

The WALPOLE Clarion

A Monthly Community Publication • Volume II, Issue 6 • June, 2012

A 19th Century Life Imagined

Period costumes come alive in a Walpole Historical Society exhibit this month. The Walpole Historical Society opens their new season on June 2, by unveiling a totally new exhibit this month. Subtitled, *From the Day She Was Born*, the exhibit welcomes visitors to the Society's second floor gallery and tells the story of life for a fictional Nineteenth-Century woman in Walpole, Abigail Maude Simmons Jennings. Through her imagined life, visitors can catch a glimpse of that vanished era as Abigail passes through the milestones of a woman's life. Numerous tableaus display examples of generous donations by Walpole families to illustrate Abigail's experiences.

The exhibit's imaginary heroine was born and christened in 1830 by the minister of the Church on the Hill, Pliny Dickinson. Her lovely christening gown shows the style of the era. The scene changes and Abigail is in a small child's dress. After her wedding to Charles, head of the Indian Head bank in Walpole, Abigail is adorned in a shimmering teal going away dress.

A committee led by Paula Schwenk conceived the story as they chose from the 2510 catalogued items in the museum's extensive costume holdings. These costumes have been reviewed by local and national antique clothing expert, Karen Augusta, for authenticity and dating with correlation to family lore. Choosing a sample was a difficult task for the committee: Peg Dion, Chris Burchstead, Christy Winmill, Andrea Goins, Carole Cramer and Donna Drouin, President of the Society. In order to facilitate the process they created the stories of the mythical woman's life and selected pieces from the costume collection to tell the story. They were inspired by the portrait of a real woman, Pearl Hawley Bragg, of a Walpole family.

In a beautiful black dress covered with red strawberries, Abigail is prepared to


serve tea on Valentines Day. On the table is a gift from her dear husband, a tradition he followed for 25 years. In some of the scenes, samples of men's elegant clothing are visible. Because people were shorter and smaller waisted during the 1800's, modern mannequins are difficult to dress. Men's pants must have worn out, since few are in the current collection. Throughout the era, men's fashions did not change as frequently as women's, "They just changed the tie" said Karen Augusta. When the museum displayed the wedding dresses, Augusta invited a museum official from California to see the exhibit. He said "we should number and catalogue our items as you have". Labels at each scene explain time and materials.

A somber living room scene shows a male visitor at the time of Charles' death, widow Abigail and the laying out board by which Charles was moved from the home to the hearse which would carry him to his grave with the family walking behind. (The Walpole hearse is in preparation for future display.)

Your Father's Moustache

Your Father's Mustache, a film team from Walpole, took top honors at The First Annual NO FILM FILM FESTIVAL in Bellows Falls on April 28th. Produced by FACT-TV (Falls Area Community Television) and created by Joe Eisenberg of Alstead, a volunteer at the television station, the competition began taking shape last fall when the world-wide competition beginning on April 6th was announced.

The competition would give filmmakers one week to spoof one of eight classic American films with their own 15 minute maximum, re-imagined creation. Entrants would be provided with the film premise and genre to utilize for their spoof. The classic films included: Psycho; It's a Wonderful Life; Wizard of Oz; Citizen Kane; Close Encounters; Archer Mayor's Tag Man, The Truman Show; and, Weekend at Bernie's.

Their spoof script, however, was to be done in a different genre including: comedy, mystery, action, sci-fi, horror, musical, fantasy, action, and others. Twenty-four entrants from 9 states and Australia had their films screened on Vermont's largest movie screen in the Bellows Falls Opera House on April 28th before an enthusiastic audience.

Gail Golec of Walpole, an active member of The Walpole Players, recently expanded her interests into learning film making, and had her team ready for the competition. Recounting the experience, Gail told us, "we received the premise and the subplot on Friday April 6th." Their assignment was to re-imagine Tag Man as a sci-fi. Joining her was Bob Alden who assisted Gail in writing the script, and Alex Stradling who also filmed and edited. Gail produced and directed the cast which included Fran Kemp, Sarah Manning, Carolyn Norback, and Ben Northcott (Gail's husband). Bob and Gail also appeared in the film as dead bodies.

Ray Boas, Bookseller

Good Books and Fine Libraries Purchased

On the Common, Walpole

603-756-9900

www.rayboasbookseller.com


LINDA SMITH

PAYROLL SERVICES

104 MAPLE GROVE ROAD
WALPOLE, NH 03608
PHONE: 603-756-4361
FAX: 603-756-4361
smithlin47@comcast.net

GREAT RIVER CO-OP

NOURISHING OUR COMMUNITY

To Join, Go To:
www.greatriverfoodcoop.com

DAN'S WATER TREATMENT SERVICE


Sales & Installation of New Systems;
Servicing Most Existing Systems

603-756-4398 1-888-679-6059

KASPER & ASSOCIATES
PLLC

Serving your legal needs for over 30 years

Governor John Lynch, and Representatives Tara Sad and Lucy Weber joined North Walpole 4th Grade students and teachers at the state capitol in May.


THIS MONTH SEES THE BEGINNING OF WHAT WE HOPE WILL BE REGULAR SUBMISSIONS FROM OUR STATE REPRESENTATIVES. THE INAUGURAL ARTICLE COINCIDES WITH A RECENT FIELD TRIP TO CONCORD BY THE 4TH GRADE CLASSES FROM NORTH WALPOLE SCHOOL.

Notes from Concord

I am delighted to offer the first in a new series of articles from your state representatives about the happenings in our state capitol. Lucy Weber, Anne Cartwright and I will be submitting these monthly articles about the goings on in Concord, and we hope you will find these articles informative, interesting, and even at times entertaining.

Since I'm writing first, I am able to choose to write about what I enjoy doing most in the entire legislative year, the thing that I find most rewarding and most fun – accompanying the 4th Graders on their tour of the Statehouse!

This year, as in most of the six years that Rep. Lucy Weber and I have been in office, we had the pleasure of visiting the North Walpole School, where we met with the 4th graders a few days before their trip to the state capitol to discuss state government, our responsibilities as state representatives, and what they can expect to see when they come to visit Concord.

On Tuesday, May 1st this year, Lucy and I were in the Hall of Flags to greet the children upon their arrival. The day was rainy and gray, but you couldn't tell it by the sunny smiles on the faces of the kids. The guide (one of two outstanding guides on staff at the Statehouse) conducted the children on a tour of the country's oldest state capitol in which the legislature meets in its original chambers

(1819). They were able to sit in the seats in Representatives Hall and 'vote' on a bill. They were able to sit in the Senate Chamber and see the desk on which every presidential candidate since the early 1800s has signed his name to run for office. As a special treat, Governor John Lynch dropped by to meet the kids, shake their hands and have his picture taken with them. And, to top it all off, they got to welcome back to work State Trooper Scott Frye, the Governor's bodyguard who heroically saved a traffic accident victim from a burning vehicle just days before. The news cameras were there as well, so our Walpole 4th Graders were featured on that evening's Channel 9 News!

The kids, teachers and chaperones were just wonderful. Lucy and I feel honored to have been invited to participate in their Concord experience.

– Tara Sad

WANTED

The Walpole Clarion
is looking for a
Correspondent for
North Walpole/Drewsville.
Contact [walpoleclarion@
gmail.com](mailto:walpoleclarion@gmail.com)

Theatre Camp

There are still a few openings left in The Walpole Players' Third Annual Theatre Camp being held the weeks of July 9th and 16th. Grades 1-4 (completed 1st grade) will meet in the mornings of the first week only, and Grades 5-8 will meet the afternoons of both weeks.

During the first week both groups of campers will be introduced to movement using both body and voice – key essentials to the craft. This will be followed by improvisation exercises helping them to develop their wits in order to "play." Next they will be instructed in character study and acting and given a very basic introduction to the technical aspects of theater including lighting, costuming, make-up, scenery, etc.

On the final day of the first week the combined sessions will demonstrate to parents and friends what they have learned. The older campers will return the second week to work on an original play using what they have learned and then rehearse for its presentation on the last day. Last year an audience of over 50 attended the performance.

The camp, for which there is no charge, has been developed and is run by Jim Skofield and Carolyn Norback. The Walpole Players are pleased that so many area youths have participated in the past and then joined us in other ways including the annual production of *A Christmas Carol*. For more information, or to make a reservation, email Carolyn Norback at cnorback@antioch.edu or call 756-9077.


Theatre campers from 2011 presented The Princess and the Pea.

The Porch is Open!  Let Summer Begin!

Open to the
General Public
Located at Hooper Golf Course
166 Prospect Hill Rd., Walpole

Bogey's Grille
at the Hooper Porch

Dine on the area's only covered/screened porch, beautiful view included

Serving Lunch and Dinner Tuesday thru Saturday • Full Liquor License
Weekly Sunday Smorgasbord Brunch 10:30 AM to 2:00 PM Beginning June 3rd • \$12.00 per Person

Phone 603.756.4020 or go to www.hooper.comcastbiz.net

The cast of The Walpole Players production of The Dining Room posed between acts of their final matinee performance. On bandstand: Rob Kasper, Peter Eisenstadter, Becky Pearson, Mike Wright, Jean Kobeski, Cameron Tollett, Barbara Kasper, Angela Smith, Gail Golec. On Steps: Linda Olson, Deb Robarge, Mike Delaney, Frank Kemp. Front Row: Blaine Lessard, Chuck Lessard, Tara Sad, Seth Lauritsen, Kathy Reilly, Ray Boas, Carolyn Norback, Sarah Manning (director), Shannon Martin, Dave Adams (backstage)


The Chimney Doctor

Chimney & Stove Care

- Andy Westover •
- Ian Conway •


- Cleaning
- Repair
- Installation
- Relining
- Year-round Service
- CSIA Certified

(802) 387-6037

Putney, VT

chimdoc@comcast.net

www.vtchimneydoctor.com

MAB Landscapes

Lawn Care- Seasonal Clean Up- Stone Walls-
Patios- Snow Plowing- Pruning

Fully Insured - Free Estimates

Owner: Mike Beam

20 Eaton Road

Walpole, NH 03608

603-852-2471 (Cell) 603-756-3563 (Home)


GALLOWAY REAL ESTATE, L.L.C.

47 Main Street, Walpole, NH 03608
603-756-3661 • fax 603-756-3993

"Building Our Communities, One Family At A Time"
www.gallowayservices.com


Roofing • Siding • Windows • Gutters

6 Morgan St., Bellows Falls, VT 05101
800-281-3585

Walpole Wash 'N Dry

NEXT TO WALPOLE CREAMERY


OPEN
6 AM - 9 PM

Free Wi-Fi on premisis

KEVLAR CONTRACTORS

KEVIN WARZECHA

WALPOLE, NH 03608

603-209-3500

INTERIOR/EXTERIOR
REMODELING SPECIALIST

"Due to people's schedules, we decided to try to get the filming done that first weekend and then we'd have the rest of the week to do the editing and get any shots we missed." She said that Friday night they "worked out the basic framework of the story, then Bob and I stayed up and wrote until about 3:30 am and finished the script. We met Saturday

morning with the actors at Costume Ladies, distributed the script and got them costumes and props. We met again later in the day to run lines, and to block the actors and the camera at the two locations. Then we got started early Sunday and filmed all day. During the week, Alex began editing what we had. Thursday we met again and filmed the opening sequence with the actors at the FACT-TV studio in front of a green screen. Alex finished up the edits and we submitted the thing down to the wire on Friday!"

About the writing and filming, Gail said, "We had a lot of fun with the idea of bringing in aliens who know nothing of human life and culture, and then base their perception on the first thing they see on TV - an episode of "Jersey Shore." They then assume identities a la the people on that show and base their new "human" life on that. They get confused when their computer sends them to Newark, VT instead of Newark, NJ, and stumble on a crime in the woods. They have no concept of the crime they are seeing and only focus in on the shoes the serial killer has accumulated and displayed, stepping over a dead body to get to them. They don't realize they should be scared of this ax murderer and again, focus in on his footwear. He proves to be no match for the two Jersey ladies who have their eyes on those shoes!"

"Jersey Girls From Space" won three of the ten awards at the No Film Film Festival including Best Acting, the Audience Choice award, and Best Picture. Gail has many more film ideas in the works, but in the meanwhile go to www.youtube.com and search for "Jersey Girls from Space." You'll be rewarded with ten minutes of laughter when two aliens who travel to earth to learn the culture of the human race unexpectedly land in the wrong place at the wrong time.


*Warming up during
a break in filming
are aliens
Carolyn Norback
and Sarah Manning
with Bob Alden and
Ben Northcott.*

Congratulations! 2012 Graduates Walpole Elementary School

Gibson Agonis,
Garrett Andrus,
Michaila Aumand,
Britaney Bascom,
Madeline Beaudry,
Camille, Beers,
Paul Beliveau,
Hallie Berry,
Emily Britton,
Acadia Brown,
Duncan Collins,
Joseph Corey,
Jack Derwin,
Macane Dunbar,
Abigail Ferland,
Riley Fletcher,
Tara Galloway,
Dalton Hutchinson,
Taylor Kemp,
Alexis MacIntire,
Shannon McLean,
Kaylyn Nadeau,
Audrey Oberst,
Carley Patch,
Brandon Perham,
Casey Phillips,
Nicholas Phillips,
Tabitha Phillips,
Aaron Ricci,
Jeremiah Richardson,
Samantha Schadler,
Cassandra Sherwin,
Hanna Simpkins,
Amber Taylor,
Cole Tollett,
Conner Tollett,
Alyson Trombley,
Brendon Tuttle,
Walker Vose,
Jasmine Webster,
Mitchell Zehr.

Roots on the River

With the lineup all set and excitement rising, Vermont Festivals LLC has announced Greater Rock Fitness will sponsor this year's children's tent at the 13th annual Roots on the River Music Festival

The festival will be held June 7 through 10, featuring four days of concerts and activities throughout the community. Begin with headliners The Fred Eaglesmith Traveling Steam Show, add concert favorites such as Hayes Carll and Mary Gauthier, and mix it all up with lots of regional and local talent, and you have a recipe for a much-anticipated weekend of great music and fun.

The children's tent has been a favorite attraction of the festival for several years. Under the experienced leadership of Lauren Freedman Whittlesey, and the sponsorship this year of Greater Rock Fitness, the Saturday tent will include activities all day for children, as well as healthy snacks.

This year's theme is the carnival games, Whittlesey said. Whether playing games, listening to a story, or making their own festival t-shirts, the kids have a great time, as do the adult and teen supervisors "We were delighted to sponsor the kids' tent at this festival," Marty Gallagher, manager at Greater Rock Fitness said. "It is a natural extension of the work we've been doing this year in the schools, encouraging children to exercise and eat healthy snacks."

Located at the Health Center at Bellows Falls, Greater Rock Fitness is a non-profit, community fitness center that serves the people of the Connecticut River Valley.

33 Bridge Street will once again be the kick-off venue for the festival. The Regional Artists Showcase this year will feature Mark Mandeville and Rianne Richards, Vermonters Bow Thayer and Perfect Train Wreck, and a favorite from last year, Waylon Speed who promises to shake the very foundations of the old brick factory walls.

The first of Friday's nine sets throughout town will be presented by Tall Heights. Come down to "The Square" to

catch their act, then wander around and catch Michael Hertz, an old friend of the festival playing vocal and instrumental favorites.

On Popolo's Restaurant deck behind the Hotel Windham, catch The Break Maids and a lively, foot tapping set. Wrapping up the open-air shows downstreet is Dan Weber from Portland, Oregon.

The Bellows Farmers' Market is not only the scene of two more Friday sets, but also the non-profit partner for the festival. "Tropical Storm Irene devastated many Vermont farms, but our farmers are a resilient bunch and we are showing our thanks by highlighting the Market this year," Ray Massucco, Vermont Festivals producer, said.

Other open-air shows include festival veteran, Phil Bosley, who will offer his own material this year, and The Crunchy Western Boys.

Moving to the "Big Tent" at the Everyday Inn, Friday evening's performances include Brock Zeman, along with Blackie and the Rodeo Kings, and Danielle Miraglia. The Big Tent show on Saturday includes eight sets of some remarkable acts, many festival favorites. Hot Mustard, Roger Marin Band (his 13th appearance at Roots) and Barnstar!, making a rare appearance, Melissa Ferrick, and Steel Wheels will set the afternoon off to a good start. Red Molly returns to the festival this year, as will the ever-popular Hayes Carll.

All this leads up to The Fred Eaglesmith Travelling Steam Show taking the stage with music and stories that draw fans from around the world.

Sunday features the popular all-acoustic concert at the Rockingham Meeting House. Opening for Eaglesmith will be Mary Gauthier, a favorite of this venue. And this year, a new feature has been added following the traditional hockey game, a "Farmers' Rock" farewell ball at Harlow Farmstand (included in the deluxe ticket holders package, but open to all for the regular Farmers Rock admission) merchant bingo, and end-of-show announcements.

"Every year the goal is to put together four days of music we think will excite our fans – whether they are veterans of Roots or first timers who want to come see and hear what all the buzz is about," Massucco said. "This year promises to be the best ever."

For more information about the festival, please go to the website: <http://vermontfestivalsllc.com/> or call 802-463-9595.

– Dot Reda

Walpole Schools

HEALTHY SCHOOL LUNCHES

National School Lunch guidelines will be even healthier next school year. The guidelines are expected to limit the total number of calories in an individual meal and require milk be low in fat. Flavored milks will have to be nonfat. Fall Mountain Regional School District has already been improving meals.

Our Food Service Director, Kim Burton, has been well aware of these guidelines since the child nutrition bill was signed by President Obama in 2010. The 2010 law, for the first time, will extend nutrition standards to other foods sold in schools that aren't subsidized by the federal government, including "a la carte" foods on the lunch line, snacks in vending machines, school parties, and fundraisers. The law goes into effect this summer.

SPORTS PHYSICALS

Physicals are required for Incoming Freshman: Most fall sports at the high school have tryouts in Mid-August. Schedule your appointments accordingly. All physicals MUST be dated after May 1. High school athletes are required to have sports physicals as incoming freshmen and incoming juniors. Health forms can be obtained online on the district website under Parents. High school forms are on the high school portion of the SAU 60 website under athletics.

YEAR-END EVENTS & ACTIVITIES

It's a busy final month for the Walpole schools. June 1 & 2: 8th Grade White Water Rafting trip in Maine; June 4: Grades K-4 Spring Folk Concert, 6:30 PM elementary gym (*Students need to be there by 6:15 PM. All grade K-1 students should dress nice for the concert. Grade 2-4 students should wear black and white*); June 5: Grades 5-8 Spring Concert, 6:30 PM elementary gym; June 6: All School Field Day...Airband, 1:15 PM in the gym; June 7 & 8: Grade 6 Connecticut River Canoe Trip; June 8: 8th Grade Graduation 6:30 PM at the primary school ball field (weather permitting) reception following... the 8th grade party will be held at the Walpole fire station following the reception; June 11: Kindergarten Graduation 10:00AM at elementary school gym... Last day of school dismissal: 11:45 AM, North Walpole; 12 NOON, primary & elementary.

KINDERGARTEN REGISTRATION

For children who will be 5 years old on or before September 30, 2012. Call Deb Clark at 756-4241 to register.


Now taking orders

We have bark mulch in stock

107 Lower Cemetery Road in Langdon, NH 03602
603-835-2424/603-835-6222-fax
sales@greatbrookforestproducts.com • www.greatbrookforestproducts.com

Did You Know That...?

Excursions into Walpole People, Places & History with Ray Boas

...Walpole was named for Sir Robert Walpole, the 1st Earl of Orford, who is regarded as the first Prime Minister of Great Britain serving from 1721 to 1742? The vast majority of New Hampshire town names are English in origin, but the ways in which they were named vary greatly.

There were three periods of land grants in New Hampshire, starting with the earliest settlements from the 1630s to the mid-1700s. The next period began under the Wentworth governors in 1741, when NH was no longer under Massachusetts' administration, and continued until 1775, when the Revolutionary period began. The period of greatest growth in the New Hampshire province was under Governor Benning Wentworth from 1741-1766, who was followed by his nephew, John, from 1766-1775. Jointly they were responsible for at least 152 charters establishing new towns in New Hampshire (over half of New Hampshire's towns) and another 128 in Vermont, which at the time was part of New Hampshire.

The Wentworths were related not only to other prominent American colonial families, but also to the English aristocracy, and the new towns were given names from the family. Towns were also often named to honor to influential family connections and leaders. For example, Cheshire County was probably named for the estate of Sir George Wentworth, in Cheshire County, England.

The new towns were developed in various ways. The proprietary system of charters was a method to rapidly stimulate growth in a new area. A proprietor obtained a grant to a tract of land with the right to distribute the land and develop and govern the new town under the provisions of the charter. Often one individual bought a sizeable portion of a grant taking full responsibility for fulfilling the charter's conditions. Colonel Benjamin Bellows, as a Massachusetts surveyor, was appointed in 1745 to assist in settling the boundary line dispute between that state and New Hampshire. Benning Wentworth met and became impressed with Bellows, seeing him as a man having the qualities needed to settle a new territory. He sought to persuade him to settle in New Hampshire, offering Bellows his choice of unappropriated lands on the Connecticut River.

The French and Indian War delayed the decision. Bellows thought another township (now Claremont) with its superior water-power to be the best choice, but since it was north of Fort No. 4 its location was still too vulnerable to Indian attacks. Bellows then decided on the township designated No. 3 and he, Theodore Atkinson, Col. Josiah Blanchard and 67 additional grantees purchased the township with Governor Wentworth signing their charter on February 13, 1752. It was Bellows who took the lead in settling


here moving his family from Lunenburg, Massachusetts. This area on both sides of the river had long been known as Bellowstown, but east of the river was now named Walpole in the Charter.

Nine years later the conditions of the charter had yet to be met. It was recorded that "the grantees having represented that, by reason of Indian wars, it has become impracticable to comply with the conditions of the grant." They were granted a year to year extension until the conditions of the charter were fulfilled. This second document, dated March 12, 1761, confirmed the legality of Walpole and its land titles.

"The trouble with political jokes is that very often they get elected" – Will Rogers

Knowlton's Kitchen
 A Family Restaurant
 Take Out Available
 Fresh Seafood - Steaks - Meatloaf - Turkey & More - Homemade Desserts

HOMEMADE
PIES
FOR SALE

Watch For Dinner Specials

It's Here!! Our New Dinner Menu	Wednesday Pasta Night <small>Starting at \$9.95</small>	Thursday Comfort Food!
	Friday Fish & Chips Dinner <small>with Fresh Haddock \$11.95</small>	Saturday Prime Rib <small>Starting at \$13.95</small>
	16 Church Street • North Walpole, NH • 603-445-2660 <small>Now Open 7 AM Tuesday - Sunday</small>	

SPRING SPECIAL:
First Fill-Up ONLY \$2⁰⁹⁹

Our technicians are local and, with over 100 years of combined experience, they can handle all your propane needs. 24 hours a day. Emergency Service.

(603) 352-4134
(800) 421-0080

Keene Gas
 Relationships Matter.

We are committed to providing safe and reliable propane service, delivered by professionally trained technicians.

Our Quality Assurance... Your Peace of Mind

Walpole Recycling

Here's some good news for you! We can now recycle those "clamshell" containers. They take up a lot of room in your Walpole bag (which you have to pay for) but now you can recycle them, costing you nothing. They must carry the recycling symbol "#1," but all clamshells I have seen are #1s; just check to be sure. So how was your Recycling Center able to pull this off for us? They located a middleman who is willing to BUY this stuff from us and cart it down to North Carolina where it goes into a factory, is processed, and comes out the other end of the factory as a carpet (really!). Now that's real recycling!

More good news! We can now recycle all our plastic bottle and jar caps. Recall that we can't recycle *anything* unless we are able to find a middleman who is willing to pay us for what we can provide. We now have an outlet for those bottle caps, but it's not the same as the outlet for the bottles. So, PLEASE remove the plastic caps from ALL your bottles and jars, and place them in the buckets provided. The only exception is for containers of motor oil, etc; leave those on to prevent an awful mess!

Why do we separate newspaper from other "office" paper and junk mail? Because the middleman who buys our newspaper pays us a lot more than the middleman who buys our office paper. Make sense? Where does all the cardboard go? There's a middleman in Massachusetts who pays us for it and resells it to companies making more cardboard boxes. That's recycling.

What about all that glass? It is used in the Town of Alstead for the foundation layer under their roads; water is able to seep through the crushed glass layer. That's how it works. Your Recycling Center earned almost a quarter million dollars last year by providing recyclable material to middlemen who pay us for it. We can only recycle what someone else is able

to use/reuse, thereby saving us the cost of carting these things to a landfill, and saving the planet from more and more landfills!

Now, here's something YOU can do for the planet/humanity. The labels on cans of Campbells and Progresso soups have a small coupon near the bottom of the can. These "Labels for Education" are saved up and sent in to provide funding for schools. Roberta Speed spends time every week at the Recycle Center, saving those labels which would otherwise be lost. She sends them off to the American Indian Christian Mission in Arizona where they are used to support schools for Hopi and Navajo children on the Indian Reservations. So, for your part, rinse out your empty cans but don't remove the label, save it for Robie; and for Recycle Center Volunteers, remember to segregate those cans so that they are saved for Robie. For more information, see www.aicm.org.

And here's an item that we can't find a buyer for: Arizona Iced Tea jugs. Your Recycle Center can't use them – they are "#7" plastic and nobody can find a way to recycle #7s. Almost everything we use these days is either a #1 or #2. But, please check on the bottom of the container, if it's a #1 or a #2, bring it; it'll recycle. If it's #3, #5 or #7 it goes in your Walpole bag.

Dodie Ransome and some of her friends have been spending an hour or two per month at the Recycle Center keeping the flowers healthy and growing. One of the "regulars" will be gone this summer and Dodie will need some help. Please give her a call at 756-3131 to see when you might be able to help.

Likewise, can you find time for a two-hour shift on a Tuesday, Thursday or Saturday, once per month? That sort of payback to our town is painless (and fun). Call our volunteer coordinator, Maggie Kyle, at 445-2323, or Paul Colburn at the Recycling Center (445-5197 any Tues, Thurs, Sat) to learn what is needed and where you can best help your town.

Or, just come by the Recycle and Reuse Center some Tuesday, Thursday or Saturday and speak with Paul.

Recycling is good for us, good for our town, our country and good for the planet. Remember: Reduce – Reuse – Recycle.

– Charles Blount

Walpole AED Locations

(Automated External Defibrillators)

This information could save a life.

Do you know where to find the closest AED in town in the event of a Sudden Cardiac Arrest (SCA) emergency?

Locations:

Walpole School – Elementary
(during school season)
8 Bemis Lane

Walpole Town Pool
(during summer season)
14 Bundy Lane

Walpole School – Primary
18 Primary Lane

North Walpole School
17 Cray Road, NW

Walpole Town Hall
34 Elm Street

Walpole Recycling Center
Rte 123, North Walpole

Dartmouth-Hitchcock, Walpole Clinic
11 Westminster Street

Benson's Woodworking
6 & 10 Blackjack Crossing Road

LaValley's Building Supply
40 Meadow Access Lane

Hooper Golf Course
166 Prospect Hill Road

Congregational Church
15 Washington Street

RN Johnson's
269 Main Street

Vehicles:

WFD – Rescue 4

WFD – Engines 1 & 2

2 Police Cruisers

Mark Houghton, Assistant Fire Chief

Herb Hurlburt, Captain

Mike Flynn, FF/EMT-I

Bryan Wetherby, FF/EMT-I

Dennis Croteau, EMT-I

Interested in CPR/AED training?

Email: wellness@walpolefireems.com

Phone: 499-3800, or on Facebook.


Complete Garage Solutions

**Service &
Replacement Panels
Storage Solutions
Garage Flooring**

RAYNOR Repairs
AUTHORIZED DEALER

**Overhead Garage Doors & Openers
Free Estimates**

603-352-8553

KeeneDoor.com

Owners Joanne & Rick Menard

Library Hours

Bridge Memorial Library

Monday: 1:30 - 8 PM
Tuesday: 1:30 - 6 PM
Wednesday: 10 AM - Noon; 1:30 - 6 PM
Thursday: 1:30 - 6 PM
Friday: 1:30 - 5 PM
Saturday: 8:30 AM - 12:30 PM

North Walpole Branch Library

Tuesday - Wednesday: 2 - 4 PM
Saturday: 1 - 4 PM

Labyrinth Communications, Inc.


Creative Services...

Jan Kobeski

Graphic Design, Copy Writing, Photography

603-756-9802

labyrinth@myfairpoint.net

www.labyrinthcommunications.com

Walpole Worships

First Congregational Church

Reverend Craig Breisemeister

Service: Sunday, 10 AM

Grace Bible Fellowship

756-4837

Service: Sunday 9:15 AM

St. Peter's Church (North Walpole)

Pastor, Reverend Steven M. Lepine

Mass: Mon. 8:30AM; Fri. 8:30AM;

Sat. 4PM; Sun. 8:30AM

Confessions: Saturday, 3-3:45 PM

St. John's Episcopal Church

Rector, Reverend Susan de Puy Kershaw

Service: Sunday, 10 AM

Walpole Unitarian Church

Reverend Telos Whitfield

Service: Sunday 10 AM

St. John's Episcopal

Sunday events:

Breakfast & Bible study - 9 AM

Children's Class - 10 AM

Holy Communion, Sunday, 10 AM.
Children join the service in time to participate in Communion.

Fellowship - 11:30 AM

Weekly events:

Mid-week Communion service:
Wednesdays, Noon

June Potluck Dinner:

Friday, June 8, 6 PM. Everyone is invited to this daily friendly event. Bring a dish to share (entree, salad, or dessert).

Genealogy

The Walpole Historical Society will sponsor another free Genealogy Workshop on Saturday June 9, 2012 from 10 AM-12 noon. Jeanne & Peter Jeffries have pursued genealogy for over 30 years and welcome beginners as well as experienced persons. Hints regarding research sources as well as stone walls will be shared. Call for reservation at 603-756-2933. More information can be found on the Walpole Historical Society website: walpolehistory.org.

- Jeanne

A Jeffries

Walpole Seniors

The Walpole Seniors will meet for potluck lunch at the Congregational Church on the Walpole Common at noon on June 18, 2012. Steven Dalessio will talk about railroads. Bring a dish to share. All Walpole Seniors are welcome. Come for fun and good socialization.

All Saints Parish

All Saints Parish: St. Catherine of Siena Church, Charlestown; St. Peter Church, North Walpole. Pastor: Rev. Steven M. Lepine

A reminder that the Knights of Columbus Council #6938 will be holding their annual Richard Beauregard Memorial Golf Tournament on Sunday, June 3rd at Crown Point Country Club in Springfield, Vermont. For more information, contact Paul Judd at (603) 542-4897.

The Little Flowers Girls Club crowned Our Lady's Statue on the lawn of St. Catherine of Siena Church on Mother's Day, May 13. As Catholics, we don't adore Mary - we give honor to her as she is the Mother of God and the Mother of all of God's children.

As this goes to print we will be celebrating the Feast of Pentecost (Sunday May 27 - rightly called the "the birthday of the church." Pentecost is our rebirth into new life as those re-created in the Spirit. It is our celebration of being God's redeemed people who now share in the mission of the divine Son. It also brings a climax to the great season of Easter. As we go forth renewed in spirit may we as God's children, bear the fruit that will last and renew the face of the earth.

Enjoy this beautiful New England weather and when you have a minute, log onto our website at www.allsaintsnh.net for our bulletin, current pictures of activities and lots of information about our parish.

- Juanita Sweet

Women of Walpole

The Women of Walpole will meet on June 27th for their summer luncheon meeting. Meetings take place monthly and are held on a rotating basis at the homes of its members. Membership is open to any woman residing in the Walpole/North Walpole/Drewsville area. Call 756-3160 for more information on becoming a member.


FRIDAY NIGHT - DATE NIGHT

Start your weekend off with a relaxing wine tasting (*enhanced by local cheese & crackers*) on our deck overlooking the vineyard and mountain vistas

Fridays: 5 - 7 pm

Saturdays: 12 - 5 pm

Sundays: 1 - 4 pm

-- Exquisite Grape Wines

-- Gift Shop & Local Products

WALPOLE
MOUNTAIN VIEW WINERY

at Barnett Hill Vineyard LLC

(603) 756-3948

www.bhvineyard.com

114 Barnett Hill Rd.

Walpole, NH 03608

Anything can happen in life and in business. Be ready.

- Personal and Business Insurance
- Employee Benefits • Compliance Training

CLARK MORTENSON
INSURANCE AND FINANCIAL SERVICES

Be ready for anything.®


Independent Insurance Agent

42 Main Street, P.O. Box 608, Walpole, NH 03608
800-924-9211 • 603-756-4000 • clarkmortenson.com


WE WANT TO HELP GROW YOUR PORTFOLIO

Call today to schedule a complimentary portfolio review.

When it comes to meeting your financial goals, you really only need to see one person. At Edward Jones, we strive to meet all your financial services needs while providing exceptional personalized service.

Because we serve individual investors and business owners, all of our energy and resources are dedicated to helping you reach your long-term financial goals. That's why we live and work in your community. We meet with you face to face to discuss the key steps to creating your financial strategy.

WE WANT TO HELP GROW YOUR PORTFOLIO
Call today to schedule a complimentary portfolio review.


Scott A Trendell, AAMS®
Financial Advisor

178 Main Street Suite B
Keene, NH 03431
603-352-1921

You talk, we listen, and we get to know you.

Estate Planning*

Individual Retirement

Accounts

Equities

Fixed Income Investments

**Retirement Plan Rollovers
and Consolidation**

Business Retirement

Plans

Insurance

Annuities

For more information or to schedule a complimentary financial review, call or stop by today.

*Estate-planning services are offered through Edward Jones Trust Company. Edward Jones Trust Company and Edward Jones are separate subsidiaries of the Jones Financial Companies, L.L.P.

www.edwardjones.com Member SIPC

Edward Jones®
MAKING SENSE OF INVESTING

Plan for the Future

Plan for the Expected, but Prepare for the Unexpected

To enjoy a comfortable retirement lifestyle, you'll need to have adequate financial resources in place. And that means you must plan for the expected — but prepare for the unexpected. In planning for the "expected" aspects of your retirement, consider these factors:

- Your vision of your retirement lifestyle — What do you want to do during your retirement years? Spend more time with your family? Volunteer? Open your own business? Your expectations of your retirement lifestyle will dictate, to a large extent, your savings and investment strategies.

- Your expenses: Once you've established a vision for your retirement lifestyle, you can begin to estimate the expenses you expect to incur during your retirement years.

- Your income: You can expect to receive income from a variety of sources: Social Security, pensions, part-time employment and investments, such as your IRA, 401(k) and any taxable investment accounts you may have. You'll need to estimate about how much income all these sources could provide.

- Your withdrawal rate: If your investments are going to provide a significant part of your retirement income, you need to carefully manage annual

withdrawals from your portfolio. Your withdrawal rate is key in helping to ensure your portfolio provides for your needs as long as you need it.

- Your portfolio reliance rate: Related to your portfolio withdrawal rate is your portfolio reliance rate — how much you rely on your portfolio to provide income. For instance, if you will need \$50,000 per year in retirement, and \$30,000 will come from your portfolio, your reliance rate will be 60% (\$30,000 divided by \$50,000). Your reliance rate will help determine how sensitive your strategy might be to outside events, such as market fluctuations.

While you need to be familiar with these expected elements of your retirement, you also must be prepared for the unexpected aspects, such as these:

- Living longer than you expect: How long you can expect to live is somewhat of a mystery. If you were to live longer than you anticipate, would you be financially prepared? To help make sure your money lasts throughout your lifetime, you may need to consider investments that can provide you with a lifetime income stream. And your longevity will obviously also affect your annual portfolio withdrawal rate.

- Inflation: At an average inflation rate of three percent, your cost of living will double in about 24 years. That's why, even in retirement, you will need some growth-oriented investments, such as

quality stocks to ensure you can maintain your desired retirement lifestyle. But if the unexpected happens, and inflation takes off at a much higher than average level, you may need to consider a greater amount of investments that offer the potential for rising income.

- Health care: Even after you're on Medicare, which won't cover everything, you need to prepare for the unexpected, such as a lengthy illness or the need for some type of long-term care. You may also wish to "self-insure" to a certain extent by setting aside funds in a liquid, stable account.

- By positioning your investment portfolio for both the expected and the unexpected, you can go a long way toward enjoying the retirement lifestyle you seek. So plan ahead, and make the necessary adjustments as time goes by.

— Edward Jones

Easy, inexpensive, expert service.

Brochures • Letterhead • Newsletters • Booklets
Business cards • Forms

Free quotes on all your printing needs!


Call Toby Sheehan, Print Shop Sales Manager
at 603-352-1234, ext. 1501, or e-mail
printshop@keenesentinel.com

TIP TOP
LANDSCAPING LLC
 WALPOLE, NH
603-756-4274
 Commercial & Residential Mowing
 & Snowplowing

COSTUME LADIES^{INC.}
*Tuxedos, Theatre & Period Costumes,
 Specialty Apparel, Theatrical Lenses,
 Mardi Gras Masks, Wigs, Hats,
 Shoes, Make-up and Accessories*
 (603) 756-3113
 54-A MAIN STREET, WALPOLE
 www.costumeladies.com
 costumeladiesllc@myfairpoint.net
 Specialty Apparel For All Occasions

Youth in Bloom

Saturday evening, May 26th, the Walpole Common was a swirl of color with beves of beauties and masses of masculine élan. The occasion was the 2012 Fall Mountain Regional High School prom; and the weather couldn't have been better. Parents, relatives and friends all turned out to watch and photograph the arrival of the junior and senior students. Some were chauffeured to the Town Hall in stretch limousines while some arrived on foot, but all were dressed to the nines and beaming with excitement.

In keeping with this year's theme, *Nautical Nights*, both floors of the Town Hall were gorgeously decorated to resemble areas on a cruise ship. The "casino" was downstairs, with murals depicting various games of chance, scattered tables offering seating to enjoy refreshments, and a set within which to have formal photographs taken. Decorations upstairs were dominated by a large mural of the ship and supplemented by scenes from other parts of the vessel. Principal Tom Ronning exchanged his usual tuxedo for a Captain's dress uniform, and was ably assisted by school staff who all turned out in "crew" attire.

The prom has been held at the Walpole Town Hall for the past several years and although suggestions have occasionally

Color photos of the prom
 can be viewed in the online
 version of the Clarion at
www.walpoleclarion.com


Bits & Bridles 4H


4-H members from the Bits and Bridles 4-H Club recently spent their afternoon cleaning the grounds of the Hooper Institute in Walpole. The members worked with volunteers Rebecca Sethi, Marcie Dunbar, and Jackie Caserta. They weeded, raked, and cleaned up stone walls and flower beds. They also planted flowers and plants that were donated by Rebecca Sethi and Jackie Caserta. Eloise Clark, director of the Hooper Institute, and Chair of the UNH Cooperative Extension Council in Cheshire County, was impressed by the great job that these members did.

JOIN THE REVOLUTION OF RESPONSIBILITY

The Revolution of Responsibility comes to life everyday through real 4-H'ers who are making a real impact in their communities. 4-H youth are a living, breathing, culture-changing revolution for doing the right thing, breaking through obstacles and pushing our country forward by making a measurable difference right where they live. That takes uncommon commitment.


For more information on the 4-H Program in Cheshire County contact Andrea Sawyer, Extension Educator, 4-H at 352-4550.

— Diane Dugray


been made to cut costs by having it at the high school gym, one would be hard-pressed to find a spectator who supports the idea. Not only friends and loved ones come to watch the panoply on the Common; many people who live in or near the village come down specifically to see the young people looking so attractive. Many commented that they very much enjoyed seeing today's youth looking so wholesome, fresh and appealing. The gazebo seldom hosts a more striking assemblage.

— Barbara Kasper


Wild Blue Hits Stride

With most of May in the books, the Walpole Wild Blue has clearly worked out start-up, early-season bugs and started stitching together solid offense and seamless defense for a few Ws in the 2012 season. As of the Clarion's press time, the Wild Blue is 3-3 with the next in-league game at the Claremont Cardinals on June 3.

Hitting hasn't been a problem from the get-go. Solid power batting by catcher Adam Kobeski and pitcher/left-fielder Chris Ballou has been supported by high-average batters like outfielder/infielder Blake Gowen, shortstop Gary Dennis, rightfielder Doug Palmer, second baseman/pitcher Frank Brown, center-fielder Mike Snide and pitcher Brian Pickering. Pickering, in fact, is leading the league in batting average, sporting an impressive .833 in 15 at-bats as of late May.


"When Pick gets up to bat, the whole dugout is glued because he's one of the older guys on the team and has been pretty much a sure bet to get on base," Dennis said.

Pitching, in general, was troublesome in the early games. By Connecticut River Valley Baseball League (CRVBL) rules, pitchers needs to be at least 30 years old. And finding good, consistent pitching in that age group in a one-town area is rough to say the least.

The Wild Blue has Brown, who is good to go six or seven innings and the occasional nine, throwing solid fastballs and "junk" with great strike-zone consistency. Pickering has had some arm/shoulder issues and not been available as much as originally hoped. Part-time hurler Garin Clough -- who helped pitch Walpole to a first victory this year over Putney -- has limited availability. Chris Ballou, the team's starting left-fielder with a booming arm, gave a go at pitching earlier in the season and has now earned a starting spot with two wins under his belt and an ERA of 1.8. So the pitching is coming around.

The bats have been the crowd-

pleasers from the season opener. Ballou and Palmer have gone yard three times thus far -- including a Ballou grand slam against Putney. Kobeski, Dennis, Gowen Kohler and Snide have put a few doubles up -- Kobeski with five on his own.

The addition of Matt Beam at first base has also brought with it some solid hitting -- Beam is hitting .500 with 10 at-bats thus far. Brown, co-manager with Dennis and the player with the deepest baseball roots on the team, is slugging .455 with one of the highest on-base percentages on the team. The team's average through May is .461.

"This team has what it takes to go all the way," Dennis said. "Our fielding is solid. The batting speaks for itself...62 runs in six games. And we're getting a rhythm going with our pitching."

Walpole's June in-league games are mostly away: June 3rd at Claremont is at the home field at 5 PM; June 17th at Saxtons River, June 24th at Putney and June 30th at Ludlow. But a slate of late-scheduled home non-league games -- Dennis said most will be set for Friday and Saturday nights -- is forthcoming in June and July. "For June at least, we're going to try to get a few Friday or Saturday night games in non-league," he said. The weekend night games seem to be what Walpole baseball fans want the most.

Schedule additions will be made through posting bills around town and Facebook updates. As well, an updated schedule is always online at <http://www.e-leaguemanager.com/CRVBL/>. Go to "Teams" on left menu, down to "Walpole Wild Blue," then "Team Schedule" on left.

May results: Walpole Wild Blue @ Chester Crush, 6-1 Loss; Newport Polar Bears @ Walpole Wild Blue, 11-2 Win; Brattleboro River Rats @ Walpole Wild Blue, 16-6 Win; Fall Mountain Varsity @ Walpole Wild Blue (non-league exhibition), 9-7 Loss.

– Submitted Without Attribution


Bed & Breakfast, Cottages and Vacation Farmhouse

Elegant rooms with decadent farm-fresh breakfast, family-friendly cottages, weddings, special events, pasture-raised meats.

Ask about our local room discount.

LODGING: 603-756-2855

FARM STORE: 603-756-2805

633 Wentworth Road, Walpole
www.innatvalleyfarms.com

Hooper Institute


The Hooper Institute has announced its summer program offerings for 2012 for Walpole residents. A half-day camp will meet between 9 AM and noon beginning Monday, June 18th through Friday June 29th at the Hooper Institute building, 165 Prospect Hill Road, across from the golf course. Campers entering grades 1 through 4 will engage in hands-on activities related to animals, water, trees and gardens using the field and forest. Rebecca Whippie will supervise a staff of Walpole teens who will serve as counselors.

Children entering grades 5-8 can participate in two camp experiences directed by Eloise Clark. Adventure Camp meets June 18-22 at various locations around Walpole. These energetic hikes visit the Academy Ravine, Fall Mt., Kingsbury Mt., plus a cookout at the Hooper Shelter and a bike-hike along the railroad bed. Woodworking camp will be held between June 25-27 for either a morning (9-11:30 AM) or afternoon (12:15-2:45 PM) session. Campers work on projects of their own choice to take home.

Nature Rambles is a program for families or folks of all ages, held July 2, 3, 5, 6. Children under the age of 8 need to be accompanied by an adult. We will explore the environment of Walpole at a leisurely pace from 9:30 to 11:30 AM on those days. The group will explore High Blue, the Mill Pond, Fanny Mason Forest and the Connecticut River.

Registrations have gone home through the Walpole School. Should you still need one, they are available in the drop box by the front door at the Institute. Call 756-4382 with questions.

– Eloise Clark


Continued from Page 1 - Historical Society

Other scenes live the story: showing Christmas with the children, an evening out in a lovely red dress, and a dowager great grandmother in a beautiful grey green dress at the time of a 1905 christening. A great granddaughter in period attire is christened by William F. Warren.

The work of setting up the scenes took place during the winter months when the museum is closed. Carol Christian, curator of the collection, corresponded with the committee from Seattle and says "It's all about the costumes. Ingenuity is required as the scenes are arranged to adapt the clothing to the manikins. "Lots of tape and pins and


shoulder pads" says Paula Schwenk.

The museum will be open 10-4 PM on Saturdays from June until mid October, or by appointment by calling 756-3449. Docents will help visitors view the exhibits as well as the rest of the permanent collection, including a Farm Scene with tools, the school room and a tavern scene. The committee invites other Historical Societies to visit the exhibit and share ideas.

The Society's gift shop has new items this year. A lawn party and sale will occur on June 23, from 10 AM til 2 PM. For details and further information, check the Walpole Historical Society's website walpolehistory.org

— Jeanne A Jeffries

The WALPOLE Clarion

is published monthly for the Walpole community. Submissions about community events and achievements are encouraged for both the calendar and features.

Article submissions should be sent to:
walpoleclarion@gmail.com

Ad submissions should be sent to:
Ads@walpoleclarion.com

June issue deadline: June 24

Staff: Jan Kobeski
Barbara Kasper
Ray Boas
Rob Kasper

An electronic version of the Clarion can be found at our website:

www.walpoleclarion.com

Fall Mountain Graduates

Fall Mountain High School will hold its graduation ceremony on Saturday, June 9, 2012 at 10 AM. Fred "Fritz" Wetherbee is the guest speaker. Mr. Wetherbee is a writer and television host who has been honored with five Emmy Awards. From 1975 to 1984 he was news director and general manager of radio stations WSCV/WSLE-FM in Peterborough from 1985 to 1995 he was the host of New Hampshire Crossroads on New Hampshire Public Television. currently has his own segment on New Hampshire Chronicle. One hundred and forty-nine seniors will receive diplomas. Fifty-three of the graduates were named as New Hampshire State scholars.

2012 top ten Fall Mountain Regional High School graduates:

1. Kaitlyn Klema - Smith College
2. Tyler Gendron - Quinnipiac University
3. Forrest Oberst - Keene State College
4. Mallory Fredriksen - Assumption College
5. Leah LeDrew - University of Hartford
6. Megan Sellarole - University of New Hampshire
7. Mary Locke - Union College
8. Elizabeth Cubberley - St. Michael's College
9. Rachel Welling - Becker College
10. Ryan McPherson - The College of Saint Rose

Congratulations to all 149 graduating seniors.

Walpole Farmers Market

The Walpole Farmers Market (WFM) has opened for the season, and will be held every Friday from 4 to 6 PM, rain or shine, on the Common. The market has 19 weekly vendors and 12 occasional vendors this year, selling farm fresh seasonal vegetables, herbs, berries, grapes, meats, eggs, milk, annual and perennial flowers, garden plant starts, maple products and fiber.

Vendors also offer items made from the products of local and regional farms, including artisan wine, cheese, and breads; prepared foods and baked goods; fleece, roving, yarn, and finished garments; household tools and decorations; and traditional crafts like soap, pottery, wood products, crocheted rugs, baskets and ornaments.

At the opening market, two lucky customers won a raffle for bundles of gift certificates from WFM vendors. One, Jen Breismeister, lives just across the street from the market and is a market regular. The other, Susan McKnight, is a nurse at our local clinic, a resident of Chester who was visiting the market for the first time. Both said, "But I never win anything!"

They won an array of gift certificates for such diverse items as wool socks,

cheese, ground beef, a farm tour, a perennial plant, soap, baking mix, yarn, prepared food, organic lettuce seedlings, loaf of bread, jar of jam, sausage, wooden coaster or spatula, pint of maple syrup, alpaca needle-felted animal, etched wine glasses and wine samples, and, of course, farm fresh produce.

The WFM website has had a facelift (walpolefarmersmarket.com), and is a good source of information about the market. You can sign up there to receive an occasional email about upcoming


markets and sign up to follow the blog to see what has happened at past markets. You can also follow the market on Facebook, or get more information by emailing jill@walpolefarmersmarket.com or calling 756-3168.

Please Support Our Advertisers

Cruise Night

The Real Twist Ice Cream stand in Walpole, NH will hold its next Classic Car Cruise Night, weather permitting, on Sunday, June 10th, from 6-9PM. Here's a chance for the whole family to enjoy a Sunday evening looking at old and antique cars, while enjoying delicious soft serve ice cream. There will be live music by DocVinnie Dibernardo (on-call permitting). Anyone who brings his classic car to show will get a free regular sized sundae. Everyone visiting can get free jimmies, diptop or flavorburst with any cup or cone. Make sure to enter the drawing for free ice cream or DVD's!

The Real Twist is located next to Real to Reel Video at the North Meadow Plaza in Walpole. It is open noon – 9PM, seven days a week. Enjoy your ice cream outside, in the lovely garden, or under the porch.

Future 2012 Season Cruise Nights are scheduled for July 15th, August 12th and September 2nd. See you there!


**EXCEPTIONAL
Soft Serve**

★ ★ **NEXT DOOR TO**
★ **REAL  REEL**

THE REAL TWIST

Home of Exceptional
Soft Serve

12 to 9pm Daily

**Cups Cones
Shakes Sundaes
Flurries**

**Hawaiian Ices
Fruit Smoothies**

**Sugar Free, Fat Free
Frozen Yogurt**

and More


© 2012

AT NORTH MEADOW PLAZA ROUTE 12 WALPOLE, NH

PRSRT STD
ECRWSS
U.S. POSTAGE
PAID
EDDM RETAIL

*****ECRWSS*

Postal Customer
Walpole, NH 03608

Walpole Town Pool Community Day

June 15th
NOON - 10 PM.

Walpole Town Pool

Free Event

*Donations are welcomed
to help fund
the accessible lift chair
now required by law to be
installed in public pools.*

**Swim lessons sign ups
will also be held on this day.**

All-Day Fun

Music • Volleyball • BBQ
There will be food for sale
Around 8 PM (or dark)
a movie (G or PG rated)
will be shown
on the pool deck.

**Don't miss out on the
fun!**

Questions? Call 756-3496 or
email elizamiller2@gmail.com


You can dress 'em up, but you can't let 'em out... Walpole Officer Dave Hughes playfully frisks prom goers Pat Wright (at left) and Kaian Wilkes before the Fall Mountain Regional High prom at the Walpole Town Hall. See page 12 for more prom photos.

The Bottom Line

Look for the WALPOLE **Clarion** at: Galloway Real Estate, Jake's Market & Deli, Murray's Restaurant, Knowlton's Kitchen, Walpole Wash 'N Dry, Real to Reel and Walpole Town Hall.