

DOVER DOWNLOAD

News from the City of Dover, New Hampshire

In This Issue:

Dover Memorial Day ceremony is Monday at Pine Hill Cemetery

City Hall closed Memorial Day

Placement of flowers at Pine Hill Cemetery

White House Drug Policy Office honors Dover Youth to Youth

'Green Charrette' to explore energy efficiency options for high school building project

This week in Dover history

Meetings this week:

Planning Board, May 26, 7 p.m.

The Planning Board will hold a regular meeting on Tuesday, May 26, 2015, at 7 p.m. in Council Chambers at City Hall.

To view the agenda, [click here](#).

City Council, May 27, 7 p.m.

The City Council will hold a

Friday, May 22, 2015

Dover Memorial Day ceremony is Monday at Pine Hill Cemetery

Memorial Day services in Dover will be held on Monday, May 25, 2015, at 6 p.m., at Pine Hill Cemetery.

The ceremony includes guest speakers, the playing of Taps, and opening remarks.

The ceremony is organized by the Dover Veterans Council.

City Hall closed Memorial Day; Trash pickup delayed by one day

City administrative offices, including City Hall, will be closed on Monday, May 25, 2015, in observance of Memorial Day. Regular hours will resume on Tuesday, May 26, 8:30 a.m. to 5:30 p.m.

The Dover Public Library will also be closed on Monday, May 25.

regular meeting on Wednesday, May 27, 2015, at 7 p.m. in Council Chambers at City Hall.

To view the agenda, [click here](#).

To view televised meetings online, on demand, visit www.dover.nh.gov/dntv.

For a complete list of upcoming meetings visit the [meeting calendar page](#).

CITY OF DOVER, NH
288 Central Avenue
Dover, NH 03820
603-516-6000

City Hall hours:
Monday-Thursday
8:30 a.m. to 5:30 p.m.

Recycling Center hours:
Tuesday, Thursday,
Saturday
8:30 a.m. to 3:30 p.m.

Like us on [Facebook](#)

Follow us on [twitter](#)

 [Join our mailing list](#)

Stay social

In addition, there is no trash pickup and curbside recycling on Monday, May 25, 2015. Trash and recycling pickup will be delayed by one day the week of May 25.

Memorial Day is also one of several parking holidays each year, during which time motorists are not required to pay for parking.

Placement of flowers at Pine Hill Cemetery

Flowers may be placed on lots at Pine Hill Cemetery seven days before May 30 and must be removed no later than seven days after May 30, 2015.

No flowers may be planted in the ground. No glass or breakable containers will be permitted on the lot. Only lots that have monuments with extended bases or cement pads on the side of the monument will be allowed to display flowers after June 6.

Items that do not conform with the above rules and regulations (such as solar lights, remembrance lights, wooden signs, shepherds hooks and personal items) will be removed and disposed of by the Cemetery Department.

For more information, contact the Cemetery office at 603-516-6480.

Courtesy photo
From left, Emily Simons, Youth to Youth member and senior at St. Thomas Aquinas High School; Vicki Hebert, Dover Coalition for Youth director; Youth to Youth member and Dover High School junior Jordan Schneider; meet with Director Michael Botticelli of the White House Office of National Drug Control Policy.

with your City

Want the latest news and important information about your city? Check out the City of Dover's official [Facebook page](#) and [twitter feed](#) for the latest updates.

White House Drug Policy Office honors Dover Youth to Youth

During a ceremony at the White House on Wednesday, May 20, 2015, National Drug Control Policy Director Michael Botticelli honored Dover Youth to Youth as an "Advocate for Action." Every year, the White House Office of National Drug Control Policy recognizes people who are making a difference in their communities through advocacy or direct services. Their work supports the Administration's efforts to reduce drug use and its consequences through a public health and public safety approach.

Dover Youth to Youth (Y2Y) is a 70-student youth empowerment program coordinated by the Dover, New Hampshire, Police Department. These students in grades 6-12 meet weekly to develop creative ways to address substance use issues. They have been the most active sector of the Dover Coalition for Youth and have helped the Coalition achieve its goals as part of the Drug-Free Communities Support Program.

In the past year alone, Youth to Youth students have given presentations to more than 2,000 youth and parents in the community about substance use issues, created 10 public service announcements (PSAs) that were broadcast on local radio stations, created two video PSAs that aired on New Hampshire's ABC affiliate, proposed and testified for a city ordinance banning smoking in a city music venue, spoke before the New Hampshire Senate against the legalization of marijuana, and convinced a gas station near a school zone to remove 15 tobacco advertising signs. These youth advocates also conducted two street demonstrations on alcohol awareness issues, including the multi-faceted "Fridge Campaign" to heighten parental awareness that young kids often access alcohol in the home.

In addition to its positive impact in the local community, Y2Y is known for its work helping other coalitions and youth groups. Regionally, the group has established a network of 7 youth groups in surrounding communities that are following the Dover model and replicating many of these activities. Dover Youth to Youth has developed a youth empowerment Toolkit to allow other youth groups to take advantage of the resources they created. The Toolkit materials are now being used by more than 100 communities across the country. Dover Youth to Youth's model of youth empowerment and the supporting Toolkit have been added to New Hampshire's list of evidence-based programs.

"I am pleased to honor the work Dover Youth to Youth is doing to make our communities healthier and safer," said Director Botticelli. "By promoting evidence-based

prevention, treatment and recovery efforts, Advocates for Action are helping to reduce drug use and its consequences across the country."

"I have been fortunate to be involved with a group of teens that has passed legislation, conducted training and created media to bring important drug prevention messages to my peers, to parents and to others," said Youth to Youth member Emily Simons. "It's also exciting that we have become a model and a resource for other communities that would like to see their youth active in preventing drug problems and creating change."

The Obama Administration's budget for fiscal year 2016 contains more than \$12 billion for reducing drug use in the United States through prevention and treatment programs - an increase of more than \$768 million over the fiscal year 2015 enacted level. Combined with supply reduction funding, a total of nearly \$27.6 billion dollars was requested for Federal drug control programs for 2016. This budget demonstrates the Administration's ongoing commitment to a science-based drug policy with a balanced approach to public health and public safety.

For more information on ONDCP's work to reduce drug use and its consequences, [click here](#).

'Green Charrette' to explore energy efficiency options for high school building project

HMFH, Architects, Inc. will lead community discussion on energy efficiency and the Dover High School and Career Technical Center building project on Tuesday, June 2, from 4:30 to 7:30 p.m., at the Gourmet's Table, at Dover High School.

The green charette session will include information from Eversource about incentive programs that promote energy efficiency. Eligibility for these incentive programs require discussion during the early stages of a project.

All project stakeholders are invited to participate in the green charrette session. Charettes are brainstorming sessions that allow building professionals and local residents to explore an issue in greater detail.

The Joint Building Committee for Dover High School and the Career Technical Center selected the HMFH, Architects, Inc. to conduct a needs assessment, site selection and design services for the High School and Regional Career and Technical Center project.

This session is open to all.

For more information, contact the Dover School District Business Office at 516-6800.

Silver Street open to one-way traffic during construction

Silver Street (NH Route 9) will be a one-way street, inbound (easterly) only, from the intersection with Arch Street and Towle Avenue to the intersection with Central Avenue (NH Route 108). This pattern will be in effect at all times of the day, every day, through at least the end of September.

The suggested detour route for passenger cars from downtown will be via Washington Street to Arch Street. The intersection of Washington/Arch Streets will be converted to a three-way stop during this project in order to help safely process the extra traffic. The secondary detour (truck route) will be via Central Avenue to the Spaulding Turnpike.

For more information, visit the Silver Street Reconstruction Project page [here](#) or contact Community Services at 516-6450.

Exit 5 northbound ramps closed for Spaulding Turnpike construction

The New Hampshire Department of Transportation has closed the Exit 5 northbound ramps on the Spaulding Turnpike in Dover for several months. Portable concrete barriers will be used at Exit 5 to close off the existing on and off ramps. The Exit 5 ramps will reopen later this summer.

A northbound traffic shift will allow for the construction of the new northbound tie-in from the Little Bay Bridge to the existing northbound lanes north of Exit 5. The Exit 5 ramps will be reconstructed to match the new alignment.

Motorists needing to access Wentworth Terrace and Hilton Park will be directed northbound to Exit 6W, and to a detour back to Boston Harbor Road and under the new Little Bay Bridge to get from the west side to the east side

of the Turnpike. Southbound traffic needing to access Wentworth Terrace and Hilton Park, will be able to use Exit 6S and proceed to the signals at US Route 4/Boston Harbor Road.

Detour signs will be erected to show the new traffic pattern. Fire, emergency vehicles and school buses will need to use the detour. Boaters wishing to launch at Hilton Park should also take notice of this planned ramp closure and detour.

For more information, contact NHDOT at 603-271-3734.

Free Maker Workshop at the Dover Library: Soldering

Learn to make simple soldered circuits at the Dover Public Library on Monday, June 8, at 7 p.m., through a partnership project with Port City Makerspace.

This is a free library workshop about simple electronics and soldering, which is the process of fusing metals together by melting solder between them. Participants will use a hot soldering iron to melt solder and then fuse LED lights to a wearable robot badge. This workshop is open to ages 12 and up, but pre-registration is required. There are 10 spots available. Sign up through the library's Event Calendar at <http://library.dover.nh.gov/> or call the Library at 603-516-6050 to register.

The workshop will be hosted by Alex from [Port City Makerspace](#), a nonprofit shop that provides tools and work space to members for a low monthly fee. They offer education aimed at safely utilizing tools and workspaces, and also promote the exchange of ideas. Members work both independently and collaboratively to research ideas, develop projects, and put their heads and hands to good use. They are open to the public at 68 Morning St. in Portsmouth and no experience is necessary. There are lots of reasons that you need tools in your life, and they are willing to help in any way they can.

For more information about the workshop, call Susan at the Dover Public Library at 603-516-6050.

Woodman Museum art exhibit continues this week

The Woodman Museum, at 182 Central Avenue in Dover, continues to host its 2015 art exhibition, *Voices from New England*. The exhibition is located at the Keefe House, part of the museum campus.

On Saturday, May 23 from 12 to 3 p.m., Dover photographer Tom Lavoie will be at Keefe House Gallery to answer questions about his exhibited photographs and talk about his life as a professional photographer. Lavoie, who is also a professional trumpeter and trumpet teacher, has studied photography with many well-known photographers including Jay Maisel, George DeWolfe, and Rick Sammon. Lavoie is currently a staff photographer for the Great Waters Music Festival in Wolfeboro, and a member of both the National Association of Photoshop Professionals and the International Trumpet Guild.

The *Voices from New England* exhibition continues until June 28. The Keefe House Gallery at the Woodman is located at 15 Summer St. The gallery is open during regular museum hours, Wednesday through Sunday, 10 a.m. to 5 p.m. The exhibit is sponsored by Dermatology & Skin Health in Dover.

There is no admission charge to visit the Keefe House Gallery at the Woodman.

Every Sunday during the the exhibition, writer, artist and musician Ross Bachelder, the exhibition's guest curator, will be present at the Keefe House Gallery from 12-3 p.m., to greet visitors and to answer any questions visitors may have about the 6 participating artists and their works.

For more information, call the museum at 603-742-1038.

Dover Public Library announces upcoming movie screenings

The Dover Public Library has announced its Saturday matinee schedule for mid-April through May. Free movies start at 2 p.m. in the library's Lecture Hall. Everyone is welcome.

- May 23: "Strange Magic" (PG; 1 hr. 33 min.) May 30: "Seventh Son" (PG13; 1 hr. 42 min.)

For more information, please call the library at 603-516-6050 or view the Calendar of Events at <http://library.dover.nh.gov>.

CITY OF DOVER SPECIAL ANNOUNCEMENTS

Stay informed with City of Dover special announcements

Want up-to-date information about road work, emergencies, special projects, and other important information? [Sign up now](#) to receive special announcements via email.

In addition to Dover Download, the City of Dover offers a variety of e-mail updates, including emergency and road closure information, Police Facility and Parking Garage updates, Silver Street reconstruction news, news from the Public Library, waterfront development, and more.

To sign up for one or all of the City's updates, [click here](#). An e-mail address is required to access the special announcement mailing lists.

DID YOU KNOW?

The following events are recorded in "Notable Events in the History of Dover, New Hampshire: From the First Settlement in 1623 to 1865," by George Wadleigh, "Historic Rambles About Dover," by Robert A. Whitehouse, "Port of Dover: Two Centuries of Shipping on the Cochecho" by Robert A. Whitehouse and Cathleen C. Beaudoin, and

several other historical sources.

For more on the history of Dover, settled in 1623 and the oldest permanent settlement in New Hampshire and seventh oldest in the country, visit the Dover Public Library, Locust Street; and the Woodman Institute Museum, Central Avenue. The Public Library also maintains an online collection of historical information, located at <http://www.dover.lib.nh.us/DoverHistory/cityof.htm>.

May 22, 1662 - The selectmen of Dover and Portsmouth were ordered to pay Capt. Brian Pendleton 10 Pd. 8s. 4d. out of the treasury of each town "as satisfaction for so much by him expended on a frozen person some years past, that came into the river, whose charity this court Judgeth it meet to encourage."

May 24, 1677 - The Court ordered that the Indians about Piscataqua should be settled about Cochecho, and to prevent the inconvenience by Indians travelling the woods with their guns it was further ordered that all "neighbor Indians and friends" should be enjoined on the sight of any English person, or being called unto, to immediately lay down their "gunns," and no Indian had liberty to travel in the woods on this side of the Merrimack river without a certificate from Major Waldron.

May 25, 1713 - The inhabitants of Bloody Point, with a portion of those adjoining them in Portsmouth, petitioned the General Assembly to be made a separate and distinct parish from Dover and Portsmouth. The parties were heard on the 16th of July, and it was "ordered that the petition be granted, and the place made a parish by themselves, and that they forthwith establish an able, orthodox, and learned minister among them, and be henceforth acquitted from the support of the ministry of Dover and Portsmouth. His Excellency Governor Dudley named the parish at Bloody Point, Newington.

May 24, 1728 - The several towns in the Province, in the valuation of their lands for the purpose of taxation, having adopted the practice of valuing them in one town at one rate and in other towns at not half that value, the Assembly voted for the purpose of making a more equal proportion that in Dover, Portsmouth, Exeter, and other towns, with the exception of Londonderry and Kingston, the valuation should be six shillings an acre, and in the two latter towns five shillings per acre. Also "that all Negro, Indian and Mulatto slaves be valued at 20 pounds per head."

May 27, 1768 - Final and complete separation between Madbury and Dover was made by an act of the Assembly passed at this time, which gave the parish all the town

powers and privileges which were not given it previously.

Recovered historic Dover records now available online

In 2014, the City of Dover received grant funding from the State of New Hampshire's Conservation and Heritage License Plate Program to digitize and preserve hundreds of pages of historical town books and records. The three volumes of original documents were recovered in 2008 and span the years 1657 to 1807.

The \$9,800 grant allowed the City of Dover to scan the documents into a digital format and microfilm. The scanned documents, in portable document format (PDF), can be viewed on the City of Dover's [website here](#). The original documents can be viewed by special arrangement with the City Clerk's office.

Although these documents are part of the original records kept by Dover, they are available to the public for review purposes only.

For more information, contact City Clerk Karen Lavertu at 516-6020.

MUNICIPAL MATTERS

City of Dover employment opportunities

Want to work for the City of Dover? The City's website offers an updated list of open positions, including job descriptions and a downloadable application for employment.

To see what positions the City is seeking to fill, [click here](#).

Time to register your vehicle? Save time, register online

Did you know you can save yourself time and a trip to City Hall by registering your vehicle online?

Online vehicle registration renewal is easy, safe and secure. You can register online by providing a PIN number or your license plate number. Your PIN number is provided by the City of Dover and can be found on your renewal notice.

For your convenience, you can now pay for motor vehicle registration by credit card.

For more information on the E-registration process, [click here](#).

Missed the meeting? Catch it again online

Don't forget: If you missed the live City Council, School Board or Planning Board on Channels 22 and 95, you can catch it again, online and on demand.

Simply visit the City's website at www.dover.nh.gov/dntv to begin watching meetings on demand. Online meetings are organized by agenda item for convenience.

COMMUNITY CALENDAR

Want to stay up to speed on exciting events and activities in Dover? Sign up for the Greater Dover Chamber of Commerce's weekly newsletter, Peek at the Week, for up-to-date information on what's happening in Dover.

Whether it's the schedule for the Cochecho Arts Festival, art exhibits or where to shop for local products, sign up for Peek at the Week, and you'll be ready for the week ahead.

You can sign up to receive the Chamber's Peek at the Week by e-mail [here](#).

[Forward this email](#)

This email was sent to webmaster@dover.nh.gov by webmaster@dover.nh.gov | [Update Profile/Email Address](#) | Rapid removal with [SafeUnsubscribe™](#) | [Privacy Policy](#).

City of Dover | 288 Central Avenue | Dover | NH | 03820