

News from the Selectboard

Erik Spitzbarth, Chairman for the Selectboard

ALLIGATORS IN THE POND: Be on the lookout this swimming season! The recreation committee has been working hard to make this summer season a success. Leaving *no stone unturned* to keep the beach at Norway Pond as enjoyable as possible, we ask that you remember to pick up all food scraps and don't feed the wild life. Geese have been an issue in the past. So this year we will be experimenting with some decoy deterrents along with a continuing grass management plan. Yes, you may see an alligator head floating near the shoreline.

"BOULDER DASH" 2015: Dust off your compass and hone in your adventure skills. We recently met with Alar and Eva Ruutopold who brought the Selectboard (BOS) up to date on the Up North Orienteers' plans to hold a Nationally Sanctioned Orienteering Event this coming Columbus Day weekend on the Harris Center properties. Three to 400 competitors are expected. Stay tuned for more updates as time nears and go to: www.attackpoint.org/eventdetail.jsp/event_23673 for more information.

HANCOCK IMPROVEMENT ASSOCIATION (HIA): The HIA met with the (BOS) to present a status report on the fund raising efforts supporting the Meetinghouse Restoration Project. To date the association has received pledges totaling \$306,476.00 through 2016. Of this, \$250,589.61 has already been received by the town and used exclusively to reduce the net required project loan (\$640,000.00 note) and to make post payments for reduction in principal.

Our thanks to HIA members: Rod Perry, Lois Haskins, Chuck Van Horn, Nathaniel Peirce, Regina Bringolf, Hunt Dowse, and Byron Niederhelman for their organizational skills. The project success speaks to the commitment and generosity of our town residents.

MEMORIAL DAY: The BOS recently met with Mr. and Mrs. Thomas who shared their efforts to correct the record for 1st Lieutenant Alfred B Russ who was killed in action during the Vietnam War. Lt. Russ grew up in Hancock and was a resident at the time of his enlistment in the Marine Corps. Many long time residents in town still remember him.

His unit was I CO, 3RD BN, 9TH MARINES, 3RD MARDDIV, III MAF. Visit www.VirtualWall.org for more information.

Many thanks to the efforts of our local Memorial Day Committee (Ken Davis, Andy Benoit, Hank Drury, Dennis Caldwell, Jonathan Coyne, and Howard Weston) in organizing our tribute to our veterans this past Memorial Day.

As we move further into the month of June to enjoy our hard fought freedoms, let us not forget those who paid the ultimate price.

Notes from the Tax Collector:

For the month of June:

Additional Tax Collector Hours

Fridays 3:30pm-6:30pm. (as well as Mondays)

(See page 23 for all Town Department and Committee Hours and Meetings)

Property Tax bills were mailed May 19th and are due on July 6th.

Submitted by Anne M. Carbonneau, Tax Collector

Hancock Happenings Mission Statement

Hancock Happenings is the monthly newsletter of the Town of Hancock, established in 1999 for the purpose of publishing news articles by Town Departments and local organizations. The publication is self-supported through the sale of block and classified advertising. Hancock Happenings is not a forum for opinion pieces of any nature, political advertising and political columns; any such submissions will be edited or rejected.

Hancock Fire & Rescue

Nevan Cassidy, Chief, Hancock Fire Department

Summertime!

Well, I hope that Summer will be showing up sometime soon, anyway. Right now it is late May and we still have our woodstove going. The tick population is doing well though, judging by the vast numbers that our dogs bring in every day.

Just a reminder that you cannot burn outdoors without a written permit from a Hancock Fire Warden. This applies to burning brush, as well as burning in a small camp fire-pit. Seasonal permits are available for campfires; brush burning is regulated by the State and you need to call in to get a permit for that day.

In May, we were called out to a smoldering fire on a back road on the Hancock- Antrim town line. It looked like some kids had a good time out in the woods- Tiki torches, all sorts of seating, and a nice little bonfire. Unfortunately, it took several HFD members and equipment to extinguish the remains of that evening's fire before it could spread further. Even though we were most likely over the town line into Antrim, this incident cost the Town of Hancock several hundred dollars. Let you kids know that they (or you) can be billed for our work on such a situation.

We also dealt with an intoxicated young woman in May. This is not the first time we have encountered an intoxicated person, but it is the first time in my memory that one of our EMTs was assaulted. The Hancock PD was very good about resolving the situation; we thank HPD Chief Andy Wood for his help.

Lastly, for the second time in a year, an elderly driver blasted through the back of their garage and into their backyard. Same excuse, "The car just accelerated all by itself!" Meaning: "I can't tell the difference between the gas pedal and the brake." It's time for you to take the keys away from Mom or Dad if you recognize this type of behavior.... Be the Dutch Uncle; don't let an elderly driver kill someone before you take action.

May Raffle Winners:

Jackie Hill, \$40; Anne Kenney, \$20; Janet Young, Walt Tomaszewski, Don Eva, \$10 each.

Seven Maples General Store
 On Call till 9pm (Sun.-Thu.)
 Open till 10pm (Fri.-Sat.)
save gas and stay local

24 Longview Rd.
 Hancock NH 03449
 525-3321
www.sevenmaples.com

Our Audiology Office Has Moved!

Noelle Paradis, AuD, MS, CCC-A, FAAA and Margaret Glover, MA, CCC-A, FAAA

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

We are on Route 202 North inside the offices of Bard Chiropractic. A complete offering of hearing services is available in these comfortable offices with accessible parking.

CROTCHED MOUNTAIN
Audiology

CALL FOR AN APPOINTMENT
 603.547.3311, EXT. 1660

PETERBOROUGH GREENFIELD
 Bard Chiropractic Office Crotched Mountain

Hancock Elementary School

Amy Janoch, M. Ed., Principal

What is a Community School?

As you may know, ConVal now refers to its small elementary schools as Community Schools, a much better description of the mission of schools like Hancock Elementary School than 'small schools'.

What do we mean by a Community School? A community is defined as a social, religious, occupational, or other group sharing common characteristics or interests and perceived or perceiving itself as distinct in some respect from the larger society within which it exists (dictionary.com). The common characteristics or interests of Hancock Elementary School focus on educating our children. We all want to build each child's social, emotional and intellectual capacity so that our students are successful in whatever they choose to do.

I am so proud of our community school. We as a community continually push our students to learn academically and socially. Among the parents and staff, we challenge one another to consider what is most beneficial for children. Each of us has our own idea of what is best for children. It is through sharing and listening that we achieve a balanced and sound learning environment that meets the many needs of each individual child.

I encourage each of you to share your ideas and participate in the difficult conversations about how to best meet the needs of a diverse group of children and families.

It is through respectful conversations that we achieve excellence.

Hancock Depot Association

The Depot continues to get ready for the renting season. Be sure to give us a call for that special event you many want to host. We could use a lightly used electric stove to replace the one that was

delivered on the last train through the station! We could also use some muscle for our cleanup (inside and out) on Sunday, May 31st at 10am. Please call Nancy Adams at 525-4176 or stop by the Hancock Market for further details. We look forward to seeing you on June 27th. for our joint program with the HHS.

Submitted by Nancy D Adams, President

ANNOUNCEMENT

The family of Francis .S. Paquette Sr. invites all who knew him to attend a celebration of his life (July 28, 1932-April 30, 2015) to be held at his Hancock home on Memory Lane Sunday June 7th at 1pm

**Did you know these summer "toys"
are not covered under your
home or auto policy?**

Let us provide you with a free quote
so you can relax and enjoy the "ride"!

Bellows-Nichols Insurance

Jan Phillips

27 Main Street, Hancock, NH

525-3342

jphillips@bellownichols.com

**AUTO - HOME - BUSINESS - HEALTH
LIFE - DENTAL - LONG-TERM CARE**

www.bellownichols.co

New Ipswich	Antrim	Peterborough	Jaffrey
878-4860	588-3600	924-7155	532-5600

**Hancock
Historical Society**
Programs & Events

Annual Plant Sale

Saturday, June 6th 8am – 12pm

With your help we can make this our biggest and most profitable Plant Sale ever.

Hancock Historical Society’s Plant Sale is our major fundraiser each year and we depend on your botanical contributions to get us in the green! While you are dividing overcrowded perennials and bulbs, remember to bring the extras to the Historical Society. Plants may be dropped off Friday, June 5, between the hours of 1–3 pm. Please identify the plants and their sun/shade needs with a stake or a piece of paper. Plastic pots can be found at the recycling center.

Hostas, phlox, grasses, dahlias, azaleas, rhododendrons, bleeding hearts, black-eyed susans, —anything that grows well locally will be gratefully received. If you are shopping and feeling generous, we would appreciate any donations of annuals. We will also accept gardening books and tools —anything garden-related.

We always have a table of wonderful home baked and canned goods for sale. Your offerings are greatly appreciated and help contribute to our fundraising success.

When the Railroad Came to Hancock

A joint program with the Hancock Depot Association

**June 27th 2pm,
Hancock Depot**

Bob Fogg and Bobbie Nylander will share stories of the days

when trains arrived daily at the Hancock Depot. The program will include a walk to the deck bridge, as well as pictures and artifacts from a time when the Depot was a lively and exciting center of activity, and an important part of the economy of Hancock. Refreshments will be served.

Submitted by Ruth Wilder

Hancock Woman’s Club News

This summer we have two great opportunities to enjoy some entertainment and outdoor activity. Do you have out-of-town guests coming to visit this summer? Here are two events happening right in your own hometown!

The first one is the Monadnock Chorus Chamber Singers concert on **Sunday, June 28th at 4pm** in the Hancock Meetinghouse. The singers are excited to present **Fair as the Lily**, a program honoring the spirit of birth and rejuvenation, and how these are celebrated in nature, humanity, and spirituality. The title of the program comes from Charles Stanford's emotionally charged setting of *Diaphenia*, where the poet describes his love as being white as the sun and fair as the lily. This concert is free, but donations will be graciously accepted. The proceeds from this concert will benefit local charities and the Club’s Scholarship Fund. Please mark your calendars so you won’t miss these singers in concert! The Meetinghouse is handicap accessible.

Our second fundraising event, **Visit Hancock Gardens**, will take place on **Saturday, July 18th, 10 am to 4 pm**. Tour local gardens in town and the surrounding countryside! Get inspired with fresh ideas for your garden. We will have gardens to view for gardeners at all levels and for those who, at the end of the day, wish to be gardeners. Tickets are \$15 in advance; \$20 day of the tour.

Tickets are available at the following businesses;

- Keene** – Achille Agway
- Peterborough** – Achille Agway, Steeles Stationary, Toadstool Bookstore and Sarah’s Hat Boxes
- Hancock** – Hancock Market, Fiddleheads Café;
- Online** at www.hancockwomansclub.org OR **email:** hancockwomansclub.nh@gmail.com.

For more information call: 525-3507 or 525-4970.

The tour begins at the Hancock Vestry, Main Street, Proceeds from this fundraiser will benefit local charities and the Club’s Scholarship Fund. Let’s mark our calendars for this event also! Enjoy a summer’s day viewing the beautiful gardens of Hancock!

The Hancock Woman's Club will plant and maintain the flowers at the post office and the horse trough again this year. The flowers make our lovely town of Hancock even more beautiful. Many thanks to the ladies who take care of them!

Our Suncatchers are for sale, just \$10, at places in town and at some local events. They come in five colors, amber, gold, blue, green and amethyst. Artist, Diane Kidd, drew the design of the Gazebo for the suncatcher.

Submitted by Gertie Kanner

Third Annual Norway Pond Ice Out Contest

Hancock Ice-Out Committee 2015

Ice Out Winners The Ice Out Committee for 2015 has presented prizes to the winners of the contest. The big winner, Matt Harwood of Lyndeborough received his check for \$617.40 from Tod Bryer, Committee Member, on the steps of the Hancock Inn as Inn Keepers Marcia and Jarvis Coffin looked on. The event was covered by WBIN TV. Matt bought his ticket, his very first, at the Hancock Inn, yet his guess came within 25 seconds of the actual ice out date and time.

Other winners were selected by randomly drawing four tickets from the 724 received. The winners were: Jennifer Green, Hancock; Michael Hanley, Jaffrey; Rory Hurley, Frankestown; and Jon Simpson, New York, N.Y.. Each was mailed a check for \$25.

Good luck next year!

Submitted by Phil Jones

News from the Webmaster

We are about to start month four on the new Town website—Things seem to be working swimmingly! If you

have questions or comments, feel free to use this form:

<http://www.hancocknh.org/home/webforms/contact-us>

Notices of new postings to the website— Since December 2010, I have been sending the Google Hancock Home Update emails (968 to-date!) to approximately 100 subscribers on days when I post new information to the website. Starting on June 1st I will no longer email such updates. The new website has a feature that allows you to subscribe to notifications of postings for only the documents, news alerts and notices that are of interest to you. You may sign up directly here:

<http://www.hancocknh.org/subscribe>

Main information locations—The home page lists most Town activities:

<http://www.hancocknh.org/>

- *Official Town Notices-Lower center*: only official notices of the Town of Hancock under this heading
- *News & Announcements-Right column*: other Town events from a variety of sources
- *Town Calendar-Right column*: a full calendar of all official and unofficial Town activities sent to the Town and/or the Webmaster for posting.

To post an event, send information and/or graphic to webmaster@ Hancocknh.org

Submitted by N. Sherman

Hancock Happenings

From the Editor

I wish I had the time to participate in everything Hancock has to offer!

If you need to reach me, email is the best way: happenings@ Hancocknh.org or 525-9459

Jaime Donovan, Editor

Thank you Notes

On behalf of everyone in Hancock, thank you to the generous donors who contributed to our new piano in the Meeting House. Hancock 's new piano "Stan" is 100% funded

Submitted by Jody Simpson

BULLETIN BOARD

Community Supper

Join The Hancock Women's Guild as they host the community supper on Thursday June 25th at 5:30PM at The Vestry. See you there!

Submitted by Donna Coty

Monadnock Roller Derby practices every Monday and Wednesday, 6:30-8:30 PM at Great Brook School, except on school holidays and weather cancellations.

For more information, visit

www.monadnockrollerderby.com

or contact info@monadnockrollerderby.com.

Another "Tale From Home" at www.herb-gardner.com

At the opening of a community center in Ossining, NY, a woman came up to the band and asked trumpeter Lew Green, "Do you know the way to the new swimming pool?"

He, of course, replied, "Sorry, lady, we don't take requests."

NH FISH & GAME DEPARTMENT

LEAVE FAWNS AND OTHER YOUNG WILDLIFE ALONE

The best chance a young wild animal has to survive is in its natural environment under the care of its mother. In the coming weeks, deer will begin giving birth around the state. The majority of deer fawns are born in New Hampshire in May and June. Each spring, many New Hampshire residents see young fawns by themselves and fear the worst. Has the mother died? Has she abandoned her fawn? The answer in most cases is NO. The doe is likely not far off, waiting to return to feed her newborn fawn.

Hancock Summer Rec Camp

Signup forms are now being accepted for the 2015 Hancock Summer Rec Camp. This year we are offering families a 20% discount off the Rec Camp fee if signup forms and payment are received in the Town office by June 1st. Please visit www.hancocknh.org to download the Summer Rec program registration form.

Seasonal Volkswalk in Hancock.

Some of you may have noticed the "Walk Box" on the counter in the Hancock Market near the coffee. This contains maps and instructions for a walk sponsored by the American Volkssport Association (AVA, see www.ava.org for details), a national organization which promotes walking for fun and fitness. AVA has seasonal walks in hundreds of cities and towns across the U.S., and this year we thought that walkers would enjoy Hancock. You don't need to be a member of a volkssport club to do the walk. In the box you'll find directions and a map for a walking tour of either 3 or 6 miles around Hancock. There are also instructions on how to sign up. For liability purposes, you need to sign a log sheet and fill out a walk card. When you're done, you can send it to the club in one of the enclosed envelopes. We also appreciate a small donation; \$3.00 is the suggested amount, but it's not required. For questions, contact Cynthia Gray, crwgray@comcast.net, 525.3606.

**Always Code
Electric**
FOR ALL YOUR
ELECTRICAL NEEDS

Ed Suchocki III
(603) 848-7493

Servicing All Generator Brands
Residential • Commercial • Industrial
33 Years Experience
Fully Insured / Licensed

First Congregational Church

The First Congregational Church of Hancock, UCC welcomes our summer pastor, Rev. Betty French. She will be covering the pulpit while Judy Copeland undergoes strenuous treatment for multiple myeloma.

Rev. French received her Masters of Divinity degree from Andover Newton Theological School in 1998. She retired in May of 2011 after having served the First Congregational Church of Webster, UCC for more than ten years. She lives in Contoocook with her husband, Joe. They have four children and eight grandchildren, all of whom bring them much joy. Betty enjoys spending time with family members, reading, knitting, line dancing and having lunch with friends.

Rev. French will be available throughout the summer to provide pastoral care as needed. She will not hold regular office hours, but our volunteers will continue to hold open office hours Tuesday and Thursday, 10:30am-12:30pm and can assist with Vestry rentals and the general business of the church. The number for the church is 525.4626.

Submitted by Jane Richards-Jones

The HANCOCK INN
Innkeepers' Sunday Supper

June 7th
 Escabeche Pincho
 Gambas Ajillo (Garlic Shrimp)
 over saffron rice
 Flan

June 14th
 Spring Rolls
 Pad Thai
 Mango Sticky Rice

June 21st
HAPPY FATHER'S DAY
 no Sunday Supper
 a la carte lunch 11:30 - 2:00

June 28th
 Chips 'n Dip
 Mixed Grill BBQ
 with potato salad & cole slaw
 Chocolate Cake

5:30PM - 7:00PM
 Sunday Supper \$16.50 per person
 Excludes tax, gratuity & beverage

Reservations Encouraged

603-525-3318 www.hancockinn.com

Annual Church Yard Sale
 Hancock Church Vestry

Sat. June 6th 8:30am - 1 pm
 \$1 Bag Sale starts at Noon

Clean items, once loved,
 in need of a new home

(Clothing sale will be June 19th & 20th)

Happily accepting donations of CLEAN clutter Thursday and Friday, June 4th and 5th, from 2-5pm

Call Amy at 289-1989 for more information

Hancock Happenings is available online at

<http://www.hancocknh.org/hancock->

Our Town Landscaping, Inc.
Serving Hancock homes since 1969

You can rely on us to provide good value and high quality service based on years of experience and a knowledge.

Lawns & Gardens
 Troubleshooting
 New ~ Restoration

Hydroseeding

Fine Stonework
 Stonewalls, Walkways Patios

Sitework
 small and delicate locations

603-525-3794

OurTownLandscaping.com

*Finest quality
 perennials, trees
 and shrubs.*

**Circle of Strength
Military Support Group**

The Circle of Strength Military Support Group for Moms, Friends and Family of the military would like to thank Melissa Lawless for blessing the twenty care packages we are sending to the wounded warriors & active deployed troops for our spring champagne. We would also like to thank the following: Bennington Congregational Church members for their generous product donations, Contoocook VFW for their continuous financial donations, The Hancock Ladies Group, Ocean State Job Lots for our 25% off discount on product, The Well School, Great Brook School, Conval High School & the 4-H children for their wonderful handmade cards for the military, Virginia Pereira for her outstanding photo coverage of our events and the ladies of the Circle of Strength Group for their dedication to making our troops know they are not forgotten.

Submitted by Susan Ellsworth

Commercial & Residential
Free Estimates
Fully Insured

**Robblee
Tree Service LLC**

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

Andrew J. Robblee
Owner (603) 588-2094
www.robbleetreeservice.com robbleetreeoffice@tds.net

General Carpentry Fully insured
Roofing, Caretaking

JOHN A. HUNTLEY

28 Old Hancock Road
Hancock, New Hampshire 03449
Home (603) 525.5210
Cell (603) 831.0864

Haley's Service Center, LLC

4 Forest Rd • Hancock NH 03449

603-525-8024

Get your Air Conditioning
Charged Now!!

\$129.00

Includes recharge of system with
Freon with dye, diagnosis and
free estimate.

So don't wait till we start complaining about the heat!

Check engine light diagnostics, Air conditioning recharge/repair,
Competitive tire prices, Brake Work, Exhaust repairs
and replacement, Tune ups, engines, transmissions, As always State
inspections, oil changes,
scheduled maintenance and so much more.

www.facebook.com/HaleysServiceCenter

*The 19th annual Hancock Summer
Concert Series is about to begin, and
here's the line-up:*

- July 9th - Easy Street on the Bayou*
- July 16th - Skip Philbrick Blues Band*
- July 23rd - Tattoo*
- July 30th - Li'l Bee Dee & the Doo Rites*
- August 6th - Rich Greenblatt Sextet*
- August 13th - Celticladda*

*Concerts are held on Thursday evenings
from 7 to 8:30pm on the Common, and
are free to the public. In the event of
rain, concerts will be held in the
Meeting House (next to the Vestry).*

*For further information, contact Deb at
525-4952 or porterhayes@comcast.net.*

Hancock Town Library Events

Amy Markus, Hancock Library Director

<http://hancocktownlibrary.blogspot.com>

Mondays and Wednesdays 2:00 to 6:00pm

Tuesdays and Thursdays 10:00am to 7:00pm

Saturdays 10:00am to 4:00pm

Our Summer Reading Program will start up in June with the theme, *Escape the Ordinary* for the adults (see below for the children's theme). This year Ms. Faucher (our children's librarian) and I will sponsor a contest between the children/teens in town and the adults. Which group will read more hours over the course of the summer? For every hour you read you'll fill out a slip which will enter you in a raffle for fabulous prizes! Come on, Adults-of-Hancock, I'm counting on you to sign up and
 -----**read this summer!!**-----

In other news, don't forget that if we don't have an item you'd like, we can borrow it from another library in the state through interlibrary loan. This includes audiobooks and DVDs as well as books. Don't be shy, just ask us at the front desk!

The Mollers, Inc.

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

Office: (603) 525-4211
Fax: (603) 525-4213

www.themollers.com
e-mail: office@themollers.com

Ken Moller	Ann Moller
Tammy Garre	Dorreen Raitto
Janet McEwen	Carol Nelson
Sean Kerwin	

Library Events for June

Monday June 8th from 5-7 pm
Representative Jon Manley

State Representative Jon Manley (Hillsborough County District 3: Bennington, Greenfield, Hancock) will be here to answer your questions.

Thursday June 11th at 7pm
Connecticut River Watershed Council ~
Stream of Conscience
with Christine Destrempe & Andrew Fisk

The Connecticut River Watershed Council is working with *River of Words Along the Connecticut River*, and *Art for Water* to gather personal narratives about New England's longest river through the *Stream of Conscience* art project. As owners of our rivers, citizens have a say in how hydroelectric facilities will be operated, how negative impacts on the river can be improved, and how renewable energy be made more sustainable. In the fall of 2012, the Federal Energy Regulatory Commission began the relicensing for five hydroelectric facilities in northern Massachusetts and southern Vermont that produce over 30% of hydro-power generation in New England and affect more than 175 miles of the Connecticut River. *The Stream of Conscience* will be used to give input into this process; it is believed to be one of the first times that public participation art has been used for policy change. Harrisville artist Christine Destrempe of *Art for Water*, has worked for many years in graphic design, marketing, and publishing. In June of 2009, she completed her first public-participation installation, 13,699, after working on it for almost two years. She enjoyed the experience so much that she started *Art for Water*. Prior to joining the Connecticut River Watershed Project in May 2011, Andrew Fisk served as Director of the Land and Water Quality Bureau at the Maine Department of Environmental Protection for seven years. Andy has a Ph.D. in Environmental Sciences, as well as a Masters in City and Regional Planning from Rutgers University. He has served as President of the Association of State and Interstate Water Pollution Control Agencies and Chair of the New England Interstate Water Pollution Control Commission (NEIWPC). He has been active in land conservation for over a decade. This program is free and open to all.

----- *Continued on page 10*

Hancock Happenings is available online at
<http://www.hancocknh.org/hancock-happenings>

**Thursday June 25th at 7:00 pm
Aguayuda (Water Help) with Bill Weaver**

With over 20 years of working in developing countries around the globe, Bill Weaver brings to the Hancock Town Library a slide show and talk about the overwhelming challenges facing the indigenous Wayúu people of the drought-prone northern Colombian peninsula of La Guajira. Currently working with the small non-profit organization 'Aguayuda' (Water Help) to bring lasting solutions in water and sanitation to isolated rural communities in the area, Bill will offer a glimpse at the richness and color of the Wayúu culture and the harsh impact of climate change on a stressed desert environment. Free and open to all.

**Monday June 29th at 7:00 pm
Working Internationally for Children's Rights**

Beth Bradford, a Hancock native, works with organizations such as UNICEF and Save the Children around the world to support the development of child protection systems for preventing and responding to harm and supporting families to raise healthy children. Beth's work involves travel to Eastern Europe and Sub-Saharan Africa. It started years ago when she lived and worked in Romania from 1994-2002. Come learn more about the needs of children and families around the world, hear about the purpose and approaches behind Beth's work, and explore some of the cultural and political differences that bring success and challenges. Free and open to all.

**Wednesday July 1st at 7:00 pm
Red and White Dogs: An Introduction to the Poetry of James Merrill**

James Merrill (1926-1995) won every major literary award for his ten volumes of poetry, and is often described as one of the greatest contemporary American poets. He was also the younger half-brother of long-time Hancock resident Charles Merrill. In celebration of the acclaimed, new biography, *James Merrill: Life and Art* the poet's nephew Paul Merrill will share his understanding of his uncle's work

Paul says, "Many of us can feel intimidated and perplexed by poetry, and James Merrill's work, especially so. There's a lot of it, and it's not simple! The biography inspired me to read the poems again, with more pleasure and understanding. And I noticed the recurring presence, throughout his career, of poems about dogs. So I've gathered up five, and they will be the structure of the evening's talk. Using personal anecdotes and information I learned in the biography I hope to make this this gifted artist more approachable. And his great work more enjoyable. Everyone likes dogs. So did he." Free and open to all.

----- Continued to page 12

**From the Children's Room: Events for Early Summer
Callie Faucher, Children's Librarian
Friday, June 5th at 7:00 pm**

Froggy Went A'Courtin'

Join Folk Heritage musician Mary DeRosiers and naturalist Susie Spikol Faber for a night around the campfire as we sing and share stories of frogs and their froggy ways. Weather permitting we will have a real campfire in the parking lot of the Hancock Town Library for a good ol' time. If it rains like frogs and toads, we'll meet in the Daniels Room of the Hancock Town Library for our evening's entertainment. Free, and for families of all ages Unplug and have a real good time!

**Every Monday in June, 3:15 to 4:15pm, Read to Coffee
Saturday, June 20th from 11-12pm, Read to Toven**

Registered reading therapy dogs Coffee and Toven love when kids come read to them, so drop by to read the dogs a story! If you bring in 3 non-perishable items to donate to the local food pantry, you may pick out a stuffed animal graciously donated by Douglas Cuddle Toys

All Summer Long at the Library! The Summer Reading Program, "Every Hero Has a Story!"

Our annual summer reading program for kids and teens is right around the corner, with heroes as the theme! Stay tuned for information about bingo, raffles, contests, prizes, special story times, movies, friendly competitions, outdoor fun and games, cupcake decorating and much more! We have a few big events planned already that you won't want to miss (see below)!

Tuesday, June 30th from 6-7 PM

Family Puppet Show with Lindsay and Her Puppet Pals

Get ready for some fun with Lindsay and her Puppet Pals: lovingly crafted, giant hand puppets and marionettes. Her puppet show is filled with silliness, crowd participation, and unique, memorable characters. The series of charming and positive short stories Lindsay presents will delight the young and the young at heart! Free and open to all, held in the Daniel's Room of the Hancock Town Library. You won't want to miss this show!

HANCOCK MARKET

603.525.4433

Barbecue time is here!
Stop in for the best meat around!

We're local with honey, milk, eggs,
 Syrup, home-baked goods
 Monadnock Valley Beef and Bison
 Deli and fresh meats available daily
 Fresh seafood delivered Fridays
 Mon-Fri 7-7 · Sat 8-7 · Sun 8-6
 Suggestions encouraged @
 [HancockMarket@hotmail.com](mailto:hancockmarket@hotmail.com)

OLD HOME DAYS
AUGUST 14TH-16TH

June is opportune

Donate to:
 Hancock Town Library's
 Old Home Days Book Sale

NH FISH & GAME DEPARTMENT
SATURDAY, JUNE 6th IS FREE FISHING DAY

On Free Fishing Day, you can fish anywhere in New Hampshire - freshwater or saltwater - without a fishing license. Plan to get out and enjoy the day fishing with your family and friends. Both state residents and nonresidents may participate

Visit <http://www.fishnh.com> for stocking updates, fishing reports and to buy your license.

Old Home Day Art and Photo Show

The Old Home Day Art and Photo Show will be held in the Vestry on August 15th .

If you are interested in showing and/or selling some of your work, please call Sue Francis at 525-3313 or email me at gardenmaker@myfairpoint.net for more information.

Joyce Welby
House Cleaning
 Professional,
 experienced, dependable

Pet Sitting Services
 603-554-2828
 Hancock, NH

ED'S SHOE & LEATHER REPAIR
 140 Monadnock Highway #3
 Swanzey, NH 03446
 603 355-1133

Tues-Fri 9am-6pm
 Sat 9am-5pm

www.edsshoeandleather.com
 edsshoeandleather@msn.com

May drop off at Hancock Market

NANCY M. DRISCOLL
 Owner

July 8th through August 12th Wednesday afternoons from 2-3:30pm

“Heroes in the Story of Art” Creative Workshops with Melody Zahn Russell

Sponsored by the Hancock Woman’s Club

Join Hancock’s own experienced art educator Melody Zahn Russell, M.Ed. for our specially designed program Heroes in the Story of Art. In Melody’s words, “All through time artists and stories have helped us understand life. They are heroes of history. We will remember them and imitate them in our time.” Each week will feature various heroes of history and a project: Greek Gods and Goddesses inspire our wall hangings, King Arthur and Joan of Arc inspire our illuminated manuscripts, Raphael inspires our paintings of mothers and children, Leonardo inspires our inventions with recyclables, Michelangelo inspires our sculptures in clay, and finally, YOU as a hero will inspire our self-portraits! In each class we will start with a story and some books related to our theme. There will be a short demo of the day’s project and then an hour to create! A huge thank you to the Hancock Woman’s Club for sponsoring this program!

Tuesday August 11th, 7pm

Concert with the Toe Jam Puppet Band

Mark your calendar for this wacky and zany concert that kids (and grown ups) will love! The Toe Jam Puppet Band has been entertaining for nearly 15 years with a unique combination of original songs, masterful shadow puppetry, storytelling and just plain old good fun. All ages are welcome! Don’t miss this one!

CLASSIFIEDS
*Classified rate in Hancock Happenings:
 20 cents per word, maximum of 50 words.
 Call Jaime Donovan, editor, 525.9459 or email
happenings@hancocknh.org*

HOUSECLEANING PLUS !!
 Pet and plant care. Interior organization.
 Housesitting. 45 yrs in Hancock.
 Great references. Peggy Emerson 525.8050

HOUSEKEEPER NEEDED
 Join the staff of The Hancock Inn.
 Duties include, bed making, bathroom cleaning,
 vacuuming, dusting and laundry.
 Ability to climb stairs while carrying loads,
 to work weekends and reliable transportation
 are a must.

“It is the month of June,
 the month of leaves and roses,
 When pleasant sights salute the eyes,
 and pleasant scents the noses”
 Nathaniel Parker Willis

GET A RIDE!
 Antrim • Bennington • Dublin • Franconia
 Greenfield • Greenville • Hancock • Jaffrey
 New Ipswich • Peterborough • Rindge
 Sharon • Temple

CVTC provides “no-fee” transportation to non-emergency medical and support services through our Volunteer Driver Program for residents of the following towns who are unable to obtain reliable transportation due to age, disability or other limiting circumstances:
 To learn more: Call, toll-free: 1-877-428-2882, extension 5
 Email: info@cvtc-nh.org Visit: www.cvtc-nh.org

GIVE A RIDE – SHARE A RIDE

Join CVTC’s “Elite Fleet” and become a **Volunteer Driver**.

- Help your neighbors with transportation to non-emergency medical and support services
- Drive when you want, as often as you want
- Mileage reimbursement is available

To learn more about our **Volunteer Driver Program**
 Call, toll-free: 1-877-428-2882, extension 5
 To learn about **Monadnock Ride share**,
 our free online carpool rideboard at www.cvtc-nh.org
 or call, toll-free: 1-877-428-2882, extension 2

Support Hancock Happenings advertisers!
They allow you to enjoy the newsletter at no cost to you!

MUSIC ON NORWAY POND
 THE
 NORWAY POND FESTIVAL SINGERS

Jody Hill Simpson, conductor

present

oxygen:

breathe in, breathe out

Sunday, June 7th

at the

Harris Center

4 pm

Songs by Daniel Pinkham, Karl Jenkins, Bob Chilcott, Bruce Trinkley and more

No admission charge but donations are enthusiastically welcomed.

ALBERTO'S
Italian Cuisine
"Best Food by a Dam Site"
 Family Dining Since 1945

Friday Night Specials: Fish & Chips
 Sun. & Mon. Specials:
 Large Pizza \$8.99 and
 Small Pizza \$7.99 (with 3 items only)

Eat in or take-out
 Gluten Free Specialties
www.albertosnh.com
 Res./Take Out Bennington, NH
 (603)588-6512 Open Daily 5 p.m.

Nevan Cassidy
Woodworking
 Hancock, NH

*All Aspects
 of Residential
 Construction*

25 years experience • Fully Insured
nevancassidy@comcast.net
525-4786

Hancock Guild

In April, the Guild spent an evening with Meghan Dodge creating lovely flower displays in vintage tea-cups. Meghan was a wonderful instructor, and the colors and smells of spring filled the Vestry as we worked. Each creation was a masterpiece and a welcome sign of the coming season.

May had us celebrating another year with our annual banquet. It was catered by Kin Schilling. The food was wonderful from appetizer to entrée to dessert. This wasn't the first time Kin has shared her culinary skills with us, and we hope it won't be the last. Thank you Kin, for such flavorful fare!

Our May meeting had us turning toward summer events and community service. We are hoping to get "out in the community" more. There are still many people who don't know what we are all about or what we do for Hancock.

On June 25th, look for us at the community supper. The Guild will be hosting this months dinner. You will be treated to a ham and bean supper with homemade corn-bread, coleslaw and gingerbread for dessert. All are welcome and this is a free event.

Also in June, we will be having our now annual spring/summer clothing sale. Details for drop-offs as well as when we will be open for sales can be found in the next column. Earnings from both our spring/summer and fall/winter clothing sales allowed us to award four scholarships to graduating seniors from Hancock.

In July, look for the Guild as we once again host the ice cream social. This is traditionally held the evening of the Hancock fireworks. More details will follow in the July issue.

Finally, the Guild is working on ways to once again be involved in "Old Home Days". In the past, our clothing sale ran all summer with the final day being a bag sale during "Old Home Days". We always welcome new ideas, and new members. If you are someone who has great ideas for community involvement, or maybe you like working behind the scenes, or even just want to be part of a great group of women interested in helping their community and having fun as well, drop us an e-mail at hancockguild@gmail.com. We'll be happy to answer your questions and welcome you to our organization.

Hancock Guild Annual Spring/Summer Clothing Sale

As you pull those warm weather clothes out of storage (finally), remember the Hancock Guild. We are looking for donations for our annual spring/summer clothing sale. Only warm weather clothing will be accepted at this time. We gladly welcome any and all men's, women's, and children's sizes, as well as shoes, linens and lightweight coats and jackets.

Donations may be dropped off at the Vestry.

Drop off times are as follows:

Tuesday, June 16th:

2:00-4:00pm and 6:00-7:30pm

Wednesday, June 17th:

2:00-4:00pm and 6:00-7:30pm

Thursday, June 18th:

2:00-4:00pm and 6:00-7:30pm

Clothing Sale

Friday, June 19th

1:00-5:00pm

Saturday, June 20th

10:00am-2:30pm

2:30-3:30pm BAG SALE

Buy a small bag for \$5 or a large bag for \$8 and fill'er up!

"Boutique" items will be 1/2 price during the bag sale.

Earnings from the Guild's twice annual clothing sales go directly into our scholarship fund. Last year's sales allowed us to award scholarships to four graduating Hancock seniors. We are the only organization that awards scholarships to Hancock graduating seniors.

Submitted by Darlene Tarr

New-Life Massage and Bodywork

Dottie Cullinane, LMT

Therapeutic Body Massage * Reiki * Ear Coning

Relax ~ Refresh ~ Revitalize

Appointments available:
Monday • Tuesday • Thursday • Friday • Saturday

Hancock Professional Center
15 Forest Rd., Suite F - Hancock NH 03449
(603) 525-4765

The Harris Center for Conservation Education

"Everything that slows us down and forces patience, everything that sets us back into the slow cycles of nature, is a help." ~ May Sarton

June 4 (Thur) Tour of New England Wood Pellet

The Harris Center manages almost 8,500 acres for wildlife, people, and forest products. The latter may include the pellets that fuel your wood stove. Join us for a tour of New England Wood Pellet, New England's oldest and largest manufacturer of wood pellets. This tour of their Jaffrey facility is limited to the first 15 individuals to register. Meet at the Harris Center at 9:30 am to carpool. Back by noon. For more information or to register, contact Eric Masterson at masterson@harriscenter.org.

June 5 (Fri) Easygoing Hike to Converse Meadow

An easy, 3-mile hike through the hemlock and hardwood groves of Converse Meadow in Rindge. Protected by a easement held by the Monadnock Conservancy,

Converse Meadow lies in the path of the proposed Kinder Morgan pipeline. Bring water and lunch, meet at 10 am in the parking area beside Ocean State Job Lot in Peterborough (at the intersection of Rtes 101 and 202) to carpool. Back by 3 pm For more information, contact Lee Baker 603.525.5262 or snowman3137@gmail.com, Ollie Mutch at 978.386.5318 or wapack@peoplepc.com, or Ryan Owens at 603.357.0600 or ryan@monadnockconservancy.org. Cosponsored by the Harris Center with the Monadnock Conservancy.

June 5 (Fri) First Session of Nature's Play Fridays, June 5th, 12th, and 19th, from 3:30 to 5 pm at the Harris Center, for children age 4 through 7

Join Harris Center naturalist Susie Spikol Faber and folk heritage musician Mary DesRosiers for three Fridays in June to explore the secret nooks and crannies of the Harris Center's grounds. We'll sing, dance, and share stories of the animals and plants we find. These afternoons will be child-led, and all about free play in the outdoors, regardless of the weather. Make a mud pie, dance a reel, peel a walking stick, sing a song, catch a frog, make some music, and hum to a snail. Parents can stay and play, too. For more information, contact Susie Spikol Faber. Preregistration is required. Contact Sara LeFebvre at (603) 525-3394 or lefebvre@harriscenter.org.

June 5 (Fri) Froggie Went A'Courtin' Campfire

For families of all ages. Join folk heritage musician Mary DeRosiers and naturalist Susie Spikol Faber for a night around the campfire as we sing and share stories of frogs and their froggy ways. If weather permits, we'll have a real campfire in the parking lot of the Hancock Town

illustration: Roger Hall
(www.inkart.net)

Library. If it's raining like frogs and toads, we'll meet in the Daniels Room for our evening's entertainment. Friday, June 5th, from 7 to 8 pm at the Hancock Town Library. No charge. Unplug and have fun!

Cosponsored with the Hancock Town Library. To register, contact Sara LeFebvre at 603.525.3394 or lefebvre@harriscenter.org.

June 6 (Sat) Invasive Plant Workday-Harris Center

Join UNH Cooperative Extension Forestry Specialist Karen Bennett for a morning of hands-on learning about invasive plants. After a brief introduction to invasive plant management, we'll get to work cutting and pulling the invasives that plague the Harris Center's back field – primarily Oriental Bittersweet and Autumn Olive. Bring work gloves and loppers, or use the Harris Center's tools. 10 am to noon at the Harris Center. For more information, contact Brett Amy Thelen at 603.358.2065 or thelen@harriscenter.org. Cosponsored by the Harris Center with the UNH Cooperative Extension.

June 10 (Wed) Beaver Workshop

Matt Tarr, Wildlife Specialist with the UNH Cooperative Extension, will lead this field workshop on beaver ecology, biology, and habitat requirements. We'll visit a local beaver impoundment, and discuss flood control options. Departs from the Harris Center at 7 pm. sharp. Back by 9 pm For more information, contact Eric Masterson at masterson@harriscenter.org.

----- Continued on Page 16

illustration:
Roger Hall
(www.inkart.net)

June 12 (Fri) Evening Paddle on Howe Reservoir

Tom Warren will lead an easy evening paddle on Howe Reservoir, with a focus on birds. We'll look for loons as we enjoy the evening vespers of our most beautiful songsters, including the Veery and Wood Thrush. BYOB (Bring Your Own Boat). Meet at 7:30 pm at the Route 101 parking area opposite Howe Reservoir in Dublin. Back by 9 pm Preregistration is required. To register, contact Tom at 603.563.7190 or twassocites@myfairpoint.net

June 13 (Sat) Trail Maintenance - Harriskat Trail

Join trail chief Jim Orr for a morning of moderately easy trail work, clearing branches and small blow downs from the Harriskat Trail. All ages and abilities are welcome. Bring gloves and loppers, or use the Harris Center's tools. Meet at 9 am at the Harris Center. Back by noon. For more information, contact Jim at 603.924.6934 or trailchief@gmail.com.

June 13 (Sat) Poetry on the Trail

with Poet and Forester Swift Corwin

Join us for an early summer hike through the Welsh Farm Forest off of Route 123 in Hancock. We'll take a slow and easy ramble, with a number of stops along the way. At each stop, Swift Corwin will read poetry in the spirit of the day. We'll travel a long way, but maybe not very far in actual distance. Bring water, and meet at 10 am at the Welch Farm trailhead on Route 123 in Hancock. Back by 11 am For more information, contact Swift. Cosponsored

June 13 (Sat) Biking the Rail Trail from Fitzwilliam to Winchendon

Join Russ Daigle and Brian Bishoff for a moderately easy, 25-mile roundtrip bike ride along the Cheshire Rail Trail from Fitzwilliam to Winchendon and back. Bring water and lunch for a picnic on Winchendon Common. Meet at 10 am at the Fitzwilliam Depot on Route 119. Back by 3 pm For more information, contact Russ at 603.477.7506 or Brian at 603.899.5770 or bjbeam2@myfairpoint.com.

June 14 (Sun) Hiroshi Land Celebration

Last May, the Harris Center and the Peterborough Conservation Commission protected more than 100 acres of land adjacent to Nubanusit Brook. Join us for a celebration of the project, followed by a walk along Nubanusit Brook on the Harris Center's newest trail. Bring water, and meet at 10 am at the Hiroshi land, 2.1 miles north of Carr's Store on the east side of Route 137. Back by 1 pm For more information, contact Eric Masterson at masterson@harriscenter.org.

June 20 (Sat) StoryWalk on the Cranberry Meadow Pond Trail in Peterborough

Come walk along a short section of this town-to-mountaintop trail as it winds its way through meadowland. Pages from the story, "Butterfly Eyes and Other Secrets of the Meadow," written by Joyce Sinclair, and illustrated by award-winning Peterborough artist Beth Krommes, will be laid out along the self-guided trail for you to read as you go. Join the walk anytime between 10 am and 2 pm on Saturday, June 20th. Cosponsored by the Harris Center with the Monadnock Conservancy. For more information, contact Susie Spikol Faber at spikol@harriscenter.org.

June 21 (Sun) Hike to Royalston Falls

Join Denny Wheeler and Russ Daigle for a moderately easy, 4-mile roundtrip hike on the Monadnock-Metacomet Trail along Tully Brook, ending at scenic Royalston Falls. Bring water and lunch, and meet at 9 am at Richmond Four Corners (at the intersection of Routes 32 and 119 in Richmond) to carpool. Back by 1 pm For more information, contact Denny 603.313.0350 or Russ at 603.477.7506.

Hot Soups • Sandwiches • Pizza
All Natural Deli Meats
Prepared Frozen Dinners
Panini • Homemade Breads
Bakery • Ice Cream
Gluten-free Selections
Catering

Café Seating & Carry Out Cuisine

28 Main St., Hancock • (603) 525-4432 • www.fiddleheadscatering.net
SUMMER HOURS ARE HERE
 Mon-Fri 6:30am-8pm • Sat 8am-8pm • Sun 8am-3pm

What's Happening at the Holistic Health Professionals Center

"Instead of worrying about what people say of you, why not spend time trying to **accomplish** something they will admire." (*Dale Carnegie*)

June 11th - SomaEnergetics Intern Practicum for graduates of any SomaEnergetics sound therapy classes - 6:30pm - 8:00pm. Please remember to bring your energy tuners and body tuners. Volunteer clients are available. This is a free service to all graduates
RSVP: 603.933.3294

June 20th- Saturday - 11:00 AM - 1:30pm

Light Fragments Card reading class.

Learn how to decipher between aura, orb and angel colors and how to use this in reading the Light Fragments Auracle cards with your intuition to create an amazingly accurate reading for yourself, those you love, or those in need of healing. \$50.00 includes card deck if you don't have the deck. \$20 if you do. We may end the class with an abbreviated tuning fork meditation session if you would like to stay an extra half an hour. My gift for attending!! Hope to see you there. Love, Susi ~I AM ~* Intuitive Art by susi Marrotte

After our card reading class we will have lunch (gluten free, vegan and non vegan fare) from 1:30pm - 2:15pm. Lunch will be followed by 30 minute private card readings \$30.00 - 2:15pm - 4:15pm given by Spiritual Intuitive Teacher and reader, Susi Marrotte. RSVP to: 603.547.7604 Susi Marrotte.

June 27th & 28th - Saturday and Sunday - 9am - 5pm (both days) SomaEnergetics - Phase I - Sound Therapy -

Learn about how sound heals. Use for yourself, family, friends or clients. 12 educational units for most healthcare professionals. Please call: Arlene Smith [603.933.3294](tel:603.933.3294)

On going by appointment: Angel card readings, Soul Aura Portraits along with an intuitive channeled reading by Susan Marrotte, B. A., Soul Aura Artist, Reiki sessions Integrated Energy Therapy, Reflexology, Bowenwork by Rose Bochicchio, R. N. and more . . .
Book your appointment by calling: [603.933.3294](tel:603.933.3294)

Congratulations to the ConVal Class of 2015 graduates. All of us at the Holistic Health Professionals Center wish each of you the best success in your lives.

HAPPENING AT THE HANCOCK PROFESSIONAL CENTER 15 Forest Rd, Hancock

A new 6-week workshop,

FLEXING YOUR CREATIVE MIND, will be facilitated by Barbara Danser at the Hancock Professional Center on Wednesday afternoons from 3 – 5pm, starting June 3rd . Artists and writers are invited to bring ideas, artwork and texts for sharing and discussion. The correlation between art and writing and other expressions of the creative mind will be explored. An emphasis will be on the individual creative journey and voice of each participant in a supportive group environment. This workshop is open to all those who wish to share their experiences in a fun environment. All styles of art and writing are welcome.

The cost for the 6-week workshop is \$60.

Contact Barbara Danser at bd@danserart.com with any questions or to enroll.

Prime Office Space Available

Hancock Professional Center
15 Forest Road
Call: 603-532-4960

Art Exhibits at the Library

June Is Busting Out All Over—the Daniels Room!

“Luring us into a forest of color, Frankie Brackley Tolman’s *Magical Forest* evokes wit but also foreboding, as if the brothers Grimm were waiting to ensnare us in a contemporary world of wild grid-like markings.”

Pam Bernard, Art New England, Jan./Feb. 2015

Comments about the current show at the Hancock Library:

“Glowing beauties!” “Love your colors!” “Wonderfully vibrant work!”

Come check out the current exhibit in the Daniels Room—“The Forest for the Trees”—by Frankie Brackley Tolman, which is on view through June 25th. The opening reception on May 15th was a joyful and well-attended event, with fiddle music provided by Frankie’s husband, Harvey, adding a festive touch.

“Although I am basically self-taught,” writes Frankie, “I have participated in—and enjoyed—many workshops with topnotch artists. My influences include Milton Avery and Sally Michel, Louisa Matthysdottir, Gabriele Munter, and the other Expressionists.

“I am constantly bowled over by the heartbreaking beauty of the world and am compelled to translate the emotional response that I experience (what Milton Avery called ‘the ecstasy of the moment’) to paint and paper. Watermedia [watercolor, acrylic, gouache, and casein paints] provides me with the luminosity and vibrant colors to create an atmosphere that celebrates the joy of life—and hints at its transitory nature. My inspiration primarily comes from the fields, farms, forests, and seacoasts of the Northeast. The subjects of my paintings are reduced to simplified shapes that provide clues to their history and our ties to them.”

For more information about Frankie and her art, visit her website (frankiebrackleytolman.com), but be sure to see her show at the library too!

Starting June 27th, the Lone Mountain Artists will exhibit their work in the Daniels Room. Formed in 2007, the group was founded by six New Hampshire artists: Donna Allen, Evelien Bachrach-Seeger, Carole-Anne Centre, Diane Gibbons, Gundy Khouw, and Martine Villalard-Bohnsack. Stayed tuned for more details.

Exhibits can be viewed during regular library hours: Monday and Wednesday, 2:00 to 6:00 pm; Tuesday and Thursday, 10:00 am to 7:00 pm; Saturday, 10:00 am to 4:00 pm; closed Friday and Sunday.

Because the Daniels Room is sometimes reserved for community meetings, please check with the library 525.4411 before traveling any distance to make sure the room is available for public viewing.

NO MORE MOSQUITOES

MOSQUITO FREE GUARANTEE

Green Home SOLUTIONS

1-800-SOLUTIONS

www.GreenHomeSolutions.com

Mosquito Terminators
A GREEN HOME SOLUTIONS COMPANY

Effective. Affordable. Responsible. Natural. Safe.

What are the bees telling us? June 2nd, 6 - 8 pm
'Food for Thought' film and discussion
Peterborough Community Theatre

Queen of the Sun will take you on a journey through the catastrophic disappearance of bees and the mysterious world of the beehive. This engaging and ultimately uplifting film weaves an unusual and dramatic story of the heartfelt struggles of beekeepers, scientists and philosophers from around the world. Co-sponsored with the **Harris Center**. (Film 1 hr.22 min)

Following the movie, there will be 1/2 hour talk on "How to Protect our Native Bees" led by Entomologist and Harris Center Naturalist Jenna Spear. Please join us for this free screening.

Students build new garden beds and compost bins!

Hancock Elementary School was recently buzzing with activity as students built a garden for their schoolyard. With measuring tapes, drills, screws and shovels in hand, students produced three vegetable beds for their garden program.

Special thanks to all the classroom teachers for the enthusiastic support of Cornucopia's hands-on garden projects. Students will always remember these days .. hard work and getting plenty dirty!

Cafeteria Man screening and discussion highlighted healthy school food efforts

On May 5th, we brought together an eye-opening documentary and a panel discussion about providing healthy food to our schoolchildren. Panel members included John Ayers, (Cafe Services), Donna Reynolds (ConVal Food Services), Beate Becker (Director, Cornucopia Project), Tony Geraci (the real Cafeteria Man), Sara Lovitz (Monadnock Menus).

Ways to help - volunteer in the garden or kitchen!

Would you like to lend a hand a few hours a week or a few hours a month? Here are ways you can help:

Become a Garden Steward - adopt a garden by signing up to water and weed! We have **school gardens** in Antrim, Bennington, Dublin, Frankestown, Greenfield, Hancock, Peterborough and Temple, and our **Community Garden** behind the Peterborough Community Center. If you are interested in becoming a **Garden Steward**, please attend the garden volunteer training on Sunday, June 7th from 2 to 3:30 pm at the community garden.

- Join **'Lend and Learn'** every Wednesday at the Cornucopia Community Garden. Beginning June 10th, you'll have a chance to help maintain, plant and harvest the garden, help with special projects, and learn how to grow your own garden at the same time. Join us - we'll be in the garden between 10am and 3pm!

Become a **Program Assistant or Instructor**. Would you like to assist with a current program, or do you have gardening or cooking expertise that you would like to share? Please let us know.

Please contact Joyce at 784-5069 or email joyce@cornucopiaproject.org for more information.

Thanks!

Save the date - mark your calendars!

Tuesday, June 2nd- Cool Chefs youth cooking series continues

Tuesday, June 2nd- *Queen of the Sun* film at Peterborough Community Theater

Friday, June 5th - Cool Chefs. Dinner Edition

Sunday, June 7th - Volunteer training at the Cornucopia Community Garden

Wednesday, June 17th - Fine cooking class with Aylmer Given, III and Kin Schilling

Kristen Vance, Director

Another Successful Spring Walk

We are grateful to the people of this community who collected pledges, walked and sponsored walkers in our Spring Walk for Families to raise over \$13,000 in support of Grapevine programs for children and their families. Members of the First Presbyterian Church, sporting their new blue shirts with the Church insignia, raised over \$1,200 and were instrumental in helping us meet the anonymous \$5,000 challenge. We picked up loads of trash along the way, on West St, Old Hancock Road and Pleasant St. And people had a good time.

The Grapevine is grateful to our friends at **Bank of NH** for the water bottles we gave away, to **Edmunds' Ace Hardware**, **Northern Vista Creative**, and **Achille Agway** for the Spring Garden Kits given to all of the children, and to **C&S Grocers** for donated granola bars and cups for the water stations. We couldn't have done it without many volunteers, most notably our Parent Events Committee: Eren Pils-Martin, Sue Conklin and Melissa Gallagher. Thank you.

Learning Vine Preschool—Looking for a preschool program for your child who will be 4+ years old in the fall? Now enrolling for September 2015. You choose the program that works for you and your child: Two or three mornings a week, with afternoon enrichment in the spring to prepare for Kindergarten. Early June is a great time to visit—Call 588.2620 to schedule or for more information.

Black Fly Community Art Show June 6. The public is invited to join us Saturday, June 6th between 10am-12pm to view works of art by children and youth in our community. People of all ages are invited to participate in community art making projects, including card making and a community mural. Children will enjoy outdoor painting and water play!

Yard Sale to benefit The Learning Vine Preschool. **When: Saturday, June 20th from 9am-noon** (rain date June 21st). **Where:** Grapevine parking lot. **What:** Loads of treasures and bargains! Donations of new and like-new items are welcome—please call 588.2620 before you donate.

Summer of Adventures at The Grapevine

July 18th through August 7th

Big Bold Grown-up Paint Camp with Carol Lunan—Saturday, July 18th from 9:00am to noon. \$40 per person. Approved for early childhood credential hours.

Backyard Adventures for Young Children--Two one-week sessions for children ages 4 ½ to 6 years, with Carol Lunan and Rachel Lunan-Hill. \$110

Session I—July 20-24, 9-12:30

Session II—July 27-31, 9-12:30

Backyard Science for 7-9 year olds with Carol Lunan and Rachel Lunan-Hill, August 4th-8th from 9am-1pm. \$130

New! Better Beginnings Summer Fun Week for parents and children ages two to 4½ years, with Nancy Macalaster in the parent room, and Amy and Paula in the children's program—July 20th-24th, 9am to noon. \$90 for both parent and child for the week.

Call 588.2620 for more information and to register for programs. Ask about financial aid if your family cannot afford the full fee.

The Grapevine is a 501(c)(3) nonprofit family and community resource center serving residents of Antrim, Hancock, Bennington and Frankestown, and located at 4 Aiken Street behind the Tuttle Library in Antrim. Visit us on www.GrapevineNH.org and "like" us on Facebook!

Grapevine Preschool Adds Enrichment

The Learning Vine—The Grapevine's preschool—is currently enrolling students for the 2015-16 school year. The program, for children ages 4 to 5 years, offers two full mornings of program and the option for an additional morning with the Better Beginnings parent-child groups. Beginning this year, an enrichment afternoon beginning in March helps children prepare for Kindergarten. The Grapevine is now scheduling visits to the program for interested parents.

Carol Lunan M.Ed is a certified early childhood teacher and parenting educator with many years of experience, including 14 years as Learning Vine teacher. Lunan was also an educator at Happy Valley preschool in Peterborough and at the Harris Center for Conservation Education in Hancock.

Morning at The Learning Vine begins with a lively sing time. Next the children make plans for the morning by choosing activities. Easel painting, shell sorting, block building or dramatic play are just a few of the options. As choices are made, children place their colorful name-tags on the "Planning Board."

Work Time follows, when each child begins the first chosen activity. Children use their creativity, as well as problem-solving and social skills, such as sharing materials and asking for what they need. Other areas include Library, Science, Quiet, House, Paint, Art and Special. Work Time culminates with a recall activity, followed by snack time. The preschoolers pour their own drinks, pass along snacks to each other, and help with clean up.

Circle time rounds out the inside portion of the morning. Favorite books, some made by the preschool group such as "Our visit to Tenney Farm," or circle games are often requested. Movement activities develop awareness of order, personal space, stopping and going on signal, and taking care of each other's safety. Finally, it is time to go outside, whether it's raining, snowing, sunny or muddy.

Parents have daily opportunities to observe their children at "work." According to Grapevine Executive Director Kristen Vance, "Carol is available to work with parents on the challenges of parenting preschoolers, and the parent cooperative is a great way to be involved and get to know other parents."

The Learning Vine meets Wednesday and Friday from 9am to 11:30am during the school year, with the option of an additional morning with the Better Beginnings program and enrichment in the spring. Parents can call The Grapevine this spring at 588.2620 to schedule a visit. Parents choose to drop off their child for a fee of \$170/month, or to stay on site and be active in the program for a fee of \$130/month. The fee for an additional Better Beginnings morning is \$75/month. The program is limited to 10 children, and financial assistance is available thanks to donations and a parent-led benefit yard sale in the spring.

TRANSFER STATION RECYCLING PLASTIC BAGS:

Tim Chapman, Supervisor of the Transfer Station, informs us that Hancock residents are responding well to the expanded collection of plastics, now up through #7. This article highlights the recycling of shopping bags, mesh bags, bubble wrap, and other plastic items we don't re-use ourselves. They are useable by manufacturers as recycled material but often end up in trash which we pay to have hauled away.

The Hancock recycling facility currently has three bins for disposal of plastics: one for #1 plastic, a second for #2, and the third bin for #3 through #7. Many white grocery store bags are #2. Other items are commonly made of #4: open mesh bags (from potatoes, oranges, other bulky foods) and bags for frozen food, dry pet food, brown Shaw's bags, bird seed, and other bulky items). You can tell what plastic they are made of by looking: bags are often marked near the lower portion, or somewhere near the ingredients or packaging information, with a number surrounded by the triangle recycling symbol. If there is no marking, consider it to be 3 through 7.

If your plastic bag collection is out of control, you can easily fix it. At home, take an empty #2 bag and put your remaining #2 bags (like grocery bags and others marked #2) tie it closed and when you go to the recycling center, place in the #2 bin. Take a #4 bag (they're common, like brown Shaw's bags) and insert your other emptied plastic or mesh bags and small 3 through 7 plastic items, close it up, and place that bag in the 3 through 7 bin.

The folks at the recycling center appreciate your help by containing loose bags into one bag of the same type of plastic. Recycling plastic bags of all sorts helps keep the cost of trash hauling down, and provides material for the manufacture of products. Careful disposal also helps to prevent environmental contamination and the unsightly mess of bags snagged in trees, fences, and bushes, or submerged in bodies of water.

Submitted by Dennis Caldwell

MONADNOCK HUMANE SOCIETY

ANNUAL MEETING ON MAY 2ND

The Board of Directors of Monadnock Humane Society hosted their Annual Meeting and Awards Ceremony for the membership and community on Saturday, May 2nd. A Spring Celebration preceded the Annual Meeting with a fabulous performance provided by Santa Croce, a local band of six brothers and sisters, and delicious desserts were baked for the event by Country Life Restaurant of Keene. Three students from the Destination Imagination Group of Chesterfield, NH did a presentation on their project – “Six Girls and a Septic,” a project created to help raise money for a new septic system for MHS.

The Awards Ceremony followed the Spring Celebration. Compassionate Citizen of the Year was presented to Debra Rivest of Elm City Brewery for her quiet yet devoted service to MHS and the Keene community as a whole. Rivest spoke of her commitment to supporting MHS, and how she could not imagine our community without it. She pledged to continue her support in every way possible.

Heather Samperisi and Val and Jon Starbuck were surprised to be singled out for their endless and selfless work as Outstanding Volunteers of the Year. Staff Members recognized for their tireless efforts at enhancing the mission of MHS and going above and beyond expectations included Alice Sears, Admin Assistant and Rachel Podgurski, Customer Service Coord. A special award of Staff Recognition was presented to Stephanie Frommer, Senior Director, Shelter Operations and Field Services.

The Annual Meeting followed the ceremony, and began with a rousing and inspiring keynote speech by Transition Director, Joe Olsen. Following Olsen’s speech was a presentation of yearly reports and the introduction of new Board Members who were elected after an exhaustive search and multiple interviews. The Nomination Committee and Board of Directors chose to enhance the Board by the election and presentation of these additional new Board Members: Jennifer Thompson, Scott Rochwarg, Bob Schaumann, Mike Habiby, and Peggy Bedore. Re-elected Board Members are Kathy Reilly and Hallie Dugrenier.

27th ANNUAL WALK FOR ANIMALS

Monadnock Humane Society is pleased to announce the 27th Annual Walk for Animals will once again be held at the Keene Dillant-Hopkins Airport in Swanzey on Saturday, June 20th from 10am-2pm, rain or shine. This is MHS's biggest and most important fundraiser of the year. MHS hopes that the local businesses will consider supporting the Walk with either a cash or in-kind sponsorship. Many different options are available. Employees can also form a team and support the Walk as participants.

Children are encouraged and welcome to participate. The public is welcome to join the festivities. Prizes will be given to the top fundraisers in Adult, Youth, and Team categories, and lunch (donated by local businesses) will be provided to all Walkers. CJ the DJ from Fitzwilliam will provide music and entertainment during the event. Each Walker receives an event tote bag filled with wonderful discount coupons and gifts donated by businesses (including a plush toy from Douglas Cuddle Toys!).

All proceeds from the Walk for Animals go directly to the care of our homeless animals. Participation in the Walk for Animals - as an individual walker, part of a team, as a sponsor, or as a volunteer - will make a difference in the lives of thousands of animals as well as the people in our community. More information on the Walk at: www.monadnockhumanesociety.org. If you would like more information on being a Walk Business Sponsor, please contact Carol Laughner, caroll@humanecommunity.org or [603.352.9011](tel:603.352.9011).

Hancock Hours and Meetings

*Please review your listings
and correct as needed by emailing*

happenings@hancocknh.org.

Tax Collector - Monday 3:30 to 6:30 pm; **Also, for the month of June-Friday 3:30 to 6:30pm.**

Town Clerk – Monday 6:00 to 9:00 pm.
Wednesday 3:00 to 6:00 pm;

Town Dump and Demolition Hours – Wednesday 3:00 to 7:00 pm; Saturday 8:00 am to 5:00 pm;

Selectboard – First three Mondays at 4:00 pm; forth Monday at 7:00 pm, Barbara E Caverly Meeting Room

Planning Board - On the 1st Wednesday of every month at 7:00 pm: may hold working sessions for planning purposes. On the 3rd Wednesday of every month at 7:00pm: meets to process subdivisions, site plans and other applications which may legally come before the Board. Appointments can be made by calling the Town Office at 525.4441. Applications must be received prior to the end of the preceding month to be included in the schedule and satisfy notification requirements. The Planning Board may hold working sessions for planning purposes the first Wednesday of every month; Barbara E Caverly Meeting Room

Zoning Board –2nd and 4th Wednesdays as needed at 7:00pm, Barbara E Caverly Meeting Room, meetings will be noticed;

Advisory Committee – as noticed, Town Office;

Conservation Commission – 1st Tuesday at 7:00 pm, Town Office 2nd floor;

HEAT Committee – 3rd Wednesday at 7:00 pm, Barbara E Caverly Meeting Room;

Historic District Commission – 4th Tuesday at 7:00 pm, Barbara Caverly Meeting Room;

Hancock Library Trustees – 4th Wednesday at 1:00 pm in the Daniels Room;

Recreation Committee – 3rd Wednesday, 6:30 p.m., Town Office;

Town Archives Committee – as noticed, Town Office Archives Room;

Water Commissioners – 4th Wednesday at 4:30 pm, DPW;

Dump Committee –3rd Tuesday at 4:00 pm, DPW

Trustees of Trust Funds – as needed, Town Office;

Cemetery Trustees – as needed, Town Office;

Common Commission – every other 3rd Thursday of the month at 7:00 p.m., Town Office.

Meetinghouse Restoration Committee – as noticed, Meetinghouse

School Board – 1st & 3rd Tuesday, Board Room

Publishing Information

Submit articles for Hancock Happenings to Jaime Donovan, editor, at happenings@hancocknh.org or call 525.9459 for information and rates. For advertisement sizes and rates please go to : www.hancocknh.org/hancock-happenings/pages/block-advertising-rates Unless you do not have access to a computer, all input must be submitted electronically in text or PDF format; PDF or JPG of scanned text will not be accepted unless for ad copy. Deadline for submissions, advertising and payment for advertising: 5pm on the 22nd of each month. Checks should be payable to Town of Hancock (memo line “Hancock Happenings”) and mailed to the Town of Hancock at PO Box 6, Hancock, NH 03449. Inserts are not accepted.

Refer to the Hancock Happenings Mission Statement on page 1 for the newsletter’s editorial policy. Distribution- Lynn Frank, Jackie Hill, Edna Drasba, Nahida Sherman; Hope Pettegrew, Nancy Adams and Sandy Brooks Printing by Savron Graphics; nameplate by Eleanor Amidon

Nevan Cassidy
Woodworking
Hancock, NH

*All Aspects
of Residential
Construction*

25 years experience • Fully Insured
nevancassidy@comcast.net
525-4786

Town of Hancock Independence Day Celebration Fireworks!

Thursday, July 2th

(rain date Monday, July 6th)

- 6-9pm** Ice Cream Social, hot dogs, drinks - Vestry
- 6-7pm** Bell ringing with Bob Fogg - Meetinghouse
- 7pm** Reading of the Declaration of Independence
- 7:30pm** Concert by *Off the Cuff*-the Bandstand
- Dusk FIREWORKS** over Norway Pond

Donations are welcome: PO Box 6, Hancock
Not a ConVal sponsored event-Town of Hancock is a non-profit organization