

The Greenfield Spirit

Oct/Nov 2017

GREENFIELD'S COMMUNITY NEWSLETTER

VOLUME 25.4

Visit the town website at <http://www.greenfield-nh.gov/> for more information

FREE

Inside this issue

Black Fly Story Hour	12
Emergency Operations Plan	6
Fire Chief's Corner	8, 9
Fire & Rescue Celebration	back
GIVers Firewood Sale	4
Harvest Fair	10
Historical Society	3
Food Pantry	4
Railroad Show	11
Recycling Center	4
Safety	10
Spirit Deadline.....	6, back
Stephenson Library News.....	7
Town Directory.....	2
Tradespeople.....	14, 15
Winter Bird Feeding	5

A Celebration and Then Down to Business

As Fall arrives, we are excited to announce that on October 28th from 10AM-1PM, the Selectboard will present a Fire and Rescue Celebration day at the Greenfield Fire Station. In the last few years, our Fire Department has grown, much of the equipment has been upgraded, and the volunteers have been trained professionally. We felt that it is time to celebrate the department's success by holding an open house so that you can visit and see all the improvements. There will be a multitude of fun events for residents of all ages and the Fire Department will host many activities, including a demonstration of our new Jaws of Life. Come see our volunteers on Saturday the 28th !

As we kick-off the fall season, the Selectboard has begun work on the annual process of establishing the 2018 budget and planning for next year. The department heads have been asked to help draft the operational budget and each will soon be turning in the expectations and aspirations for 2018.

We have much to look back on this year and the townspeople should take comfort in knowing that a lot of plans came to fruition. The Police Department has a new cruiser - silver grey with iridescent lettering. The Fire Department replaced the brush truck and the ambulance, and made improvements at the Fire Station (see page 8). The Emergency Management Department worked on a new Emergency Operations Plan (EOP) and finalized that with the help of a State grant. The Library has a new (improved) foundation. The town has applied for a grant to get a formal assessment of what needs to be done, and can be done, at the Meeting House; think positive thoughts. The Recycling Center continues to make good use of the paper baler. Knotwood Drive and part of Slip Road were paved and a large culvert replaced near the Post Office. DPW has been experimenting with a new road material and has had impressive results this year at the end of Cornwell Road and on parts of Old Bennington Road. All these improvements came despite employee changes at the Library and the DPW. It's great to note how the teams pulled together to fill some voids and get the jobs done.

The budget process is made easier each year by having detailed plans and systems in place. As in past years, voters can expect to see requests to grow our Capital Reserve Funds. To help both the Selectboard and the Department heads with the budget process, the board is instituting quarterly budget meetings with department heads and finance leaders. The sessions will allow everyone to take stock of where we are in the budget process, and spend or save accordingly.

Next year promises to be a challenging year, with opportunities to continue refining processes, to chart new courses and to continue building the town's savings and spending them wisely. The Selectboard looks forward to presenting voters at Town Meeting with a well-crafted budget to carry us forward, not only through 2018 but with an eye to the future.

The Greenfield Selectboard

**This issue of the Spirit
Sponsored by**

**THE
GREENFIELD
FIRE
DEPARTMENT**

*Please see back cover for more
information*

TOWN DIRECTORY

TOWN OFFICES

GREENFIELD SELECTBOARD

Executive Selectboard meetings are Tues. at 5:30pm every week unless otherwise posted.

Selectboard: Margo Charig Bliss, Chair
Stephen Atherton Jr., Robert Marshall
Aaron Patt, Town Administrator
Email: greenfieldnhbos@myfairpoint.net
Town Offices open: Mon.-Thurs 9:00am to 5:00pm. Closed to the public on Friday.
Please call if you need an appointment during closed hours.

Catherine Shaw, Office Manager
Tel: 547-3442 Fax: 547-3004
Email: greenfieldnhacct@myfairpoint.net

BUILDING/HEALTH INSPECTOR

Inspections by Appt/as needed
Inspector - Mike Borden Tel: 547-0437
Town Office Hours: Tuesdays 1-4pm
Email: mbordenbi@gmail.com

CONSERVATION COMMISSION

Meets 4th Wed. of the Month at 7:30pm
Chair: Roger Lessard Tel: 933-3130
Email: mtking@pobox.com

PLANNING BOARD

Meetings: 2nd & 4th Mon. at 6:00pm
At the Town Offices. Normally the 2nd Mon. meeting is for hearings and the 4th Mon. meeting is for other business.
Chair: Paul Renaud Tel: 831-9823
Email: greenfieldnhpb@gmail.com

TOWN CLERK (Registrations)

Mon. 6:00pm to 7:30pm
Thurs. 9:00am to 12:00pm
Thurs. 6:00pm to 7:30pm
1st Sat. from 9:00am to 12:00pm
Town Clerk - Dee Sleeper
Tel: 547-2782
Email: greenfieldnhtc@myfairpoint.net

TAX COLLECTOR

Mon. 1:00pm to 7:30pm
Thursday 6:00pm to 7:30pm
1st Saturday 9:00am to 12:00pm
Tax Collector - Kathleen Valliere
Tel: 547-2782 Fax: 547-2242
Email: greenfieldnhtaxes@myfairpoint.net

WELFARE DEPARTMENT < New Hrs

Welfare Director: Leah Fiasconaro-Conway
Walk-in Hours: Tues- 5:00pm to 7:00pm
Email: greenfieldnhwelfare@gmail.com
For Appts: 547-3442
Emergency assist: Call Police at 547-2525

OTHER DEPARTMENTS

DEPARTMENT OF PUBLIC WORKS

Roads Division Interim Manager:
Todd Mason Tel: 547-3504
Email: greenfield.nh.dpw@myfairpoint.net

Buildings & Grounds Division Manager:
Rick McQuade Tel: 325-7346
Email: DPWbuildings@myfairpoint.net

STEPHENSON MEMORIAL LIBRARY

Tues 2pm to 6pm, Wed 10am to 8pm,
Thurs 2pm to 8pm, Fri 2pm to 6pm,
Sat 10am to 4pm
Tel: 547-2790

Director: Beverly Pietlicki
director@stephensonlibrary.org
youth@stephensonlibrary.org
Circulation/General Questions
circulation@stephensonlibrary.org

Monthly meetings at the library
Library Trustees 1st Wed at 6:30pm
Friends of the Library 3rd Wed 7:00pm

RECYCLING CENTER

Hours: Tuesday 8:00am to 4pm
Thursday 11:00am to 6:00pm
Saturday 8:00am to 4:00pm
Stickers for residents at the Town Office.
Supervisor: Carol Burgess Tel: 547-8617
Email: greenfieldnhrecycling@myfairpoint.net

ZONING BOARD OF ADJUSTMENT

Meetings as needed
Chair: John Gryval Please call the Town Office for information Tel: 547-3442

OTHER CONTACTS

BUDGET COMMITTEE

Meetings as needed
Chair: Norm Nickerson - Tel: 547-3592

CEMETERY TRUSTEES

Chair: Gil Bliss Tel: 547-3606

TOWN MODERATOR

Gil Bliss Tel: 547-3606

TRUSTEES OF THE TRUST FUNDS

Chair: Ken Paulsen Tel: 547-2180

SCHOOL BOARD REP:

Myron Steere Tel: 547-3332

TOWN FORESTER

NH Licensed Forester
Karla Allen Tel: 662-5646
Email: karla@garlandlumber.net

GREENFIELD U.S. POST OFFICE

Open Hrs: 8-11:30am & 1-5pm, Sat. 8-12pm
Tel: 547-3310

EMERGENCIES

DIAL 911

POLICE/FIRE/AMBULANCE
DIAL 911 or 352-1100

FIRE & POLICE

FIRE DEPARTMENT

Chief: David Hall Tel: 547-3501 or 2222
Station hrs: Mon. 9-12, Thurs. by appt.
Emergency Dispatch: Tel: 352-1100 or 911
Email: chiefdavidhall@greenfieldfire.org
Business Mtg. 1st Mon. of month at 6:30pm

FIRE BURN PERMITS

To obtain a Fire Permit
Please call one of the following:

FIRE WARDENS & TEL NUMBERS

Eugene Hennessy, Fire Warden	718-3936
David Hall, Deputy FW2	547-2222
Jeff LaCourse, Deputy FW3	582-3289
Michael Borden, Deputy FW4	547-0437
Chaz Babb, Deputy FW5	562-0545

POLICE DEPARTMENT

Chief: Brian Giammarino
Office: Tel: 547-2535 Dispatch: 547-2525
Email:
greenfieldnhpolice@myfairpoint.net

The Greenfield Spirit

The Greenfield Spirit is published 6 times a year by the Town of Greenfield Selectboard's Office at PO Box 256, Greenfield, NH 03047.

Tel: 603-547-3442 Fax: 603-547-3004

Graphic Designer: Karen Day

Editors: Margo Charig Bliss,
Stephen Atherton, Robert Marshall,
Aaron Patt, and Catherine Shaw

To submit articles to the Spirit:

E-mail text to: greenfieldnhbos@myfairpoint.net, or drop off typed articles to the Town Offices. Also, please send in photos, articles, event announcements, news of the town, poems, drawings, historical info, etc., with the name of the writer and/or photographer. Thanks!

All opinions in this publication are those of the authors and do not necessarily reflect the views of the Selectboard and may not necessarily represent any town official or department.

GREENFIELD HISTORICAL SOCIETY

TRAIN LOADS TO THE NEW OAK PARK FAIR AND OTHER EXCURSIONS (Part 2 of 3)

By Lenny Cornwell

The new Oak Park Fair Association drew lots of excitement from out of town as well as from out of state. Special trains from Nashua were offered for the 1899 Fair with low rate fair excursion tickets. The B and M Railroad made fair tickets available at many of its stations. Fitchburg, Framingham, and Boston, MA, were targeted with ads to ride the rails to Greenfield, NH. The excursion was touted as a trip that could be done in a day so one would be back home at night. A platform was located across the road from the Fair to unload and board passengers attending the event.

Hotel and boarding house vacancies in town filled up early. Some travelers stayed for several weeks to enjoy the surrounding lakes, hills, as well as the construction of the new fair grounds. Greenfield became quite the tourist destination during the 1890's and 1900's. Greenfield offered quiet settings, clean air, and water easily accessible by riding the rails from a lot of east coast cities.

Additionally, other excursions were offered by train from Greenfield. Reduced fares were offered to such destinations as Keene, New Hampshire, Old Orchard, Maine, and Lake Sunapee, New Hampshire. Shopping excursions were offered to Boston and Worcester, Massachusetts. Special Christmas fares were in vogue also.

Information derived from The Peterborough Transcript and the Greenfield History.

48 th HARVEST FAIR GREENFIELD, NEW HAMPSHIRE Saturday, October 7th, 2017 Greenfield , New Hampshire 9 AM-2 PM Rain or Shine

The tradition continues! But this year, the popular fall event returns to the Meeting House - a most fitting venue since the Fair is sponsored by the Historical Society. Once again, the Fair features home made and hand made, baked goods and a luncheon, vendors, the white elephant table, and a silent auction all in the midst of vibrant fall foliage. There will be much to see, inside and outside of the Meeting House!

ONCE OVER LIGHTLY

CONTACT THE GHS AT: (e-mail) ghsociety@myfairpoint.net
(Facebook) www.facebook.com/GreenfieldHS

MUSEUM HOURS: The Museum is open on the last Saturday of the month, January through November, from 10 AM until noon. Call Lenny at 547-2198 to arrange a visit at another time.

MEMBERSHIP: To become a member or to renew your membership, please phone Dale at 547-3377. The dues schedule is: \$30 for a single membership, \$40 for couples or families, and \$65 for a business membership. We are especially excited about the response to the new business membership.

OTHER WAYS TO DONATE: For those of you who shop on Amazon, please consider putting an automatic donation into effect at no extra cost to you by indicating GHS as a recipient in the Amazon Smiles Program.

We are always seeking underwriters for our internet service. To cover a couple of months of our internet charge, simply let Dale at 547-3377 know of your intent. Thank you in advance!

THANK YOU, RAY CILLEY! The GHS extends a huge thank you to Ray Cilley who has donated two cords of wood to the Society for fund raising purposes. The first cord was delivered to Ben Hale in August. YOU still have time to win the second cord.

CORD WOOD RAFFLE

A \$5 ticket could get you a cord of wood.

What a bargain!

*Free delivery within 30 miles of Greenfield.

Drawing to be held October 14th, 2017

at our Railroad Show.

For tickets call : 547-3339

or 547-2198

*Delivery only within 30 miles of Greenfield.

GENEALOGY RESOURCE; The GHS continues to donate the computer program, Heritage Quest, to the library. To delve into your ancestry without leaving home, access this information source using your library card.

6th ANNUAL RAILROAD SHOW SATURDAY, OCTOBER 14, 2017, FROM 9 AM -3 PM

LOCATED AT THE HISTORICAL SOCIETY MUSEUM
AND ON THE TRACKS ACROSS THE ROAD

Did you catch the line-up of motor cars on the tracks in early August? Consider that a preview to the actual Railroad Show! On the tracks will be the Milford-Bennington Railroad engine and Caboose. Across the road at the Museum, you'll find exhibits, displays, a railroad flea market, a silent auction, lots of railroad aficionados, and food and drink available throughout the day. Admission is simply by donation for a full day of family fun.

THURSDAY, OCTOBER 26th, 2017 : "Telling Stories"- a NH Humanities Council program at the Library in the Wensberg Room beginning at 7 PM. The workshop will focus on collecting histories. Admission is free, and light refreshments will be available.

-PRIME FIREWOOD FOR SALE-

PROCEEDS TO BENEFIT NEEDY GREENFIELDERS

The GIVers
(Greenfield Independent Volunteers)
Are Offering

16", split, ready-to-burn, A-1 hardwood (Oak, rock maple, beech, birch, cherry)

ONLY 6 CORDS LEFT
1ST COME, 1ST SERVED!

\$200/cord

IF picked up by buyer at our woodyard near Sunset Lake

\$250/cord

IF delivered by us (must be within radius of 10 mi from yard)

A 50% "downpayment" will lock in your order until December 1st

Direct inquiries/orders to Neal Brown
Landline: 603-547-2023

SCOUTS

If your child is interested in scouts, please contact these people.

Boy Scouts: Mike Borden -
cmrconstservice@gmail.com

Girl Scouts: Ruth Bergmann -
billruth1267@msn.com

Contoocook Valley Transportation Company GET A RIDE!

*Antrim • Bennington • Dublin • Frankestown
Greenfield • Greenville • Hancock • Jaffrey
New Ipswich • Peterborough • Rindge
Sharon • Temple*

CVTC provides "no-fee" transportation to non-emergency medical and support services through our Volunteer Driver Program for residents of the above towns who are unable to obtain reliable transportation due to age, disability or other

limiting circumstances:

To learn more: Call, toll-free: 1-877-428-2882, extension 5

Email: info@cvtc-nh.org Visit: www.cvtc-nh.org

GREENFIELD RECYCLING CENTER

**YEAR-ROUND HOURS:
TUES 8-4, THURS 11-6, SAT 8-4**

- All items except those that go through the recycling windows must be approved at the time of drop-off
- Have a new brochure handy for reference. They are available at the Recycling Center or online
- Last Hazardous Waste Days this year in Keene Sat. Oct. 14, Wed. Oct. 18 & Sat. Oct. 28
- Remember to go slowly - children are in the roadway

CLOSED ON THANKSGIVING

THANK YOU FOR RECYCLING!

The GREENFIELD FOOD PANTRY & The GREENFIELD CLOTHES CLOSET

12 Depot Drive • Off Slip Road • Behind Harvester Market

HOURS: Food Pantry: Saturdays, 9 – 12

Clothes Closet: Fridays & Saturdays, 10 – 12

These are services of the Greenfield Community Church. Food is available to anyone in need. Great clothes at great prices. (You can donate food at the post office or at Depot Drive, good clean clothes at Depot Drive. We have a drop box.) ☛ To our friends who contribute \$\$ to the Food Pantry: **THANK YOU!** You are helping your neighbors more than you may realize!

Serving the Community since 1791

**GREENFIELD
COVENANT
CHURCH**

Worship Sundays @ 10am
Carter Hall, Crotched Mt.
Rehab Center, Greenfield

547-3626 • greenfieldchurch.org

WINTER BIRD FEEDING

Some birds eat insects, others forage for seeds or fruits & berries. All birds need food high in protein and fat to fuel their bodies and provide energy for the many activities in a bird's life.

Don't put out bread crumbs for the birds. Bread provides little nutrition. If a bird fills up on just bread on a cold winter's night, it may not survive in morning.

Sunflower Seeds - are a favorite of many birds and usually attract them like a magnet. Seeds should be in shell. Wild Bird Seed - contain a variety of whole seeds that attract many kinds of birds. Suet & Peanut Butter - Good energy sources in cold weather. Coat a pine cone with peanut butter, roll it in birdseed, and hang it from a tree branch;

Special Treat - Shelled peanuts, fruits such as berries, halved apples & oranges, water soaked raisins.

Note (Not all birds eat out of a feeder - sprinkle some food on the ground)

Hints for Some Specific Birds

Cardinals
sunflower seeds
platform feeder (not too far off the ground) with peanuts
fruit, suet feeder

Gold Finches
tube feeder with black oil sunflower seeds
platform feeder with peanuts
tube feeder with nyjer seed

Grosbeaks
sunflower seeds

Juncos
platform feeder with corn
platform feeder with peanuts

Chickadees
tube feeder with black oil sunflower seeds
suet feeder
platform feeder with peanuts
tube feeder with peanuts

Nuthatches
tube feeder with black oil sunflower seeds
suet feeder

Bluejays
platform feeder with corn
platform feeder with peanuts
fruit

Sparrows
platform feeder with millet
platform feeder with peanuts

Titmice
tube feeder with black oil sunflower seeds
platform feeder with peanuts
tube feeder with peanuts

Woodpeckers
tube feeder with black oil sunflower seeds
suet feeder
tube feeder with peanuts
fruit

Wrens
suet feeder

BEAR TIPS:
Bears and Birdfeeders: If you enjoy feeding the birds, resist the temptation to put out feeders before December, or you'll risk habitual bear visitors that are likely to interfere with bird-feeding activities, the New Hampshire Fish and Game Department advises. Remove bird feeders by April 1. Clean up seeds below feeders. Plenty of natural foods are available for the birds.

For more information: <http://www.nhoutdoors.com/bird-watching-in-new-hampshire/>

**HAPPY
HALLOWEEN!**

EMERGENCY OPERATIONS PLAN

Every five years, Greenfield's Emergency Operation Plan has to be updated. This year we decided that we would do it with the assistance of a company whose expertise is in developing these types of plans. We pursued and received a grant from the State so there would be no dollar cost to the Town. Conditions of the grant required a "soft match" of \$4,000 worth of labor in order to receive the \$4,000 to pay for the plan. Hundreds of hours invested by representatives from the Fire Department, Police Department, Department of Public Works, Selectboard, Greenfield Elementary School, Stephenson Memorial Library, Crotched Mt. Rehabilitation Center, Recycling Center, and the Emergency Management Team in putting the Plan together easily surpassed that value. We are proud of the work done on this plan and would like to thank all those who worked so hard to make it possible. A copy is kept in the Town Office if you would like to see just what the Plan covers.

At some point in the near future, we plan to hold a presentation at the Meeting House to show what the plan covers and how a large emergency could be handled.

The Emergency Management Team
David Martin, Emergency Management Director
Karen Day, Deputy EMD
Diane Boilard Deputy EMD

SPIRIT DEADLINES

November 1st for the Dec/Jan Issue

January 1st for Feb/Mar

March 1st for the Apr/May Issue

May 1st for the Jun/Jul Issue

July 1st for the Aug/Sep Issue

September 1st for the Oct/Nov Issue

~ SAVE YOURSELF ~ A TRIP! CHECK OUT THE NEW TOWN WEBSITE!

In many instances, what you are looking for is on the Town Website at:

www.greenfield-nh.gov/

See: community events, meeting times and dates, zoning regulations, meeting minutes, public notices, important links to various state offices, and even the Spirit!

Sign up to get notices **automatically** of hearings, closings, or special happenings in town. Go to the lower left corner of the webpage when it comes up to sign-up.

SPONSOR THE SPIRIT

If you'd like to sponsor an issue of the Greenfield Spirit, please call 547-3442. The cost is low, and it's a great way to get the word out about your business or group, as well as an easy way to support your community. Interest has been so great that we now have a sign-up form to keep everyone's turn organized. Please call the Town Office for rates and to get on the list.

**Ad rates and sizes are available from
the Town Office.**

STEPHENSON MEMORIAL LIBRARY

Beverly Pietlicki, Director

Library Contact: 547-2790, director@stephensonlibrary.org
T 2-6, W 10-8, Th 2-8, F 2-6, Sat 10-4, Closed Sunday-Monday

The Stephenson Memorial Library is a not-for-profit public library.

October 11 at 7 pm~ come see featured artist and professional photographer, **Howard Arnt**, annotate and share some of his most intimate moments observing local wildlife. These fine depictions of fox, eagles, moose and more New England Wildlife are on display at the library through November and a portion of the proceeds from their sale will be donated back to the library! Please stop by and take some time to admire the beauty of these photographs.

November Preview. . . . Tellebration "annual national storytelling event" on Saturday, November 18th at 3:00 pm. . . .

ONGOING PROGRAM SCHEDULE:

Wednesdays 11:00 am - **Preschool through Kindergarten Story Hour** resumes on September 6th - Each week will feature an exciting storytime adventures with a craft and snack included.

Thursdays from 3:30-5:00 pm - **First grade and up - After school maker program/story writing workshops**

Children's Book Clubs will resume in October, stay tuned for more information on these popular afterschool book clubs.

Great Stone Face Readers for upper elementary and early middle school aged children. Read three GSF titles, write your own review and rate your books! Participants meet in the spring for a pizza party!

On the Edge Book Club meets the third Wednesdays from 12:00 noon to 1:30 pm. Members bring pot luck lunch entrees that often coincide with an ethnic or thematic component of the book choice for that month.

Night Readers Book Club facilitated by Jean Rainier meets the last Wednesday of the month from 7:00 to 8 Pm Come for a lively discussion about a contemporary mix of fiction and non-fiction selections!

Contact the library for a copy of a specific title for one of these clubs and join in the fun.

Adult Coloring - Every Friday 3 - 5 pm

Click Clack Knitters - Every Thursday 3:30 - 5 pm

Friends of Library - Third Thursdays of the month

Writers' Group - Every Tuesday 3 - 6 pm in the Wensberg Rm

Monadnock Water Color Collaborative - Wednesdays at 6:30 pm

Feel free to call the library at 547-2790 or email Beverly Pietlicki, Director at director@stephensonlibrary.org with any questions about services or upcoming programs.

Your input is critical to the services the library provides to the community.

"Meet and Greet" with local state representative, Jon Manley the **second Thursday of the month (October 12 and November 9th)** to learn what's been happening on the New Hampshire legislative hill. Rep. Manley is helpful in answering your questions and serves on the Fish, Game and Marine Resources Committee.

Saturday, October 14th- 2:00 pm Ramblin' Richard

People of all ages love the music from the era of World War II- 1939-1945. Stephenson Library will host Songs and Stories from the War Years presented by Richard Kruppa. This is an entertaining and informative program, focusing on some of the most beloved songs from that era. Songs like "Bluebirds over the White Cliffs of Dover," "Sentimental Journey," and "Praise the Lord and Pass the Ammunition." Richard not only sings the songs, accompanying himself on guitar, 5-string banjo, and baritone ukulele, but he tells their fascinating and unfamiliar stories as well; their meaning, how they came to be, and their significance.

Saturday October 21st at 2:00 pm
Welcome New Hampshire resident, **Benjamin Ludwig** author of "**Ginny Moon**" a tender story about living with an autistic child

Stephenson Memorial Library will be observing **NaNoWriMo** - ask us for more details on how to participate. . . .

Enjoy Halloween!

THE FIRE CHIEF'S CORNER

Greetings from all of us at the Fire Department. As you will see elsewhere in this issue of the Spirit, the Greenfield Selectboard asked us to host an Open House here at the Fire Department on Saturday October 28th from 10:00 to 1:00. The theme is Fire Prevention because October is National Fire Prevention month. They would like you to come see what we have done at the FD and to enjoy a number of activities with us. The regional interactive Fire Prevention Trailer will be there. American Red Cross is coming to promote its free smoke detector program. Not only will they give you free detectors, they will install them as well (how cool is that?). We will demonstrate our new cardiac monitor, let you try the fire extinguisher simulator and inspect the firehouse and the apparatus. Kids will receive a fire helmet, get fire truck rides and can participate in a firefighter obstacle course challenge in turnout gear (bring your cameras). The Selectboard will provide a light lunch at noon. So, please... come on down, bring the kids and grandkids, and join us for a fun and informative time.

In conjunction with this celebration, the Selectboard asked me to highlight some of our accomplishments over the last three years. This has been a very busy time and what follows are some of what we have done:

- We have purchased four sets of turnout gear (structural fire-fighting protective clothing) each of the last three years. There are more sets coming at the end of this year, at which time, all our interior firefighters will be in safe, current "in date" gear.

Greenfield's Mighty Ladder in Lyndeborough

- We were fortunate to find a used ladder truck a year and a half ago to replace our 1985 Engine 2. Not only does Ladder 1 carry twice as much water, it has the added safety of an aerial device and an elevated master stream. Roof top operations like ventilating and chimney fires are far less dangerous with an aerial. Remarkably, we were able to buy this truck for \$30,000. A new ladder runs around \$900K.

Zoll X Series

- We purchased a state-of-the-art Zoll X series monitor/defibrillator. This new monitor has diagnostic capabilities that are quick, reliable and were previously beyond our reach. This information is invaluable on a critical cardiac call. We purchased this \$32,000 monitor entirely through fund raising... largely thanks to the very generous \$10,000 gift from the Crotched Mountain Rehab Center. No tax dollars were used.

Turnout Gear Extractor

Locker Room

- I have written before about the Fire Service's concerns with the troubling cancer rates among firefighters nationwide. This applies to both career and volunteer firefighters. We are two to three times more likely to develop cancer than the general population. We have taken steps to mitigate this at Greenfield Fire. First we built a separate locker room for our turnout gear away from the carcinogenic diesel exhaust. Our gear used to hang on the apparatus bay walls inches from the trucks. Then we bought an extractor, a specialized heavy duty washing machine to clean our gear after every fire. These are big steps forward in taking care of our firefighters.

- Air bottles expire and must be taken out of service after 15 years. We had about two years left on our old bottles. I negotiated a deal on used bottles from a neighboring department (that had just bought new bottles) for 20% of their retail price. These bottles still had 12 years of service life left. This saved the town \$20,000.

New Hurst Battery Powered Tools

- At the end of last year, with the help of the Selectboard, we found the money to finally replace our badly outdated and dysfunctional jaws tools. We had been running for over a year with a loaner tool from our good and generous neighbors at New Boston Fire. We now have cutting edge technology with our battery operated jaws. We will be demonstrating them at our open house.

Rescue 1

- This year, we purchased a used 4 wheel drive ambulance and put it in service as our front line Rescue. Our old Rescue became a back up Rescue/Utility unit allowing us to take our 30 year old utility vehicle out of service. Yes, the new Rescue is older but was extremely well maintained and is in much better condition than our former Rescue. Our Rescue goes out almost daily and needs to be in excellent condition. We paid \$20,100 for this ambulance, which if purchased new would have been over \$150,000.

- Our 29 year old tanker failed this spring. Its water tank ruptured. This truck has been on its last legs for several years with an unreliable pump and very tender clutch. The water tank was the final straw. It was pointless to repair it. Remarkably, thanks to the New Boston Chief (once again to the rescue!), I began a conversation with the New Boston Highway Department. They were in the market for a large capacity water truck, didn't need the pump, and would use it infrequently, so the clutch wasn't an issue either. They (NB Highway) were using NB Fire's old

Greenfield's New Brush Truck

Brush truck to water their roads. I had previously tried to buy this wonderful old Brush unit. We swapped... no dollars exchanged. They got what they needed and repaired the tank. We got an awesome heavy duty Brush unit that doubles as an engine. It has all wheel drive and 1,000 gallons of water. The average brush truck carries 250 gallons. This truck will be able to bring 1000 gallons up some of our very steep driveways in winter... that's huge! We had originally budgeted \$20K to replace our old tired brush unit. Thanks to some good fortune and generous "in-kind" donations from Peterborough Collision (bodywork) and Steve's Lettering in Jaffrey (lettering) we are only into the brush unit for \$4000. The new Brush truck is not quite finished, so the picture is when it was still New Boston's truck. If you are wondering about the tanker, we are working on replacing it and pursuing grant money as we speak. Thankfully, with the increased water capacity of the Ladder and new Brush Truck, we can limp along for a bit while we sort out the tanker situation.

- 2017 also saw a massive rewrite and update of our Emergency Operations Plan (EOP). Our Emergency Management Director, David Martin, got a grant and hired a professional EOP development team to work with us at no cost to our taxpayers. We now have an up to date, professional EOP which will serve us well for years to come. We all owe David and all that participated a big thank you for their countless hours of work.

So there you have it. Now you have a better understanding of what we have been doing. Of course, all the while we have been responding to calls, training and working to raise money. Clearly, we have been frugal, buying used equipment where we could and saving all of us thousands of dollars. And oh yes, our unbroken record still stands and we continue to be fiercely proud of it... we have not missed a single call since Thanksgiving Day 2014... 900 plus calls and counting. Thanks for listening and I hope we see lots of you on the 28th!

Thank you,
David Hall, Fire Chief

**Saturday,
October 7th, 2017
Greenfield Meeting House
9am-2pm**

Baked Goods & Luncheon
Homemades & Handmades
Vendors Artisans
Farmers Market

White Elephant

6th ANNUAL GREENFIELD HISTORICAL SOCIETY'S RAILROAD SHOW

SAT, OCT 14, 9am - 3pm

At the Historical Society Museum

Main St. Greenfield, NH

Historical Railroad Presentations

**Milford- Bennington
Railroad
Engine + Caboose**

**RailRoad Flea Market
Silent Auction**

Food and Drink Available All DAY

Admission By Donation

Contact: Lenny Cornwell 603-547-2198 or Bruce Dodge 603-547-3451

To benefit the "FILL THE VOID" Project
CONTOOCOOK VALLEY VISUAL AND PERFORMING ARTS CTR!

FUNDRAISER!

FEATURING SPECIAL EMCEE
Jamie Trowbridge
MOTH RADIO HOUR STORYTELLER

BLACKFLY STORY HOUR

FRIDAY NIGHT
OCTOBER 27, 2017 7:30 PM

LUCY HURLIN THEATER
@ CONVAL HIGH SCHOOL

Storytelling by
Students, Teachers, & Others.

Contoocook Valley
Visual and Performing Arts Center

\$10 suggested donation

Tickets available online at convalpac.org or at Toadstool Bookshop in Peterborough.
Tickets are limited, so purchase today!

THIS IS NOT A SCHOOL SPONSORED EVENT

Thanksgiving Safety

The kitchen is the heart of the home, especially at Thanksgiving. Kids love to be involved in holiday preparations. Safety in the kitchen is important, especially on Thanksgiving Day when there is a lot of activity and people at home.

- » Stay in the kitchen when you are cooking on the stovetop so you can keep an eye on the food.
- » Stay in the home when cooking your turkey and check on it frequently.
- » Keep children away from the stove. The stove will be hot and kids should stay 3 feet away.
- » Make sure kids stay away from hot food and liquids. The steam or splash from vegetables, gravy or coffee could cause serious burns.
- » Keep the floor clear so you don't trip over kids, toys, pocketbooks or bags.
- » Keep knives out of the reach of children.
- » Be sure electric cords from an electric knife, coffee maker, plate warmer or mixer are not dangling off the counter within easy reach of a child.
- » Keep matches and utility lighters out of the reach of children — up high in a locked cabinet.
- » Never leave children alone in room with a lit candle.
- » Make sure your smoke alarms are working. Test them by pushing the test button.

Did you know?

Thanksgiving is the leading day of the year for home fires involving cooking equipment.

Have activities that keep **kids out of the kitchen** during this busy time. Games, puzzles or books can keep them busy. Kids can get involved in Thanksgiving preparations with recipes that can be done **outside** the kitchen.

Your Source for SAFETY Information

NFPA Public Education Division • 1 Batterymarch Park, Quincy, MA 02169

Brought to you by the
Greenfield Fire Department

Greenfield Tradespeople: To include your FREE Business listing, call 547-3442

APPLIANCE REPAIRS

Lachance Appliance Service
Servicing ALL Major Household Appliances
547-2229

AUTOMOTIVE NEEDS

Alan Easton
MARS & CarsLookLikeNew.com
Mobile Appearance Reconditioning Service
We Come To You - 831-0246

Chuck's Auto Repair of Antrim
Rte 202 - 464-5045

Doherty's Detailing
Complete Auto Detailing
In & Out
Bill Doherty 801-0564

Fox Towing & Transport Services
Vehicles, Equipment, Materials
& Removal of recyclable vehicles
Matt Fox 620-5099

Greenfield Auto Service
General Car Repair, Front end Alignment,
Foreign or Domestic
Tom Wozniak - 547-6308

Kemp's Used Auto Parts & Trucking
Russell Station Road
547-2768

LS & NM Repair Services
Auto repair, welding, small engines,
tractors, and trailers.
547-3766

**Shepard's Automotive
& Towing LLC**
81 Russell Station Road - 547-3821

S.M Atherton Autocare
Diagnostics, Welding, A/C, Mechanical Repairs,
Exhaust, Rust, Drivetrains, State Inspections.
217 Forest Road Unit E - 547-6800 or 831-8360

BED & BREAKFASTS

The Greenfield B & B Inn
John Jordan and Ken Tetreault
Forest Road - 547-6327

BEAUTY SERVICES

Rejuvenate with Massage Therapy
Lydia Kennedy, LMT, RN
547-3486

BUTCHER

Eric the Butcher
Quality cutting deer, sheep, moose, etc.
On or Off Site - Rabbits available
Leonardi's - Forest Road - 547-3369

CHILDCARE

Wonderworks Learning Center
Preschool & Pre-K Program
Childcare 6 wks-12 yrs
547-3311 ext. 1370

CLOTHES

Greenfield CC Church Clothes Closet
Open Sat.10-1pm Donated clothing at low
prices. website: greenfieldchurch.org. 12 Depot
Drive. Call the Church Office 547-3626

COMPUTER SERVICES

Tim Matthias
Website Development
High Quality and Mobile Optimized Websites
603-465-1480 tim-matthias.com

CONSTRUCTION SERVICES

AJ Russell Construction, LLC.
Decks, Roofs, Framing, Remodeling
688 Forest Road
801-3894 or 547-3020

A-Quality Services-Stonemasons
Fireplaces, Stonewalls, Waterfalls,
Ponds & Cultured Stone
620-5660

Brad Thomson Flooring
Wood Floors Installed
Sanded & Finished - 547-2117

Bruce Dennis
Fine Interior Painter and Scribe
Artistic attention to detail. Surface specialist,
tonal & glaze effects. 547-2564

D&D Plastering
Ceilings, Additions, Houses
Quality work since 1979
Many local references - Call Bill 547-2163

E.T. Carpentry LLC
"Quality Work at Fair Prices"
Remodeling and New Construction
Snow Plowing and Fully Insured - 365-5063

Fran McMahon
Excavating - Building Wrecking
Land Clearing + Chipping
547-6425 or 620-1302

JC Foundations
House and addition foundation walls,
retaining walls, etc.. Free estimate
Jeff Creighton 603-547-3712

Jon Gagnon
Home Repair & Improvements
Interior & Exterior
Call: 801-7265

Goodwin Carpentry, Richard Goodwin
Free Estimates; Fully Insured;
Restoration; Log Homes...
603-547-8861

Granite Town - Harvey Cable
New construction & replacement windows
& doors. Storm windows & doors. Installation.
Zephyr Lake Road, Greenfield 769-1646

Patriot Painting
Interior & Exterior; Wallpaper
30 Yrs Experience
Richard Gilbride 562-6016

Sullivan Bros. Paving
Residential/Commercial Paving
Gravel/Loam Delivery, Light Excavation
Matt Fox 547-2101

Touchette's Remodeling
Specializing in small jobs & home repairs
Serving N.H. for over 30 years
No job too small Call Ray @ 547-2589

Earthtone Materials
A Merzi Trucking Company
Delivering Screened Loam, Gravel, Stone & Sand
365-0679 or 547-2302

Warren A. Aldrich Installations, LLC
Drapes, etc. installed, Wallpaper & Painting.
Other creative home projects.
562-7731 and 547-2085

Interior Painting by Wendy
Residential - New Construction - Exterior Jobs
Over 20 yrs Experience - Great Eye for Color
Wendy Ierlan - Owner 603-315-4234

ELECTRICAL, PLUMBING, HEATING, COOLING SERVICES

North Pack Electrical Services, LLC
Kyle Fontaine, Master Electrician
603-547-6683
northpackelectric@gmail.com

Jarvis Adams Plumbing & Heating LLC
Service Calls-New Homes-Renovations-Pumps
Water Systems/tests-Bio Clean for Septic Care
547-2706

Sanford Temperature Control, Inc.
Heating, Cooling & Indoor Air Quality Products
Sales, Service & Installation
547-2717 or 800-439-2716

FARM & GARDEN

Belmore Farm
Route 136 Near Oak Park
Fresh Produce in Season

**Greenfield Gardens
Rainier's Sugar House**
Seasonal Produce, Eggs, Starter Plants
& Maple Syrup George Rainier 547-2108

HorseTenders
Experienced Farm Hands, Farriers,
Trainers, Tenders. Kokal Farm
www.HorseTenders.com - 547-5293

Kilkenny Horse Center
Lessons, boarding, camps
Kathleen Kelly
547-7821

North Pack Maple Syrup
seasonal maple syrup available
visit the sugar house in season
210 Cornwell Rd. • 547-3557 • Bob Caron

Rosewood Equine - Lora & Evan Hedrich
Lessons, Boarding and Training - Forest Rd
603-930-3716 - lrosewoodfarm@gmail.com
www.RosewoodEquine.com

Stonegate Farm and Flowers
Perennials, Exotic Conifers, Garden Coaching.
Piglets, lambs, chicken for sale. 547-3395
flowerfarm2@gmail.com

FURNITURE REPAIR

David Bridgewater
Antique Restorer - Furniture Repairs
547 7556

GIFTS, COLLECTABLES, ANTIQUES, SEWING, KNITTING

Ben Hale
CD'S and Vinyl Bought and Sold
547-3403 or bennybunny43@yahoo.com

Brenda Gollihue
Close to My Heart
papercrafting, scrapbooking, stamping
brendag.closetomyheart.com/603-860-8944

Greenfield Tradespeople: To include your FREE Business listing, call 547-3442

Connie's Custom Sewing <NEW>
Repairs, zippers, heavy materials, custom totes and more...603-831-9708

Nightingale Fibers, LLC
Knitting and Spinning supplies, including hand-dyed yarns and roving.
547-6645 www.nightingalefibers.com

PersonalizeIt!
Personalized items for your home or business, including photo cakes, tshirts, mugs, etc.
231-9247 or rhonda@personalizeitforyou.com

Spring Pond Farm Alpacas
Alpaca yarns, socks & other products for sale.
81 Muzzey Hill Road 547-2964

Ten Talents
Natural Colored Sheep: Livestock Yarn, Roving, Lambskins, Meat
Conrad & Ellen Dumas 547-2621

GROCERIES

Coffee Roaster
Mason Parker - Parker House Coffee
Fresh roasted coffee, custom blends available
767-6000 www.parkerhousecoffee.com

Harvester Market
Groceries, subs - 547-3414

JUSTICE OF THE PEACE

Petr Lord, Justice of the Peace
Personal & Distinctive Weddings
petrlord@ittledoofarm.com
547-2526

Debra Davidson, Justice of the Peace
Weddings, Personal
debdavidson524@hotmail.com
547-5588

LANDSCAPE SERVICES

Gagnon Landscapes, LLC
Professional Landscape Services
Snowplowing & Sanding
562-0485

Greenfields Landscape & Irrigation, LLC
Spring & fall clean ups, weekly lawn maintenance and irrigation install and repairs.
603-547-3304

The Poison Ivy Removal Company
Chemical Free - We Remove Plants & Roots
Get Your Yard Back! Effective and Meticulous
Call Helaine Hughes - 547-6644

LOGGING, LAND CLEARING, TREE REMOVAL

L.J. Cadorette and Family
Logging, Cordwood
"Logging the Old Fashioned Way"
547-3468

LUMBER & MULCH

New England Forest Products, Inc.
Native Lumber Products-Custom Flooring
603-547-3207
www.neforestproducts.com

MUSIC (BANDS, DJ'S, INSTRUCTORS)

Fred Simmons
Music for weddings, fairs, events
547-3730

Jarvis Adams
The Boogie Men Band
Music for all events.
547-2706

Garrett Cameron
Music Lessons
Drums, guitar, Sax and more
567-204-7669

MORTGAGE LOANS

Patrick Foy/Loan Officer
Cousins Home Lending, Inc.
Prompt, courteous service tailored to your specific mortgage goals. 547-5576

PETSITTING

All God's Creatures Pet Sitting Service
637 Forest Road, Greenfield, NH 03047
www.allgodscreaturespetsitting.com
603-831-9640

PHOTOGRAPHER

Ashley Way Photography
Portrait, Nature, and Much more
603-566-3825
ashleyway06@gmail.com/Find us on Facebook

REALTORS

Alyssum Proctor-Russell, Broker
Proctor & Greene Real Estate
(603) 801-7485 or
alyssum@proctorandgreene.com

Gail Curtis
Real Estate Broker
BH&G/Masiello Group
547-0649 www.gailcurtis.com

Hilda Bridgewater, Realtor
Helping Home Buyers & Sellers throughout the Monadnock Region. Cell 547- 7163
The Bean Group - www.HildaBridgewater.com

Kat Carpenter, Real Estate Agent
LiG Properties, llc
7 Slip Rd #4, Greenfield - 603-217-2200
kat.carpenter@ligproperties.com

Linda K. Gray
Realtor/Appraiser
The Bean Group/LKG Appraisal
603-801-8002 or lindagray09@gmail.com

SATELLITE

Jim Teates TV & Satellite
PO Box 340 - Greenfield
603 547-6629 Phone & Fax -
jttv7147@yahoo.com

Joe Brady
Silver Birch
Satellite Communications
547-2841

SPECIAL NEEDS

Autism Life Coaching/Support Services
for Adults with Autism & Asperger's
Amy Lowell 547-3339
www.autismlifecoaching.com

Crotched Mountain Outpatient Services
Physical, Occupational and Speech Therapies,
Audiology, Sports Medicine, Psychology,
Developmental Pediatrics - 603-547-3311 X1660

Helping Hands
Personal Assistant to Elders
Susan Gosnell
547-2995

Plowshare Farm
an intentional community that includes people with special needs
603-547-2547

T.L.C. Licensed Nursing Assistant
CPR certified. Assisting Elderly & Families for all needs.
Debbie 547-2163

TAX SERVICES

Brenda Wesoly
Tax Preparation Service - 547-2670

TENT RENTALS

Monadnock Tent Rentals
John Hopkins
562-6690

WELDING

Forest Road Welding, LLC
www.forestroadwelding.com
Kevin McMurray
547-2718

Rossi's Portable Welding Service
Melvin Rossi
547-3351 or 345-9560

Your ad listing could be here! Just send us your information and we'll print it for free. Make sure you only give us 4 lines (between 10-15 words). Thanks.

NOTICE

The Greenfield Economic Development Advisory Committee (EDAC) is looking to add business listings to its webpage on the town website. If any business listed here is currently inactive, or you do not want your business listed on the website, please notify the EDAC by email at pgr0259@gmail.com, or call 831-9823. If you do not have a listing for your Greenfield business, but would like one on the website, or would like to expand your listing for the website, also contact the EDAC by email or phone. All listings are free.

The Greenfield Selectboard Presents

FIRE & RESCUE CELEBRATION DAY

in conjunction with Fire Prevention Month

GREENFIELD FIRE STATION

OCTOBER 28th

10 am - 1 pm

★ **NEW Jaws of Life
Demonstration
at 11 am**

Fire Prevention Simulation Trailer ★

Sparky and Smokey Bear Have Been Invited

Fire & Rescue Truck Rides

Fire Hats for Kids ★

Fire Extinguisher Simulator

★ **Junior Firefighter Obstacle Course
with turn-out gear!**

Red Cross Smoke Detector Program

Cardiac Monitor Demonstration

and more

All Apparatus Available for Inspection

Light Lunch ★
will be served

**This event is free and
open to the public**

Fire Hats for Kids!

Smokey Bear!

SPONSOR THE SPIRIT

If you'd like to sponsor an issue of the Greenfield Spirit, please call the Town Office at 547-3442. The cost is low, and it's a great way to get the word out about your business or group, as well as an easy way to support your community. Interest has been so great that we now have a sign-up form to keep everyone's turn organized. Please call the Town Office to get on the list.

Dec/Jan issue deadline: November 1, 2017

BULK RATE
U.S. POSTAGE
PAID
GREENFIELD NH 03047
PERMIT NO. 3

Postal Patron