

DOVER DOWNLOAD

News from the City of Dover, New Hampshire

In This Issue:

Recovered historic Dover records now available online

Open Lands Committee explores shoreland protection

Sunday morning road race to delay Sixth Street traffic

Ghosts, phantoms, spirits, and author Jeff Belanger to haunt the Dover Public Library

Catch the State of the City online

SEED to launch 'Innovation in Bloom' online auction

Evening of Poetry at the...Dover Public Library

This week in Dover history

City seeks volunteers for Master Plan update

Article Title

Discover Dover with Peek at the Week

Meetings this week:

Joint Fiscal Committee, May 20, 7 p.m.

The Joint Fiscal Committee,

Friday, May 15, 2015

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 formats 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.

which comprises the School Board and City Council, will hold a regular meeting on Wednesday, May 20, 2015, at 7 p.m. in Room 305, at the McConnell Center.

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

Zoning Board, May 21, 7 p.m.

The Zoning Board of Adjustment will hold a regular meeting on Thursday, May 21, 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.

Open Lands Committee explores shoreland protection

The Open Lands Committee, the New Hampshire Department of Environmental Services and the Great Bay National Estuarine Research Reserve recently hosted a presentation on state buffer regulations at the Dover Public Library's lecture hall. The presentation, "Building Resilience through Better Buffers for Residents Living on the Rivers," was attended by nearly 40 people.

During the session, Jay Aube, Shoreland Program Outreach Coordinator for the NHDES Wetlands Bureau, and Steve Miller, Coastal Training Program Coordinator with the GBNERR, gave an overview of the regulations, how they help keep rivers healthy, and options for shoreline landowners working with the regulations.

The presentation included information about shoreline buffer zones and resources to help manage property and protect water quality.

"The protected shoreline is 250 feet measured from the seasonal high water mark," Aube explained to residents.

Miller added, "Stormwater is just rain water that collects pollutants like fertilizer, trash, and debris and is a pervasive problem throughout New Hampshire, throughout the world; everyone contributes to it."

Miller concluded by saying, "Simple changes we make can make a huge difference."

For more information about the Open Lands Committee, call the Planning Department at 603-516-6008 or e-mail Steve Bird at s.bird@dover.nh.gov.

Sunday morning road race to delay Sixth Street traffic

The Spirit of Recovery 5K, a fundraiser for the Triangle Club and part of the Dover Race Series, will be held on Sunday, May 17, at 10 a.m.

The race begins and ends at Liberty Mutual. The course spans from Liberty Mutual to Measured Progress, via Sixth Street and Education Way.

Traffic will be delayed in both directions on Sixth Street between 10 and 10:20 a.m. Education Way will be closed to traffic during the race.

Like us on Facebook

Follow us on
 twitter

 [Join our mailing list](#)

Stay social 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.

For more information about the race visit www.doverraceseries.com.

Ghosts, phantoms, spirits, and author Jeff Belanger to haunt the Dover Public Library on May 19

Jeff Belanger, Emmy-nominated host of "New England Legends" on PBS, will offer an evening of true ghost stories, research, and evidence at the Dover Public Library on Tuesday evening, May 19 at 7pm. This exciting multimedia lecture is free, sponsored by the Friends of the Library.

Belanger (www.jeffbelanger.com) is one of the most visible and prolific paranormal researchers today. For the last 17 years, Jeff has searched the world for monsters, ghosts, and other paranormal legends that have seeped into our culture, folklore, religion, and even our history books. He is a paranormal researcher, investigator, and author of more than a dozen books. His talk will include images, audio clips, and video from some of the world's most infamous haunts plus a question and answer session for the audience. He will also have autographed books available for purchase.

His best sellers include: *The World's Most Haunted Places*, *Weird Massachusetts*, *Our Haunted Lives*, and *Who's Haunting the White House?* He's the founder of Ghostvillage.com, the Web's most popular paranormal destination according to Google, and a noted speaker and media personality. In January 2014 he gave a prestigious TEDx talk in New York City. He's also the host of the cable/Web talk show, *30 Odd Minutes*, available on Sky TV. Belanger has written for newspapers like *The Boston Globe* and is the series writer and researcher for *Ghost Adventures* on the Travel Channel. He's been a guest on hundreds of radio and television programs including: *The History Channel*, *The Travel Channel*, *Biography Channel*, *PBS*, *NECN*, *The Maury Show*, *The CBS News Early Show*, *CBS Sunday Morning*, *FOX*, *NBC*, *ABC*, and *CBS affiliates*, *National Public Radio*, *the BBC*, *Darkness Radio*, and *Coast to Coast AM*.

"I can't wait to haunt the Dover Public Library," Belanger said. "We'll dim the lights, talk about the ghost experience, and see the evidence and theories regarding the paranormal. I've spoken on the topic of the supernatural all over the world-there's nothing like sharing in this discussion in person."

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.

Missed the State of the City? Watch it online and on DNTV-22

The Greater Dover Chamber of Commerce sponsored the annual State of the City address on Thursday, April 23, held at the McConnell Center Cafe. The event was sponsored by Eversource.

During the event, City and school officials, including City Manager J. Michael Joyal, Jr., discussed the state of the city and various projects and initiatives.

The event can be seen on DNTV Channel 22. To view the program guide for Channel 22, [click here](#).

It can also be viewed online. To visit the City of Dover's on-demand video content, visit [DNTV online](#), or [click here](#) for a direct link to the event.

SEED to launch 'Innovation in Bloom' online auction

The Seacoast Educational Endowment for Dover ("SEED"), a nonprofit organization that promotes academic excellence by providing innovation grants to Dover educators, is pleased to announce its Innovation in Bloom online auction and fundraiser is scheduled to begin

on May 22, 2015. This interactive fundraiser, live for only two weeks, will auction off fun and unique items to raise money to fund grant awards to Dover teachers for innovative programs, practices, and resources.

The 14-day online auction is set to start at 8 a.m. on Friday, May 22, and concludes Friday, June 5, 2015 at 10 p.m.

To view the catalog, visit www.biddingforgood.com/doverseed. To donate items to the auction, contact Beverly Shadley at info@doverseed.org.

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 16, from 12-3 p.m., Portsmouth fiber artist Diane Stradling will be on hand to answer questions about the art of felt making and her works on display at the gallery. Stradling, who attended art school at the Brooklyn Museum, worked extensively with clay - her "fabric of choice" for many years - then began making beaded jewelry. Three years ago she was introduced to felting, and since then she has taken workshops in wet felting with national and international teachers. Stradling is currently an active member of the Northeast Feltmakers 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.

Evening of Poetry at the Dover Public Library

The Dover Public Library invites everyone to attend an "Evening of Poetry" on Monday, May 18, at 6:30 p.m. in the library's Lecture Hall.

All students who participated in the library's 13th Annual Poetry Contest, for grades K-12, are invited to read their poetry at this event, but this will be purely voluntary.

The general public is encouraged to come and enjoy the readings. Prizes will be distributed in six different grade categories: K-2, 3 and 4, 5 and 6, 7 and 8, 9 and 10, and 11 and 12. Refreshments will be served.

For more information, please contact Denise LaFrance at 516-6082.

Join the Dover Public Library for
"Game Night" on May 20

Liven up your Wednesday night with some friendly competition. On Wednesday, May 20, from 6:30 to 8:30 p.m. in the Lecture Hall, the Dover Public Library will provide the games (and snacks), you provide the fun. Bring your friends or make some new ones - all are welcome from beginners to pros, kids 11 and older to adults, families and single players.

Games to sample will include: Settlers of Catan, Ticket to Ride, Carcassonne, Pandemic, Bananagrams, Backgammon, and more.

This free event is co-sponsored with Diversions Puzzles & Games of Portsmouth.

Call the Dover Public Library at 603-516-6050 for more information.

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 16: "Interstellar" (PG13; 2 hrs. 49 min.)
- May 23: "Strange Magic" (PG; 1 hr. 33 min.) May 30: "Seventh Son" (PG13; 1 hr. 42 min.)

In addition, the library has an evening movie series on the second Wednesday of each month at 6:30 p.m. On May 13, the adventure thriller "Black Sea" will be shown. (Rated R; 1 hr. 54 min.). And during school vacation week, there will be a special matinee showing of "The Boxtrolls" on Monday, April 27 at 2 p.m. (PG, 1 hr. 13 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 19, 1780 - The unusual darkness of this day, which has ever since caused it to be known as the "Dark Day," is thus described by Dr. Belknap, then a resident of Dover:

Fires had spread very extensively in the woods, and the westerly wind had driven the smoke over all the country. It was so thick near the horizon, for several preceding days, that the sun disappeared half an hour before its setting, and in the low grounds it was almost suffocating. The morning of the 19th was cloudy, with some rain; and a black cloud appeared in the south west, from which thunder was heard. The rain water, and the surface of rivers, was covered with a sooty scum. The remains of a snow drift, which had been raked clean the preceding day, became black. Several small birds flew into the houses, and others were found dead abroad, being suffocated. About an hour before noon, the clouds assumed a brassy appearance; after which their color became a dusky grey; at one hour after noon it was

necessary to light candles. At the time of the greatest obscuration, the smoke of a chimney was observed to rise perpendicularly, and then incline to the west. A thick fog, which came in from the sea, moved along the hill tops in the same direction. A light gleam was seen in the north. The extent of this darkness was more than 200 miles, from north to south. To the westward it reached beyond Albany, and it was observed, by a vessel at sea, 15 leagues beyond Cape Ann. The darkness varied its appearance, in some places, through the afternoon; but in the maritime parts of New Hampshire, there was no cessation or interruption of it; and the evening presented a complete specimen of as total darkness as can be conceived. Before midnight the vapors dispersed, and the next morning there was no appearance of them.

May 20, 1814 - A violent hail storm and tornado occurred, doing much damage to crops, buildings, etc. in some towns in New Hampshire. The violence of the wind may be estimated by the report that a pair of oxen were taken up by it, carried some distance, thrown into a pond and one of them killed.

May 21, 1814 - In consequence of frequent alarms from Portsmouth that British ships of war, hovering on the coast, designed to attack that place, the militia of Dover with others, was ordered by Gov. Oilman to assist in repelling the enemy. The Dover company was commanded by Capt. Andrew Peirce, and consisted of 66 men, rank and file, who continued on duty from May 24 to July 3. The only fighting recorded is reported by the Dover Sun of June 4: Skirmish at Rye. - Reports are circulating of a skirmish at Rye, between an English barge and a party of the militia. We know not what foundation there is for the report, but thus it stands: A coasting vessel was chased into Rye on Monday last by a barge from one of the British frigates, manned with from 40 to 50 men. A small party of militia (15) lay concealed behind a stone wall with their muskets well charged with ball and buckshot: - they awaited the appearance of the British to within good ducking distance, when they poured a most deadly fire into the barge, which compelled her instantly to pull for the frigate, the militia firing upon them with sportsmanlike aim until out of reach. A Mr. Haley was afterwards on board the frigate, who states that he was informed by one of the officers that the barge lost 16 men. If true, this engagement must inspire our foe with a due respect for stone walls and Yankee marksmen.

May 19, 1889 - From a newspaper account: "The Kimball House has been repainted and renovated in fine style and now presents a very attractive appearance for the way-faring men. The parlor is especially elegant in appearance and everything about the house is neat as a new pin. The supper at the Kimball House last night given by the Metropolitan Insurance Co. to its agents in the vicinity was

attended by twenty men."

The Kimball House on Third Street was also known as the Kimball Hotel. It opened in 1870 and continued until early 1982 when a fire demolished it along with the Asia Restaurant, which was rebuilt.

Looking down Third Street toward Franklin Square about 1920. The Kimball Hotel is the first building on the right.

May 21, 1921 - The Dover telephone system was hit hard by the Aurora Borealis. The magnetic storm burned out fuses and put more than 100 local phones out of order. Great damage was done to the big switchboard on the top floor of the Strafford Bank building.

MUNICIPAL MATTERS

City seeks volunteers for Master Plan update

Wondering how you can help make a difference for Dover's future? Here is a chance to be more involved in your community.

The Dover Planning Board and the Planning Department are seeking Dover citizens interested in volunteering to serve on a committee to update the Transportation chapter of the Dover Master Plan. The chapter, which was prepared in 2000, is being updated. As part of the process, the Planning Board will create a Steering Committee to oversee the work and to ensure ample opportunity for public participation. The Steering Committee will consist of five to seven members and will work closely with the Planning Department and the planning consultant hired by the City. The goal is to have a Steering Committee diverse in terms of interests and areas of expertise. The process is scheduled to take approximately one year.

The Transportation Chapter will investigate and suggest ways that the City can evolve to meet the vision outlined in 2012 for how the City should look and feel in 2012, when it turns 400 years old. Part of that vision is that "Dover has an excellent and fully interconnected transportation system for pedestrians, bicyclists, motor vehicles and a public transportation system that is supportive of, and responsive to, new technology and continuous improvement.

Elements associated with that vision include:

- A walkable community complemented by citywide pedestrian, bicycle and wheel chair accessible features using appropriate benches, signs, lighting, crosswalks and bicycle racks;
- A public transit system that serves the entire community;
- Traffic calming measures are implemented to manage speeds and "pass through" traffic in the downtown and neighborhoods;
- Physical and directional signage improvements designed to facilitate legal, safe traffic flow for vehicles and pedestrians throughout the city.

The Master Plan, which is a blueprint for the City's future development and acts as both a reference and policy document, is updated every five to 10 years by the Planning Board. The Master Plan is designed to help a community meet change responsibly, guiding its growth in an orderly manner.

Please contact Assistant City Manager, Christopher Parker, AICP at 603-516-6008 or c.parker@dover.nh.gov if interested in serving on the Steering Committee.

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