a plan to buy a property in Newbury that hosts the trailhead of a hiking route to Lake Solitude on Mt. Sunapee, hikers who know the Andrew Brook Trail responded quickly, posting phrases like "Love this hike," "One of my favorite spots" and "Best way to hike Sunapee." "Those posts told us we were working on a project that would make a lot of people very happy," said Jane Difley, the Forest Society's president/forester.

There are three major hiking trails on Mt. Sunapee, but only one, the Summit Trail, is entirely within Mt. Sunapee State Park. The Andrew Brook Trail is one of two others that cross private land before entering permanently protected land in the state park. Access to the trailhead has been at the generosity of the landowner and could be denied by any future landowner.

The Forest Society offered to buy the land, 33 acres off of Mountain Road in Newbury, when it came up for sale recently, and has a purchase-and-sales agree-

ment with the landowner. First, however, the organization must raise \$110,000 to cover the purchase, legal fees and future stewardship costs.

"We are reaching out to the hiking community and friends and neighbors for

their support of our plan to protect the trailhead." The organization is seeking to raise the money necessary to complete the project by Jan. 20. More information about the project and how to donate is at www.forestsociety.org.

For hikers, a picnic overlooking Lake Solitude is the reward of a two-mile ascent up the Andrew Brook Trail. Photo courtesy Forest Society.

Happy New Year!

Red Coat Professional Services

 <p><i>Where you are #1!</i></p> <h3 style="color: red; font-size: 1.5em; margin: 0;">Red Coat Realty</h3> <hr/> <p><i>Buying or selling, see us first!</i></p> <p>246 W. Main St., Hillsboro 603-464-3053</p>	 <p><i>Business or Pleasure</i></p> <h3 style="color: red; font-size: 1.5em; margin: 0;">Red Coat Travel</h3> <hr/> <p><i>Personal service you can't get on the internet!</i></p> <p>246 W. Main St., Hillsboro 603-464-4467</p>	 <p><i>Delivering the American dream</i></p> <h3 style="color: red; font-size: 1.5em; margin: 0;">Red Coat Homes</h3> <hr/> <p><i>Mobile, modular, log and panelized homes!</i></p> <p>246 W. Main St., Hillsboro 603-464-3880</p>
--	--	--

Series of guest speakers at John Stark highlight science career paths

The Science Department at John Stark Regional High School has crafted an extensive series of speakers for students who are interested in a science-related career path. The group of people working in the field of science that faculty tapped to come to the school include alumni, parents, and community members. The fields represented by the various speakers range from Chemical Engineer to Professor of Pharmacy to Mechanical Engineer. The series, which began in November, will continue into the new year.

“A parent of a current chemistry student offered to come in to speak to students about her career in a medical lab, and it got me thinking,” said John Stark Chemistry Teacher Lorraine Connell. “There are so many students who have graduated from John Stark and pursued science professions and studied in the science field, I thought we could connect them and create a series. The response when I reached out was tremendous,” continued Ms. Connell. The series is being presented during Flex Block at John Stark which allows any student from any grade level to attend a talk if they have an

interest.

Speakers who have already visited the school include parents Stephanie Payeur, a medical lab director, and Jill Smith. Ms. Smith worked as a chemist in New Jersey prior to moving to New Hampshire. Former students who have come to speak include current Dartmouth Ph.D. candidate Molly Croteau '06, and Chemical Engineer Lauren (Motta) Allen '10. Former students sched-

uled to speak in January include alumnus Patrick Luk '09, currently a graduate genetics student, and alumnae and Registered Nurses Megan (Sawyer) Godfrey '07 and Ashley French '10.

“I live in Concord and also reached out to community members there in the science community,” said Ms. Connell. Assistant Professor of Pharmacy and Clinical Pharmacist Jennifer Towle and her husband, Mechanical Engineer Erick Towle, have both come to speak.

“This has been an incredible opportunity to gain insight into real world applications of the science that we learn in the classroom. I can't wait to see what comes next,” said JSRHS Senior Gretchen Wagner about the series.

Ms. Wagner's sentiments were mirrored in the Counseling Center. “There is nothing more powerful than hearing about a job or career in person from someone who actively works in the field,” said School Counselor Karen Merrill-Antle. “It's another tool we can offer our students as they are thinking about what they might like to do after high school,” concluded Ms. Merrill-Antle.

Health Insurance Matters... Are You Covered?

There's a plan for everyone regardless of income level!

- Health Insurance Marketplace (Open Enrollment 11/1 – 1/31)
- NH Health Protection Plan

FREE ENROLLMENT FAIR!

Sat, Jan 9th, 9am – 1pm
Lakes Region General Hospital

If you enrolled last year, you must re-enroll! Log on to CoveringNewHampshire.org for a complete list of fairs.

Be sure to bring:

- Social Security Number or a document number for legal immigrants
- Current paystub or W-2 Form for yourself, and anyone else in your household
- Current insurance policy numbers if you, or anyone in your household has insurance
- Green card and insurance form from your employer if you have health insurance access through your job.
- Username and password for Healthcare.gov if you've already created an account

Can't make it? Call for an appt. We'll even come to you if you can't get to us!

- LRGHealthcare: 527.7171 • HealthFirst Family Care Center: 934.1464 Ext. 119
- ServiceLink Resource Center: 528.6945

lrgh.org

LRGHealthcare
care. compassion. community.

HEALTHFIRST
FAMILY CARE CENTER

ServiceLink
Your Health. Our Mission.

University of New Hampshire
College-Medical Center, Inc.

Granite State
Health Center

ACHILLE AGWAY

GARDEN • HOME • FARM • PET

**We've Got Your
Winter Weather
Supplies!**

**We carry Pet Safe Ice Melt,
Sand, Shovels & Scrapers**

**Also Wood Pellets,
Hot Bricks and
Kindling Wood**

**WE
DELIVER!**

**Thank you to all of our loyal customers
for your patronage in 2015!**

Visit us online at: achilleagway.com

Available at our 6 Locations

Peterborough, NH 603-924-6801
Brattleboro, VT 802-254-8755
Walpole, NH 603-756-9400

Hillsborough, NH 603-464-3755
Milford, NH 603-673-1669
Keene, NH 603-357-5720

It had to come sometime. A snowblower clears the walkway of snow and sleet in Sunapee Harbor after the first snowstorm of the season December 29. Paul How photo.

Antrim man facing multiple charges

An Antrim man is expected to face several charges, following a chase that ended in a car crash on Route 9 Saturday afternoon. Charles E. Sims, 52, of Antrim faces one count of disobeying an officer, and has since been bailed on personal recognizance on that charge. However, according to Antrim Officer Nathan Vaillancourt, more charges are forthcoming including automobile theft, reckless driving, conduct after an accident, reckless conduct and criminal mischief. Antrim Police received a call Saturday that Sims, a registered sex offender in town, was being suicidal, had stolen someone's car and was traveling to Peterborough. Peterborough Police found Sims driving the car, a gray Chevrolet Cruze, and pursued him along Route 202 back through Antrim and into Hillsborough, continuing west on Route 9 before ending in Sullivan, Vaillancourt said. The pursuit lasted about 30 minutes, and ended with Sims driving over some spike strips, losing control of the car, going off the road and crashing into a couple of trees. In addition to facing charges from Antrim Police, Vaillancourt said N.H. State Police and the Peterborough Police Department are expected to bring charges against Sims.

Proctor Academy's boys' varsity basketball team was granted the amazing opportunity to take part in the Haris Tournament in Manchester, England from December 27-29. Nine players joined one manager and coaches Gregor Makechnie '90 and Junior De La Hoz Christmas day to fly to London and kick off an adventure of a lifetime.

Conrad Wirch along with his brother, Henry and dad, Eric played miniature golf at Mount Sunapee Resort on December 26. Pau Howe photo.

Police seize guns, drugs, burglary tools

On Sunday, December 27, 2015, at approximately 5:15pm, Bow Police stopped a vehicle on Hall Street for being unregistered. The three male occupants were making furtive movements in the vehicle and a rear seat passenger was found trying to hide items under his legs. For the safety of the officers, all three were ordered out of the vehicle. Officers located a black painted flare gun, high-powered stun gun, burglary tools, black gloves, and camouflage bandanas. Underneath the passenger seat, there was a BB gun, identical to a 1911 type handgun. Drugs and drug paraphernalia were also located inside the vehicle. The driver was 21-year-old Garrett Beck of Franklin. The passengers were 20-year-old Steven Maxfield of Loudon, and 20-year-old Dylan Butler of Concord. Beck was arrested for Felony Possession of a Controlled Drug, Transporting Drugs in a Motor Vehicle, Transportation of Alcohol, and Unregistered Vehicle. He was arraigned on Monday, December 28, 2015; his bail was set at \$1,000.00 cash only. Maxfield was arrested for Possession of Burglary Tools and False Report to Law Enforcement. He was arraigned on Monday, December 28, 2015. His bail was set at \$1,000.00 cash only; in addition, there is a 72-hour probation hold. Butler was arrested for Felony Possession of a Controlled Drug and Unlawful Possession of Alcohol. He was arraigned on Monday, December 28, 2015. His bail was set at \$1,000.00 cash only; in addition, there is a 72-hour probation hold. All three are currently being held at the Merrimack County House of Corrections. The Bow Police were assisted at the scene by the New Hampshire State Police.

Fundraiser started for Peterborough man

One year after a Peterborough man was nearly killed when a 7-pound rock crashed through the windshield of the car he was in, he's speaking out about the challenges he's still facing. The rock crushed Adam Lecomte's skull, and he nearly died. He remains in a wheelchair, but he's back at work and said he's thankful to be alive. Lecomte said he doesn't remember the accident. After emergency surgery, Lecomte spent more than a week in a coma. A French-trained chef, Lecomte then started to complain about the food. Lecomte said police still have the rock that struck him in an evidence room. Investigators think it flew off the back of a truck. Lecomte said he would like it back, to put on his mantle. Fundraising efforts are underway to support Lecomte. Donations can be made on his GoFundMe page.

Sales Help Needed

The Messenger is expanding again and needs experienced sales help to service customers in the following towns:

- Area 1** Manchester • Goffstown • New Boston • Weare • Dunbarton **Position Filled**
- Area 2** Concord • Bow • Franklin • Andover
- Area 3** Keene • Peterborough • Jaffrey • Rindge
- Area 4** ~~New London • Newport • Sunapee • Newbury~~ **Position Filled**

**Salary Plus Commission.
Must have reliable transportation.**

**Send resume to:
The Messenger, PO Box 1190,
Hillsborough, NH 03244**

**Fred and Amy in the
moOOOoorning!**

THE Messenger

A Publication of

Granite Quill Publishers

Your Hometown Weekly Since 1868
A Tradition Worth Keeping!
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

Leigh Bosse: Publisher

Joyce Bosse: Editor

Christi Macomber: Advertising Design

Gail Stratos: Publication Design & Layout,
Advertising Design, Production & Website

Deborah Belanger: Account Representative

Mary Yuryan: Account Representative

Wendy Bamford: Account Representative

Jim Walsh: Account Representative

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 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

Publisher's Perspective *by Leigh Bosse*

Public officials don't like criticism

It appears that my December 11th Publisher's Perspective, "Calling a liar a liar", struck a nerve with the Hillsboro-Deering School Board. While attending their December 21st meeting, member Ginks Leiby told me she didn't appreciate being called a liar, Nancy Denu objected to being told what to do, Steve Hahn accused me of "name calling" and Superintendent Robert Hassett said I was "bullying the board."

In the first place, I didn't say anyone lied. I said the Board was about to lie if they placed the \$7,000 football appropriation in the operating budget instead of offering it as a warrant article as clearly represented to voters last year. At that meeting Principal Jim O'Rourke clearly stated that if taxpayer funds were needed, "it would go to the taxpayers so you would have to vote on it in a warrant article."

Steve Hahn protested that he didn't say that, which is totally immaterial. Neither Hahn nor any other member of

the board spoke up to qualify or contradict that statement, thereby adopting it as their own.

Only Chair Rich Pelletier had the courage to admit that, in hindsight, the board should have stated that if football was successful that year, the board would permanently adopt it.

Taking it a step further, Superintendent Hassett and Denu repeatedly stated that they did not want to start a precedent by allowing taxpayers to vote school sports. The complete opposite is actually true. This board has already set a precedent, three times, by asking for voter support for a new sports program. Once a few years ago for Middle School sports and both last year and in 2011 asking voters to support football.

I acknowledge that my words were harsh and my criticism sharp, but I stand by them.

In light of those facts, should the board bypass voters and fund the football program, what else is it but a lie?

Oh no. Now I've offended the Selectmen too

I must be a terrible person to have not only offended the School Board, but the Town's Selectmen too. I won't get into a debate with Ms. Brien-Baker, other than to say that her recollection of past events differs from mine. Again, I stand by my statements and anyone who has dealt with the Park Board before and after

Peter Brigham's appointment will know what I mean.

Regardless of my opinion, I again urge the Board to read Peter's evaluation by the Town Administrator and Park Board member Doris Bean's report and tell us that Peter Brigham is not the right man for the job.

Letters to the Editor

Dear Editor:

Wendy Brien-Baker's carefully worded comments defending her friends in the Dec 24, 2015 Villager needs some correcting. I am David Fullerton, park board member for many years before serving 3 years on the board of selectman. It is easy to say things are untrue but where is the proof? Wendy thinks there is no proof because of lack of minutes and town documents about the summer camp from 2008 to 2014 were claimed to be destroyed by camp director Cathy Bennett a good friend of Wendy.

When there were questions about the

claim of 450 kids at the camp Wendy did not ask for proof. I went up to the camp with my wife and walked the beach and counted only 115. Another time I sat up on top of the hill and counted 110. It was claimed this only cost \$10,000 which I knew was a lie and the Villager found out it was more like \$75,000. Maybe the camp documents were destroyed but the payroll is subject to right to know requests so there is the proof for anyone who wants to look.

Maybe Wendy wants the Messenger to publish a list of who made what including the Vice Chairman of the Park Board's wife. Jim

Bailey had no problem in requesting Cathy Bennett, a paid staff of the Park Board, to be a member of the park board and yes I have documentation of that.

YOU WONDER WHY YOUR TAXES ARE SO HIGH. There is a powerful group of people in town that just lets their friends do whatever they want with your money and the Park Board is just one example. In the mean time we have a football team supported by parents that has to practice in Hopkinton and Henniker. We have a girls' soccer team that has to practice in Henniker. We have some of our seniors playing pickleball in Antrim. When I came back to Hillsboro from college there was adult softball, basketball, and other activities after graduation from high school. When my youngest boy graduated from HDHS he played sports in Bow and Hookset because there were no programs in Hillsboro for his age group. Our kids are moving out of town, involved in drugs, painting the school, and other negative behavior and I believe this is part of the reason.

We can do better. Jim Bailey won the last election by only 31 votes. You can stay home and not vote in the March election or vote to support their candidate and have things continue the way they have for years or support candidates that really want to have a better town not just talk about it.

David Fullerton, Hillsborough

Dear Editor:

I am writing this letter to you to voice my support for Dr Ben Carson. I support Dr Carson for many reasons, he is clearly the most accomplished of all the candidates, rising out of poverty in the inner city of Detroit, he rose to become the chief of neurosurgery at John Hopkins in Baltimore while still in his early thirties.

Dr Carson is a man of calm demeanor, not given to hyperbole and personal attacks on other candidates. His lack of inside the "beltway" experience is only a positive. He would bring a new outlook to multidimensional

aspects of the presidency. His calm demeanor does not mean he is soft on the issues. He has a firm resolve to tackle head on the issues such as GWOT, ISIS, immigration reform, the economy, balancing the budget et al.

Dr Carson possesses a firm faith that was instilled into him by his mother, he has never lost that faith. He has established Carson scholarships for those lacking financial resources to pursue higher education. He believes in a helping hand up and not a hand out.

We need a person who can inspire us and our country, to get us out of our malaise and back on the right track. Dr Carson, in my opinion, is such a man. I respectfully ask you to consider supporting him in the upcoming primary.

Robert Karsten, Antrim

Dear Editor:

I thought the comparison of Donald Trump to Hitler was a bit much. The man wants to make America great again, is that such a bad thing? The current administration won't even name the obvious security problem we have in this country let alone do anything about it. He also uses the justice department as a tool to push his own political and racial agenda. I think Trump is a refreshing change from the usual batch of liars, thieves, and bought politicians that the parties drag out every 4 years to try to get elected. Why would you want to support another one of those? Look who we have now, and, look who the Democrats are trying to get elected. Bernie? A socialist with no financial strategy unless you count fiscal irresponsibility and ruin. Hillary? A joke whose ethics have not landed her in jail only by Obama's refusal to have the justice department do it's job. Anyone else would've landed in jail by now, like Gen. Patreus (sp?)

Hitler was an evil man who tried to take over the world and destroy anyone who didn't fit his ideal, I think comparing him to Trump is a bit of a stretch, no? My .02 cents

Don Veitch

THE Messenger

Pick up your Messenger at:

- Andover:** Jake's, Circle K, Diner,
- Antrim:** Antrim Marketplace, Rick & Dianne's, Edmunds
- Bennington:** Albertos, Harris Convenience, General Store
- Bow:** Town Office, Mobil, Chen Yang Li
- Bradford:** Bradford Marketplace, Bank, Post Office, Appleseed
- Claremont:** Hannafords Market Basket
- Dunbarton:** Paige Corner
- Elkins:** Post Office
- Francestown:** General Store
- Franklin:** Hannafords, City Hall, Franklin Savings Bank, Cumberland Farms, Pizza Chef
- Georges Mills:** Jake's Market
- Goffstown:** Sully's, Sawyers, Vicksters, Village Trestle, Shell, Cumberland Farms, China Gourmet
- Grantham:** Rum Brook Market, Circle K
- Greenfield:** Harvester Market
- Goshen:** General Store, Lumber Barn
- Guild:** Post Office, Wool Room
- Hancock:** General Store, Fiddleheads
- Henniker:** Harvester, Pharmacy, All In One Market, Henniker Farm Store, Edmunds
- Hillsborough:** Shaws, Post Office, Sweet Expressions, Sue's Diner, JD Foods, Lake Sunapee Bank, Santander, Bank of NH, McDonalds, Subway, Dunkin' Donuts, William's Store
- Hopkinton:** Town Hall, Cracker Barrel
- Jaffrey:** Belletetes, Mr Mike's, Dunkin' Donuts
- Keene:** Hannafords, Price Chopper
- Lebanon:** Shaws (2), Price Chopper (2)
- Newbury:** Marzelli's, Bubba's, Post Office
- Newport:** Shaws, Caronis Market, T-Bird, Circle K, Quick Stop
- New Boston:** General Store
- New London:** Hannafords, Colonial Pharmacy, MacKenna's, Jake's Market
- Peterborough:** Shaws, Toadstool, Mr Mike's, Hospital, Dunkin' Donuts, Brady's, Roy's, Nonnies
- Rindge:** Market Basket, Hannaford
- Sunapee:** Mini Mart, Pizza Market, Town Hall
- Sutton:** Vernondale Store, Post Offices
- Warner:** Market Basket, Foothills, Circle K
- Washington:** General Store
- Weare:** Town Hall, Dimitri's, Country 3, Langtots, Coburn's Store
- Wilmot:** Park & Go

A tractor-trailer driven by a Georgia man rests jackknifed atop a guardrail along Interstate 89 in Hopkinton late Tuesday morning. No other vehicles were involved, but the accident closed the highway for about two and a half hours.

The Messenger's 2nd Annual Anniversary Edition

Celebrating the area's small
business community yesterday & today!
Published January 22nd, Deadline January 8, 2016

Established 2013

Sue's Superette

5 Henniker St
Hillsborough,
NH 03244
(603)464-5080

**Best Pizza
in Town!**

Thank you for
your support!

Celebrating 2 years!

Est. 2014

Weddings & Events • Everyday Flowers
Terrariums • Rare Indoor Plants
Regional Wines • Cheese and other
locally made goods

FLOWERS • PLANTS • WINE • CHEESE

905 Main Street, Contoocook, NH 03229
603.746.6889 www.sorellaflower.com

Like Us on Facebook • Instagram

Established 1996

28 Route 202 - Rindge, NH **603-532-9800**
830 Route 9 - Stoddard, NH **603-847-9300**

*Serving the Monadnock Region
for almost two decades!*

**Let your
loyal customers
know how much
you appreciate
their business.
To be included
for only \$45
call Debbie
at 800-281-2859.**

Est. 1966

LIVINGSTON'S
464-5454
123 Henniker St. • Hillsboro, NH
www.livingstonsarcticcat.com

Thank you for your patronage over the years —
We appreciate our customers!

**The success and
stability of your
business is
something to be
proud of,
especially after
such a long
downturn in
the economy.**

FRANKLIN — A CITY ON THE MOVE

NH Made Gifts
Delicious Baked Goods
Premium Coffee

366 Central St, Franklin
(603) 671-7018

LAZY DAZE SMOKE SHOP

333 Central St., Franklin, NH
LazyDazeSmokeShop@gmail.com
www.Facebook.com/LazyDazeSmokeShop
603-455-8505

Fournier's BARBER SHOP

321 Central Street
Franklin, NH

Joey Fournier
Barber/Owner
603.934.0022

BY APPT. ONLY TUES.-THURS. 8AM-5PM
FRI. 8AM-6:30PM
SAT. 9AM-1PM

YOUR AD HERE

Only \$30
Every Other Week

Call us today!
464-5588

Al's Village Restaurant & Pizza

185 Central Street • Franklin, NH
934-4200
Closed Mondays

CREDIT CARDS ACCEPTED

B & C Professional Power Washing L.L.C.

Protect your investment,
keep it looking like new

- Commercial
- Residential

Visit us on
See our Before & After pictures

Call us today for your free estimate!
603-203-5809 • Email:
ProfessionalPowerWashing@yahoo.com

Central Sweets Candy Store

Penny Candy • Fudge
Chocolate • Truffles

Host your next
birthday party here or
let us supply your special
event with a Candy Buffet!

603.934.1659
398 Central St. • Franklin, NH
centralsweetscandy@gmail.com

Friendly BARBER SHOP

Men, Women & Children

343 Central Street • Franklin, NH
Cindy Smith 603-934-7530

TOWN & COUNTRY ESTATE JEWELRY

Collectibles, Jewelry,
Coins, Antiques

ALWAYS BUYING

Circa 1999 Bill & Bill Burgess
(603) 934-9177 (603) 934-3876
107 North Main St., Franklin, NH

OAK HILL ELECTRIC

RESIDENT & INDUSTRIAL
ALARM SYSTEM

Earnie
Fredette

569 Prospect St.
Franklin, NH

(603) 934-4535
SERVICE IS OUR BUSINESS

Ralph & Jo's Cafe

BREAKFAST & LUNCH

934-6211
416 Central Street • Franklin, NH
Open 7-3 Tues-Sat; Sun 7-12

 LIKE US ON FACEBOOK FOR
UPDATES AND DAILY SPECIALS

Franklin Storage

(603) 934-2789

270 South Main St
Franklin, NH

Granny Judy's Kitchen

Your Hosts:
the Cloutier family
(603) 934-4404

Family Restaurant
Breakfast & Lunch
Great Soups, Chowders
& Lobster Roll

71 North Main Street
West Franklin, NH 03235
(approx 1 mile from downtown City Hall & Opera House)
OPEN MON-SAT 6:30AM; CLOSED SUN

Henniker "Artist In Residency" performance January 11th

Students in the 6th grade at the Henniker Community School will experience an expanded study of India through the school's Artist-in-Residence program in January. Aligning with the social studies curriculum for the State of NH, the program brings artists to the school to work with students to enrich their understanding of geography and culture of ancient and modern indigenous people from around the world.

The public is invited to the final performance with students and artists on THURSDAY, JANUARY 11, 2016 at 6:30 PM in the Gym. Admission is free.

The rich colors and tradition of mosaics in Indian culture were explored by the students with Hopkinton, NH, artist Lizz VanSaun. During her visit to the school in November, students learned about the history of both ancient and contemporary mosaics and how to handle the materials and tools they used to create their own mosaic panels. In December, Van Saun returned to work with students as they used recycled stained glass and a variety of glass and mirror tiles to complete their panel.

The full 4-day residency with two visiting artists, dancer Jasmine Shah of the Aangikam Dance Academy of Nashua and storyteller Simon Brooks of New London will work with the 6th grade students January 11-14, 2016.

The Artist in Residence Program at the Henniker Community School is made possible by support from the taxpayers of Henniker and the Henniker PTA.

HCS 6th Grade Students Grace Caplan, Arden Ulmer, Presley Gaberseck and Samantha Bernard study their design and tile options for their mosaic project.

TAKE YOUR MEDICINE

BY SARAH CHAPIN

The U.S. Food and Drug Administration recently approved Daklinza (daclatasvir) for use with sofosbuvir to treat hepatitis C virus (HCV) infections. Hepatitis C is a viral disease that causes inflammation of the liver that can lead to diminished liver function or liver failure. Most people infected with HCV have no symptoms of the disease until liver damage becomes apparent, which may take several years. Some people with chronic HCV infection develop scarring and poor liver function (cirrhosis) over many years, which can lead to complications such as bleeding, jaundice (yellowish eyes or skin), fluid accumulation in the abdomen, infections or liver cancer. According to the Centers for Disease Control and Prevention, approximately 2.7 million Americans are infected with HCV of which, approximately 10 percent are genotype 3.

Use of cholesterol lowering drugs (statins or fibrates) is associated with a one third lower risk of stroke in older adults without previous disease, finds a study published in *The BMJ*. In high-income countries, a growing proportion of heart disease and stroke occur in the oldest people. In France, for instance, people aged 85 years and over accounted for 43% of deaths from coronary heart disease and 49% of deaths from stroke in 2010.

Vinpocetine, a drug long used to treat neurological disorders such as stroke, is an effective treatment for middle-ear infections, showing the ability to suppress mucus overproduction, improve bacterial clearance and reduce hearing loss, according to a study in the *Journal of Immunology*. The findings could result in a novel, non-antibiotic treatment for otitis media, or middle-ear infection, possibly through topical drug delivery.

Presented as a service to the community by

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

2016 ARCTIC CAT ZR® 5000 LXR

\$8,999

Come in or visit us online www.LIVINGSTONSARCTICCAT.com

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

Ayer & Goss

FUELS

Fuel Oils and LP Gas • Sales and Service

Our family has been serving the area's heating needs for over 65 years!

24 Hour Gasoline and Diesel Pumps
20 Hall Ave. Henniker and Rte. 114 Bradford
428-3333 • www.ayerandgoss.com

Peterborough Fire & Rescue warns that E-Cigarette use or "Vaping" comes with its own inherent inhalation hazards and associated health concerns. Above is an example of another hazard associated with these devices. After charging and igniting the device, an explosion occurred causing serious burn injuries to the hand, leg, and face.

New officers were recently elected and installed in Buntin-Rumford-Webster DAR Chapter, Concord area. Seated: (L to R) Kay Sterenberg, Beverley Smith; standing: (L to R) Sheila Knight, Nancee Donovan, Joyce Hill, Nancy Shee, Marilyn Wolf.

Weddings,
Portraits,
Sport & Event
Photography

**PAUL HOWE
PHOTOGRAPHER**

93 Ryder Corner Rd., Sunapee, NH 03782
Tel 603.763.4014 Cell 603.454.9095
phowe158@gmail.com
paulhowephoto.com

Affordable shared housing opportunity

In Antrim, NH for persons with verifiable disability. Private BRs, shared common areas, private yard, on-site laundry facilities and parking. Utilities included. Rent based on 30% of monthly income provided annual income is \$30,100 or less.

For more information call
Great Brook Homes
603-588-3499

TOWN OF DEERING
762 Deering Center Road
Deering, NH 03244

PUBLIC HEARING NOTICE

The Deering Planning Board will be holding a second public hearing in accordance with RSA 675:7 concerning the Large Wind Energy Systems Ordinance adopted by the Planning Board. This new ordinance will be voted on by the townspeople at Town Meeting. The hearing will be held at the Deering Town Hall, 762 Deering Center Road, on January 13, 2016 at 7:15 pm. The Ordinance and any related materials are available for viewing at the Town Hall.

TOWN of HENNIKER
NOTICE OF PUBLIC HEARING

The Town of Henniker Planning Board will hold a public hearing on January 13, 2016 at 7 pm at Town Hall, 18 Depot Hill Rd, Henniker NH to discuss the following proposed Chapter 133 Zoning Regulation amendments:

1. Are you in favor of amending Chapter 133, Zoning Regulations, Article V RV Village Proper District and Article VIII 133-32 CV Village Commerce District by allowing Housing for Older Persons projects for households occupied by those 55 years or older living in the housing unit, up to 11 units per acre will be allowed, the minimum lot area will be 1 acre, 30% minimum open space will be required, a minimum of 75 feet of frontage required, units may be single family, two family or multi-family buildings with a maximum of two bedrooms in each unit and the project must be developed in a manner that is in keeping with community character.
2. Are in in favor of the adoption of the following proposed amendment to Chapter 133-3, Zoning Regulations proposed by **petition** of the voters of this town: Amend Article II Definitions by adding a definition for Agriculture, a definition of Agritourism and "Add Agriculture as defined, which includes Agritourism as defined, and amend the title Agriculture to read "Farm, Agriculture, Farming, Agritourism", Home Farming is allowed in all zones.

Copies of all materials are available for review at Henniker Town Hall during normal business hours. Members of the public are welcome to attend the public hearing.

CONTRACTORS Quality work, great prices

Haigh Builders

Home Repairs & Improvements
 Additions • Decks • Porches • Roofing • Siding
 Door & Window Replacement
 ~ Since 1983 ~
Bill Haigh • 478-3963

E.H.F. TREE SERVICE

Tree Trimming & Removal

Brush Chipping

Fully Insured • Free Estimates
 Major credit cards accepted

Ed Ferguson • Deering, NH
603-229-7101
ehftreeservice@yahoo.com

TM&M Services

Full service interior & exterior property maintenance.

Serving Hillsboro & the surrounding areas.
 Fully insured. Call Keith for a free estimate!
603-680-0484

Murdough Builders LLC

"Building a Reputation of Quality"

- EPA/HUD RRP Certified Renovator
- Fully Insured • New Homes
- Additions • Remodeling • Sill Replacements
- Garages • Barn Restorations

603-478-0436
 Fax: 464-5704 • Keith A. Murdough, Owner

Firewood

Cut, Split & Delivered

Only \$165 per cord, green
Only \$220 per cord, seasoned

Hillsboro Area • 848-2208
4 CORD SPECIALS

Naughton & Son Recycling

Residential, Commercial & Construction Recycling Services

- Construction, Cleanout
- Roll-offs (15-40 yds)
- Containers (2-10 yds)

Serving Hillsboro & Surrounding Areas
 24 Jones Rd., Bradford
 www.naughtonrecycling.com
Call 938-2282

(603) 464-4381
(603) 831-6228

FREE ESTIMATES

Affordable Plowing LLC

Walks • Decks • Driveways
 Salting • Shoveling
 — Fully Insured —

Local References • Insured •

TONY RICCIO EXPERIENCED ROOFER

No Middle Man
 No Job Too Small

- Metal • Shingles
- Leak Repairs
- Houses • Camps
- Barns • Sheds

Call 7 days a week
 day or evening **464-5025**

Duncklee Timberframe & Boat Works LLC.

494-0285

From Forest to Finish...

- Timberframe Building & Repair
- Docks & Floats • Decks and Porches • Wooden Boats

FIREWOOD
 Call: 603-548-2040

Donald Solomon Electrician

603-478-5621

405 West Main St.
 Hillsboro, NH
 Licensed and Insured
donsolomonelectrician.com

Logging & Land Clearing

Whole Tree Chipping

David Bourgoine

924-9759

Firewood: \$300 seasoned
 Will buy standing timber!

Hillsboro Mini Storage

2 convenient locations –
 276 Henniker St. & 485 West Main St.

Hillsboro Paint Center

276 Henniker St.
 Pittsburgh Paints, Olympic Stains,
 Cabot Stains • Screen Repairs

U-Haul Rentals

Trucks & Trailers • Boxes & Packing
 Supplies • Hitches Installed

PO Box 1541, Hillsboro, NH 05244
 Alan Ager (603) 464-4246
 alanager@comcast.net

Your ad here for only \$30!!

Every other week.

Call us today at
603-464-3388

Selectmen want to lower speed limit in Contoocook Village

Hopkinton Town Administrator Neil Cass informed the Selectmen that the State has replied to the town's request to lower the speed limit in Contoocook Village. Cass further stated that State will require an engineering study and that cost will be approximately \$5,000.00 to \$10,000.00.

The Board decided not to move forward on this until an engineering study for another project is required. Cass also informed the selectmen that the Rowell Bridge is now open. He also informed the Board that he will be meeting with EDC and they are working on updating the website. Cass stated the that Hazardous

Mitigation Plan is moving forward, and the new server is in at the Bates Building; as well as construction for the new safety doors being performed for the Town Clerk/Tax Collector's office. Cass reported that Greg Roberts, Building and Grounds has updated the fire alarm at the Bates Building.

Here's to your health!

**Personalized & Comfortable
Lifetime Dental Care**

Thomas J. Bara, DMD • Kevin Boulard, DMD
59 West Main Street, Hillsborough, NH

**Phone:
603-464-4100**

Office Hours:
Monday through Friday
8:00am-5:00pm

**Megan Tepper,
PT, DPT
Director**

**501 South Street
Bow, NH
603-224-5883**

**PREMIER
Dental**

Charles R. Puleo, DMD
**One patient
at a time.**
64 Myrtle St.
Hillsboro, NH
464-5580

**GOFFSTOWN AREA
ORTHODONTICS
WEARE ORTHODONTICS**

SPECIALISTS IN ADULT & CHILDREN ORTHODONTICS

Goffstown Orthodontics: 17A Tatro Dr., Unit #103, Goffstown, NH • Phone: 603-497-4605
Weare Orthodontics: 64 B.N. Stark Hwy., Weare, NH • Phone: 603-529-4640

**New London
Chiropractic Center**

Dr. Olivia Powers Weathers
71 Pleasant St.,
New London, NH

Accepting New Patients
Accommodating Hours
603.526.6522

**HILLSBORO
Chiropractic Center INC.**

**Dr. James Powers,
Pam & Kathy
30 School Street
Hillsboro • 464-3833**

**Alternatives
For Life**
Clinic & Day Spa

179 Webster Ave.
West Franklin, NH
603.934.4810

www.alternativesforlife.com

**WEARE
FAMILY DENTISTRY**

**Caring Family
& Cosmetic Dentist**

210 North Stark Hwy
Weare, NH 03281
Call 603-529-3511

**Your ad
here for only
\$30!!
Every other week.**

**Call us today at
603-464-3388**

To all our faithful
advertisers & readers...

We wish you all a more
peaceful and prosperous 2016!

From The Staff of The Messenger

Leigh, Joyce, Christi, Gail,
Debbie, Mary, Wendy & Jim