

NH
352.07
A82
1968

ANNUAL REPORT...

Town of Ashland

New Hampshire

Photo by J. Gordon Lasher

1968

University of New Hampshire
Library

Dates To Remember

January 1

Fiscal Year Begins

March 4

Meeting - Supervisors of Checklist 7:00 - 9:00 P. M.
At Town Office

March 8

Meeting - Supervisors of Checklist 7:00 - 9:00 P. M.
At Town Office

March 10

Meeting - Supervisors of Checklist 7:00 - 9:00 P. M.
At Town Office

March 11

ANNUAL TOWN MEETING

March 31

Motor Vehicle Registration expires

April 1

All property both real and personal, assessed to owner
this date.

April 15

Last day to file inventory to be eligible to make claim to
abatement. RSA 77:14

Last day for veterans to file for tax exemptions.

Last day for veterans to pay in full real and personal
taxes to be eligible for exemptions.

May 1

Dog tax due. Licenses available from Town Clerk.

Bicycle plates due. Licenses available at Town Office
from Chief of Police.

December 1

Unpaid real and personal taxes commence drawing in-
terest at 6% after this date.

December 31

Fiscal Year Closes

SELECTMEN'S MEETING: Tuesday evenings at 7:00 P. M.
at Town Office.

**Annual Report of the Officers
of the
TOWN OF ASHLAND**

**Bring This Report
to
Town Meeting
With You!**

For the Fiscal Year Ending December 31

1968

INDEX

Selectmen's Letter	3
Highlights 1968	6
Sewer Construction Report	7
Town Officials and Boards	10
Minutes of 1968 Town Meeting	12
Town Warrant	16
Budget for 1969	19
Statement of Appropriations & Taxes Assessed	23
Summary of Inventory	25
State Tax Audit	26
Payroll Record 1968	47
Detailed Statement of Appropriations & Expenditures	55
Electric Department	63
Water Department	65
Town Deeds List	66
Tax Collector's Report	68
Permits & Licenses	80
Library Report	81
Report of Public Health Nurse	84
Overseer of Public Welfare	85
Municipal Court	87
Police Department Report	90
Auxiliary Police Report	91
Civil Defense	92
Planning Board	93
Recreation	95
Report of Tree Planting Committee	96
Report of Forest Fire Warden	97
Report of Centennial Committee	98
Vital Statistics	99
Detailed Inventory	105
SCHOOL REPORT	145
School District Officers	146
Minutes of School Meeting, 1968	147
School District Warrant	151
School Budget	153
State Audit of School District	156
Report of Superintendent	173
Union #2 Budget	176
Report of Principal	178
Supervisory Union #2 Calendar	180
Enrollment	181
Census Report	182
Teaching Staff	183
High School Graduates, 1968	184

Selectmen's Letter

1968

Dear Citizens of Ashland:

As we ponder over the last six years, we feel we would like to impart to you information regarding your Town, your water department and your electric department for these years. In 1962, the town voted upon our request, a budget of \$81,355.29 and again in 1968 you voted a budget of \$81,811.67. As you can see, there is minute difference in six years. The reason for this, to our credit or against, is that we have diligently tried to keep the tax rate from soaring. A rate of \$41.00 per thousand in 1962; in 1968, a rate of \$48.00 per thousand. This is wondrous indeed, when you stop to consider that prices have spiraled in this period. Nevertheless, the time for depleting the Town has come to an end and now we must face squarely the facts. If the Town is to grow and improve, monies must be spent . . . we no longer can hold to the wire and keep abreast with the times. Everyone accepts the educational cost rises, which in six years have gone from \$121,808.69 to \$187,944.44. Now . . . we must look to the growth of Ashland, with long range insight for the future. The Planning Board has a very fruitful report out that all should read. The facts are clearly stated and there are many excellent ideas produced for the improvement of our Town.

Let us state very clearly here that the Ashland Electric and Water Departments are self-supporting departments within the Town. No tax monies are raised for their support. They are very successful businesses and kept under rigid control by the office personnel. They maintain day to day controls on receipts and expenditures under a highly mechanized system. This system has been implemented since 1962. Rules and regulations have been set up and strictly regarded. The following figures will show the results for the years 1962 through 1968:

ELECTRIC DEPARTMENT

		Special Funds	Accounts Receivable
1962	Savings :	\$ 11,341.50	\$3,966.05
	Checking :	9,564.29	
		\$ 20,905.79	\$3,966.05
1968	Savings :	\$138,951.56	* \$1,447.72
	Checking :	27,621.17	
	Town Loan	9,000.00	
		\$175,572.73	\$1,447.72
			* (1 mo. only)
Six Years Cash Growth 1962-68 :			\$154,666.94
Assets added to Plant 1962-68 :			57,378.51
Depreciation growth 1962-68			39,019.33
Sales growth 1962-68 :		\$ 40,026.69	
	1962 :	\$ 79,803.39	
	1968 :	119,830.08	

This reflects an approximate 84% growth in six years. And, herein lies the problem facing us in 1969. We have out-grown our substation. Many of you have suffered the 'up and down' surge of electricity and reported the same to us. We have employed an engineer from Westinghouse to advise us, as to proper expansion. Therefore, the accumulated reserve will be expended in so far as required on this expansion, at no tax cost to you, the residents of Ashland.

ASHLAND WATER DEPARTMENT

		Special Funds	Accounts Receivable
1962	Savings:	\$ 1,773.90	\$3,020.00
	Checking:	12,903.69	
		\$ 14,677.59	\$3,020.00
1968	Savings:	\$ 33,011.31	23.92
	Checking:	7,242.55	
		\$ 40,253.86	\$ 23.92
Cash Growth 1962-68:			\$ 25,576.27
Assets add to Plant 1962-68			12,632.93
Depreciation growth 1962-68:			13,446.66
Sales growth:		\$ 6,156.89	
	1962	\$10,986.64	
	1968	17,143.53	

This reflects an approximate 27½% growth in the water department. If the Town was required by the department to pay for the hydrants as in other municipalities, a truer cash picture would be visible. However, we feel justly proud of our record and the facts entered here covering both the Electric and Water Departments.

All these things indicate a healthful growth and an upward trend for the Town of Ashland. Let us all join together and work towards continued progress.

Your Board of Selectmen:
 Norman C. Weden
 Edward N. Doggett
 Carl E. Crowley

1968 Highlights

Purchased new 1968 GMC highway truck.

Sewer bonds issued - Total bond sale August 14, 1968: \$1,100,000.00.

Treatment Plant contract awarded to Robert P. Levesque, Hudson, N. H. Bid: \$672,446.50

Sewer Mains contract awarded to Seaward Construction Co., Rochester, N. H. Bids \$632,232.50

Sewerage Bids Acceptance and Opening held May 14, 1968; Contracts awarded July 15, 1968.

T. R. A. expenditures 1968 - N. Ashland Road.

Ashland Centennial week held July 20-27. Sale items: Ashland stock; centennial plates; silver and bronze coins; and Ashland history in book form.

Boston Post cane awarded to Jessie Vachon during Centennial ceremonies, as being the 'youngest' lady of Ashland, age 90, by six months. Mr. Otis Young was honored as the next 'youngest resident' of Ashland.

River Street extension completed to Lombara property. Cost: \$8,240.00. Thirteen (13) services added to Water Department on this extension.

Official Town of Ashland flag created by Priscilla Flags of Rochester, N. H. Approved and accepted by the Board of Selectmen and recorded by the Town Clerk. Donated to the Town by: Ashland Chamber of Commerce; Beach-Booster Assn.; Dipsy Doodle Drivein; Dupuis-Cross Post #15; and L. W. Packard Co., Inc.

New metal flag pole and flag installed in Town common 1968; Mr. William C. Crane of Brookline, Mass. donated \$100.00 toward this project.

Six new houses built 1968.

Ashland Town Report 1967 received 1st place in Class III N. H. Municipal State Town Report Contest.

Sewerage Construction Report

Contracts 67-1 and 67-2

By: John Napier, Res.
Engineer of M & E.

Ashland Water Pollution Control Project, which was approved by a referendum, voted March 12, 1968 consisting of two contracts totalling \$1,204,679.00 got underway when the contracts were awarded on July 15, 1968, to the low bidders. Robert P. Levesque, General Contractor of Hudson, N. H. was the low bidder for construction of the Water Pollution control plant located west of Interstate I-93 and north of Squam River. Seaward Construction Co. of Kittery, Me. and Portsmouth, N. H. was the successful bidder for the construction of the Interceptor and Main Sewers and other secondary sewers necessary to complete the collection system. Of the cost of the two contracts a considerable sum has been spent in the Ashland area, Grafton County and other New Hampshire localities. For example: Personnel . . . at the peak of work, seventy-two persons were employed by the Contractors of which forty-three were from Ashland area and all but six were New Hampshire residents. At this peak period, the weekly payroll amounted to \$11,000.00 per week. An estimated 92% was paid to New Hampshire residents. Construction materials of approx. \$107,000.00 were purchased in Grafton County. In addition, sub contracts totalling a little more than \$100,000.00 were awarded to four New Hampshire companies.

As of December 31, 1968, the total project was 70% completed, as follows:

Earth excavation	580,000 cu. yds.	
Concrete	800 cu. yds.	
Electrical work		\$25,000.00
Reinforced concrete pipe	2200 l.f.	
Cast iron pipe	10050 l.f.	
High strength vitrified clay pipe	7800 l.f.	
Manholes	64 completed	
Replaced black top pavement	2600 l.f.	

Project Cost Estimate Summary:

Contract #67-1	\$632,232.50
Contract #67-2	672,446.50
Technical services	156,400.00
Legal & Fiscal	2,000.00
Administrative	1,000.00
Contingency	130,421.00
Site	10,000.00
	<hr/>
	\$1,604,500.00

Progress Of Work On

Man Hole Form, Carr Ave.

Cast Iron Pipes,
Paper Mill Pond

Site for Settling Points

Wellpoints

Site for Settling Tanks

Settling Tank No. 2

Well Point Discharge—
100 gals. per minute

Ashland Sewer Project

Construction on Ames Brook Mill and Depot

River Crossing, Collins St.
4 inch Water Main

Clearing Operation at Lagoon

Sewer Line - Clay Pipe

Access Road from Road to P. M. Dam, 2 14" Pipe Lines

Discharge of Well Points at Lagoon Site

Town Officials and Boards

Selectmen	Term Expires
Norman C. Weden	1969
Edward N. Doggett	1970
Carl E. Crowley	1971
Moderator	
Glenn Bricker	1970
Town Clerk	
Marion K. Merrill	1969
Town Treasurer	
Homer N. Young	1969
Acting Town Treasurer	
Beverly Y. LaBrique (appointed 11/4/68)	1969
Tax Collector	
Marie D. Young	1969
Deputy Tax Collector	
Helen R. May (appointed 3/68)	1969
Town Trustees	
James C. Hinds	1969
Lawson W. Glidden, Sr.	1970
Hiram Gingras	1971
Library Trustees	
Margaret P. Whitcomb	1969
Pauline L. Packard	1970
Phyllis Small	1971
Appointed 1/69 Budget Committee	
Marguerite Hiltz	1969
Gail Sirles	1969
Donald Knowlton	1969
Raymond Knowlton	1969
Ruth Morrison	1969
Daniel Preece	1969
Kenneth Forbes	1970
John C. Hughes	1970
Thomas Heinz	1971
Raymond Greene	1971
Robert Proulx	1971
Delma Simpson	1971

Fire Wards

Donald Knowlton	1969
Raymond May, Jr.	1969
Neale H. Bavis	1969

Supervisors of the Checklist

Florence Ackerman	1970
Marie D. Young	1972
Hiram Gingras	1974

Overseer of the Poor

Nancy B. Straw	1969
----------------	------

Chief of Police

Deane C. Bavis (resigned 8/23/68)	
Ernest A. Paquette (appointed)	1969

Highway Foreman

Walter J. Boynton	1969
-------------------	------

APPOINTED OFFICIALS

Fire Chief

Homer N. Young

Superintendent of the Electric Department

Elmer L. Marsh

Superintendent of the Water Department

Charlie M. Flanders

Planning Board

(Seven member board appointed for 5-year term)

John R. Smith	April 1969
James Rollins	April 1971
Jesse L. Bartlett	April 1971
Raymond May, Sr.	April 1971
Ronald Abear	April 1971
Raymond Greene	April 1971
Norman C. Weden, Selectmen	ex-officio

Recreation Committee

(five member board appointed for 3-year term)

Laurent Ruell	April 1969
James Sargent	April 1969
Neale Bavis	April 1969
Harold Baker	April 1969
Florence Sanborn	April 1969

Town Meeting — March 12, 1968

The meeting was called to order by the moderator, William Deachman, at 9:00 a.m. Immediately following, a memorial was read in memory of and out of respect for the late Thomas Pryor who served our town as moderator for nearly a quarter of a century. There followed a moment of silence. The printed memorial will be found elsewhere in this record.

The warrant was read and a motion made and seconded that Articles 2-14 be taken up at 1:30 p.m. So voted.

The motion was made and seconded that the polls stay open until 6:00 p.m. So voted.

Article I

To choose all necessary Town Officers for the ensuing year. (Elected by printed ballot)

Elected were: Selectman for three years - Carl E. Crowley; Treasurer for one year - Homer N. Young; Town Clerk for one year - Marion K. Merrill; Tax Collector for one year - Marie D. Young; Overseer of the Poor for one year - Nancy B. Straw; Chief of Police for one year - Deane C. Bavis; Road Agent for one year - Walter Boynton; Library Trustee for three years - Phyllis Small; Town Trustee for three years - Hiram F. Gingras; Budget Committee for three years - Raymond E. Greene, Robert Proulx, Delma Simpson, Thomas Heinz; Fire Wards for one year - Neale Hanley Bavis; Raymond F. May, Jr., Donald Knowlton.

Article II

To see if the Town will approve and adopt the special recommendations of the Budget Committee and vote to raise and appropriate the various sums contained in the report and located in the Budget.

The motion was made and seconded that Article II be passed until after Article XI had been acted on. So moved.

Article III

To see if the Town will vote to raise and appropriate

the sum of \$416.18 for Town Road Aid. (State to contribute \$2,774.50)

Moved, seconded and so voted.

Article IV

To see if the Town will vote to appropriate a sum not to exceed \$5,500.00 for the purpose of purchasing a new highway truck, said sum to be withdrawn from the Highway Capital Reserve Fund. (Recommended by Budget Committee.)

Moved, seconded and so voted.

Article V

To see if the Town will vote to exempt from taxation for the year 1968 the air navigation facility known as Riverside Flying Service owned by Norman P. Smith, Sr. provided such facility is available for public use without charge and the owner holds a certificate from the New Hampshire Aeronautics Commission that it is necessary for an effective airways maintained and available for take off, landing, taxiing, open air parking of an aircraft and any navigation or communications facility and any passenger terminal building available for public use without charge pursuant to RSA 72:38 as inserted by 1963, 79:2.

Moved, seconded and so voted.

Article VI

To see if the town will vote to raise and appropriate the sum of \$2,300.00 to extend the water main off N. Main Street up Hillside Avenue to Lot #7. (Petitioned by ten or more legal voters.)

Moved, seconded and so voted.

Article VII

To see if the Town will vote to raise and appropriate the sum not to exceed \$9,000.00 to extend the water main from the corner of Thompson Street and River Street following River Street up to and including the Candle Light Court Cabins, such line to be 6" in diameter. (Petitioned by ten or more legal voters.)

Moved, seconded and so voted.

Article VIII

In the event that Articles 6 and 7 are passed, to see if the Town will authorize the Selectmen and Town Treasurer to borrow the sum not exceeding \$11,300.00 interest free on a four year note on the credit of the Town, from the

Ashland Electric Department (Recommended by Budget Committee.)

Moved, seconded and so voted.

Article IX

To see if the Town will vote and appropriate the sum of \$15,000.00 for an extension of the water main on Highland Street up to and including the cottage known as Crestholm. (Not recommended by Budget Committee.)

Dismissed.

Article X

To see if the Town will vote to raise and appropriate the sum of \$300.00 for the purpose of continuing the Chamber of Commerce Tree Planting Program started in 1967, on a participation basis with property owners of Ashland. (Petitioned by ten or more legal voters.)

Moved, seconded and so voted.

Article XI

To see if the Town will vote to raise and appropriate the sum of One Million One Hundred Thirteen Thousand and Two Hundred Dollars (\$1,113,200.00) for the purpose of financing and constructing a municipal sewage and industrial waste disposal and/or treatment system, including sewerage, interceptors, pumping stations, treatment works, and such other related facilities inclusive of land acquisition, easements and rights of way as are required, such sum to be raised by the issuance of serial bonds or notes not exceeding the sum of One Million, One Hundred Thirteen Thousand and Two Hundred Dollars (\$1,113,200.00) under and in compliance with the provisions of New Hampshire Statutes Annotated Chapter 33, and all amendments thereto. (Municipal Finance Act) and to authorize the Selectmen to issue and negotiate such bonds or notes and determine the rate of interest thereon and to make such other acts as may be necessary to effect the best interests of the Town of Ashland and pass any vote relating thereto.

The motion was made by Norman Weden and seconded by Edward Doggett that we pass Article XI as read.

We proceeded to ballot using the check list and a separate ballot box.

Results - 300 Votes Cast

300 Yes

0 No

The moderator declared the article passed by unanimous vote.

Article II

The motion was made and seconded that we approve and adopt the recommendations of the Budget Committee and raise and appropriate the various sums contained in the report and located in the Budget.

So voted.

Article XII

To see if the Town will vote to adopt the provisions of RSA Chapter 252 relative to the operation, construction and maintenance of sidewalks and sewers.

Moved, seconded and so voted.

Article XIII

To see if the Town will authorize the Selectmen and Town Treasurer to borrow a sum or sums not exceeding in the aggregate \$100,000.00 and issue in the name of and on the credit of the Town, negotiable notes therefor, said notes to be repaid during the current municipal year, from taxes collected during the current municipal year.

Moved, seconded and so voted.

Article XIV

To see if the Town will authorize the Selectmen to sell tax acquired property.

Moved, seconded and so voted.

The motion was made to adjourn.

Respectfully submitted,

Marion K. Merrill, Town Clerk

Town Warrant — 1969

The State of New Hampshire

To the Inhabitants of the Town of Ashland, in the County of Grafton in said State, qualified to vote in Town Affairs:

You are hereby notified to meet at Ashland Gymnasium in said Town on Tuesday, the eleventh day of March, next at nine of the clock in the forenoon, to act upon the following subjects:

1. To choose all necessary Town Officers for the year ensuing.
2. To raise such sums of money as may be necessary to defray town charges for the ensuing year and make appropriations of the same.
3. To see if the Town will vote to raise and appropriate the sum of \$413.43 for Town Road Aid. (State to contribute \$2,756.17.)
4. To see if the Town will vote to exempt from taxation for the year 1969 the air navigation facility known as Riverside Flying Service owned by Norman P. Smith, Sr., provided such facility is available for public use without charge and the owner holds a certificate from the New Hampshire aeronautics commission that it is necessary for an effective airways maintained and available for take off, landing, taxiing, open air parking of an aircraft and any navigation or communications facility and any passenger terminal building available for public use without charge pursuant to RSA 72:38 as inserted by 1963, 79:2.
5. To see if the Town will vote to adopt the town seal designed for the Centennial Celebration as the official Ashland town seal. (Petitioned by ten or more voters.) (Recommended by Budget Comm.)

6. To see if the Town will vote to raise and appropriate \$1,500.00 to reimburse Ernest A. Paquette for permanent back injuries sustained as a result of fighting a fire on February 18, 1964, as a member of the Ashland Fire Department. (Petitioned by ten or more legal voters.) (Submitted without recommendation.)
7. To see if the Town will vote to raise and appropriate \$1,065.00 for the support of the Lakes Region Mental Health Center with its principal clinic in Laconia and a branch clinic in Plymouth. (Submitted without recommendation.)
8. To see if the Town will vote to raise and appropriate the sum of \$2,500.00 to extend the water main off North Main St., up Hillside Avenue to Lot #8. (Petitioned by ten or more legal voters.) (Recommended by Budget Comm., with monies to be taken from Water Dept. Capital Reserve Fund.)
9. To see if the Town will vote to disband the District Nursing Assoc. (Petitioned by ten or more legal voters.)
10. To see if the Town will vote to accept as a gift from the Beach Booster Assoc., a parcel of land known as the Knapp property lying adjacent to the ballfield on Main Street. (Petitioned by ten or more legal voters.)
11. To see if the Town will vote to authorize the Selectmen and Town Treasurer to expend the income from the sewerage bonds invested funds for the purpose of the sewer construction.
12. To see if the Town will vote to authorize the Commissioners of the Electric Dept. to draw upon Capital Reserve and Depreciation Funds in the amount of \$100,000.00 for the purpose of enlarging the town substation and improvement of the distribution system.
13. To see if the Town will vote to change the name of Winter Street to Isidor Baum Street.

14. To see if the Town will authorize the Selectmen and Town Treasurer to borrow a sum or sums not exceeding in the aggregate \$100,000.00 and to issue in the name of and on the credit of the Town, negotiable notes therefor, said notes to be repaid during the current municipal year, from taxes collected during the current municipal year.

15. To see if the Town will authorize the Selectmen to sell tax acquired property.

Given under our hands and seal, this 24th day of February, in the year of our Lord nineteen hundred and sixty nine.

NORMAN C. WEDEN
EDWARD N. DOGGETT
C. E. CROWLEY
Selectmen of Ashland, N. H.

A true copy of Warrant—Attest:

NORMAN C. WEDEN
EDWARD N. DOGGETT
C. E. CROWLEY
Selectmen of Ashland, N. H.

Budget for 1969

Estimates of Revenue and Expenditures for the Ensuing Year January 1, 1969 to December 31, 1969 Compared with Estimated and Actual Revenue, Appropriations and Expendi- tures of the Previous Year Jan. 1, 1968 to Dec. 31, 1968

	<i>Estimated Revenue Previous Year 1968</i>	<i>Actual Revenue Previous Year 1968</i>	<i>Estimated Revenue Ensuing Year 1969</i>
<i>SOURCES OF REVENUE</i>			
<i>From State:</i>			
Interest and Dividends Tax	\$ 3,000.00	\$ 3,000.00	\$ 3,000.00
Railroad Tax	29.00		
Savings Bank Tax	1,200.00	1,183.91	1,200.00
Meals and Rooms Tax		2,562.62	2,500.00
Reimbursement a/c State and Federal forest lands	20.00	23.42	20.00
Reimbursement a/c Bounties		1.00	
Reimbursement a/c Water Pollution Projects			52,600.00
<i>From Local Sources Except Taxes:</i>			
Dog Licenses	350.00	498.15	400.00
Business Licenses, Permits and Filing Fees	50.00	53.00	20.00
Fines and Forfeits, Municipal Court	600.00	737.20	
Interest Received on Taxes and Deposits	1,500.00	2,098.08	2,000.00
Income of Departments:			
(a) Highway, including rental of equipment	200.00	242.90	200.00
(b) Electric - in lieu of tax	6,000.00	6,000.00	6,000.00
Income from Municipally owned Utilities:			
(a) Water Departments	10,805.00	10,805.00	14,535.00
(b) Electric Light Depts.	105,220.00	105,220.00	218,280.00
Motor Vehicle Permit Fees	11,000.00	12,422.91	12,000.00
Water Dept. - Main Extension			
Highway - New Equipment Hillside Ave.	5,500.00	5,100.00	2,500.00

Amount Raised by Issue of Bonds or Notes:

Municipal Sewerage Construction	1,113,200.00	1,100,000.00	
Water main extension - River St.	11,300.00	9,000.00	
Cash Surplus	7,000.00	11,000.00	7,000.00
<i>From Local Taxes Other Than Property Taxes:</i>			
(a) Poll Taxes — Regular @ \$2	1,100.00	846.00	1,100.00
(b) National Bank Stock Taxes	20.00	69.90	23.00
(c) Yield Taxes	100.00	210.75	100.00
(d) Head Taxes	240.00	792.62	500.00
<hr/>			
Total Revenues From All Sources Except Property Taxes	\$1,278,434.00	\$1,271,868.32	\$323,978.00
Amount To Be Raised By Property Taxes (Exclusive - Cty. & Schl. Taxes)			105,838.92
<hr/>			
TOTAL REVENUES			\$429,816.93

	<i>Appro. priasions Previous Year 1968</i>	<i>Actual Exp'tures Previous Year 1968</i>	<i>Rec'md. by Budget Committee Year 1969</i>
--	--	--	--

PURPOSES OF EXPENDITURES

General Government:

Town Officers' Salaries	\$ 3,925.00	\$ 4,539.75	\$ 4,950.00
Town Officers' Expenses	5,705.00	4,961.58	6,085.00
Election and Registration Expenses	924.50	873.08	361.00
Municipal Expenses - Town Seal		100.00	
Expenses Town Hall and Other Town Buildings	3,085.00	2,658.22	3,575.50
Employees' Retirement and Social Security	1,500.00	1,608.35	1,700.00

Protection of Persons and Property:

Police Department	8,485.00	8,654.08	13,190.00
Fire Department	8,376.00	8,397.21	8,376.00
Moth Exterm. — Blister Rust & Care of Trees	900.00	601.28	900.00
Insurance	4,220.00	4,473.81	5,000.00

Planning and Zoning	300.00	254.16	300.00
Town Clock	50.00	8.72	50.00
Damages and Legal Expenses †	300.00	100.00	200.00
Civil Defense	594.00	578.63	660.00
<i>Health :</i>			
Health Dept., Incl. Hospitals ‡	3,727.00	3,727.00	350.00
Vital Statistics	100.00	164.60	100.00
Lakes Region Mental Health Clinic §			
Town Dump & Garbage Removal	880.00	925.00	1,140.00
<i>Highways and Bridges :</i>			
Town Maintenance — Summer	3,000.00	2,464.96	4,500.00
Town Maintenance — Winter	20,975.00	20,629.80	24,025.00
Street Lighting	4,126.00	4,126.00	4,126.00
Town Road Aid	416.18	600.18	413.43
<i>Libraries</i>	2,500.00	2,500.00	2,600.00
<i>Public Welfare :</i>			
Town Poor	1,000.00	1,057.10	1,000.00
Old Age Assistance	11,000.00	6,788.58	11,000.00
<i>Patriotic Purposes :</i>			
Memorial Day and Veterans' Associations	250.00	233.25	250.00
<i>Recreation :</i>			
Parks and Playgrounds Incl. Band Concerts	2,800.00	2,800.00	2,800.00
<i>Public Service Enterprises :</i>			
Municipally Owned Water and Electric Utilities	116,025.00	116,025.00	232,815.00
<i>Interest :</i>			
On Temporary Loans	850.00	989.61	850.00
On Bonded Debt			48,400.00
On Long Term Notes	150.30	150.30	
<i>Highways and Bridges :</i>			
Water Works Construction			2,500.00
Sewer Construction	1,113,200.00	1,100,000.00	
<i>Payment on Principal of Debt :</i>			
(a) Bonds			40,000.00
(b) Long Term Notes	8,010.00	8,010.00	3,000.00

(c) Payment to Capital

Reserve Funds	3,000.00	3,000.00	4,500.00
TOTAL EXPENDITURES	\$1,330,373.98	\$1,311,882.25	\$429,816.93
† \$1,500.00 Appropriations Submitted Without Recommendation Of Budget Committee for 1969.			
‡ \$3,375.00 Appropriations Submitted Without Recommendation Of Budget Committee for 1969.			
§ \$1,065.00 Appropriations Submitted Without Recommendation Of Budget Committee for 1969.			

THOMAS W. HEINZ

RAYMOND L. KNOWLTON

R. E. GREENE

NORMAN WEDEN

GAIL M. SIRLES

JOHN C. HUGHES

RUSSELL YEATON

DELMA G. SIMPSON

DANIEL P. PREECE

KENNETH FORBES

RUTH E. MORRISON

Statement of Appropriations and Taxes Assessed

Appropriation	Amount
Town Officers Salaries	\$ 3,925.00
Town Office Adm. Expense	5,705.00
Election and Registration	924.50
Municipal Court Expense	500.00
Town Buildings Maintenance	3,085.00
Social Security and Retirement Contributions	1,500.00
Police Department	8,485.00
Fire Dept. \$8,376.00 + Forest Fires \$300.00	8,676.00
Care of Trees	900.00
Insurance	4,220.00
Planning	300.00
Legal Expense	300.00
Civilian Defense	594.00
Health Dept. \$3,477.00 + Hospital \$250.00	3,727.00
Vital Statistics	100.00
Sewer Construction	1,113,200.00
Dump	880.00
Town Maintenance	
Resurfacing \$3,000. + Regular \$20,975.	23,975.00
Street Lighting	4,126.00
Town Road Aid	416.18
Library	2,500.00
Old Age Assistance	11,000.00
Town Poor	1,000.00
Memorial Day	250.00
Parks & Playgrounds	2,800.00
Water and Electric Utilities	116,025.00
Town Clock	50.00
Water Main Extensions	11,300.00
Payment on Debt	
Principal \$8,010. + Interest \$1,000.30	9,010.30
New Equipment	5,500.00
Capital Reserve Fund	3,000.00
<hr/>	
Total Town Appropriation:	1,347,973.98
School Appropriation:	187,944.44
County Tax:	11,744.50
<hr/>	
Total Town, County, School Approp.	\$1,547,662.92

Less Estimated Revenues:

Interest and Dividends Tax	\$ 3,000.86
Railroad Tax	29.00
Savings Bank Tax	1,183.91
Meals and Room Tax	2,565.00
Reimb. a/c State and Federal Lands	23.42
Revenue from Yield Tax	210.00
Interest Rec'd on Taxes and Deposits	2,000.00
Business Licenses, Permits and Filing Fees	50.00
Dog Licenses	390.00
Motor Vehicle Permits	11,000.00
Rent of Town Property	200.00
Fines and Forfeits — Municipal Court	737.20
Water and Electric Depts.	116,025.00
National Bank Stock Taxes	23.00
Surplus	11,000.00
Electric, in lieu of Tax	6,000.00
Capital Reserve Withdrawal	5,500.00
Sewerage Bonds	1,113,200.00
Water Main Notes	11,300.00
Head Tax Revenue	240.00
	<hr/>
Total Revenues:	\$1,285,861.39
ADD: Overlay \$2,254.08 + War Service	
Tax Credits \$5,700.00	7,954.08
	<hr/>
Net Town, School, County Approp.:	\$ 269,755.61

TAX RATE — \$48.00 PER M

Unit of Government	Rates
Municipal	\$1.24
County	.21
School	3.35
	<hr/>
	\$4.80

Summary of Inventory

Description of Property	Gross Valuation
Land	\$ 833,195.00
Buildings	2,889,690.00
Factory Buildings	456,076.00
Factory Machinery	377,667.00
Public Utilities	276,649.00
Trailer Homes	50,240.00
Stock-in-trade, Merchants	161,743.00
Stock-in-trade, Manufacturers	528,829.00
Boats	30,730.00
Neat Stock and Poultry	5,843.00
Gasoline Pumps and Tanks	16,100.00
Total Gross Valuation	<u>\$5,624,262.00</u>
Less Blind, Neatstock and Poultry Exemp.	4,343.00
Net Valuation on which Tax is Computed:	<u>\$5,619,919.00</u>

\$5,619,919.00 x \$4.80 - \$269,756.11

Division of Municipal Accounting

State Tax Commission

Concord, New Ashland

SUMMARY OF FINDINGS AND RECOMMENDATIONS

February 10, 1969

Board of Selectmen
Ashland, New Hampshire

Gentlemen:

Submitted herewith is the report of the annual examination and audit of the accounts of the Town of Ashland for the fiscal year ended December 31, 1968, which was made by this Division in accordance with the vote of the Town. Exhibits as hereafter listed are included as part of the report.

One of the enclosed audits must be given the Town Clerk as part of the permanent records.

SCOPE OF AUDIT

Included in the examination and audit were the accounts and records of the Board of Selectmen, Treasurer, Tax Collector, Town Clerk, Trustees of Trust Funds, Water and Electric Departments, District Court, Library, Scribner Memorial Fund, District Nursing Association, Beach-Booster Association and Sewerage Project Account.

FINANCIAL STATEMENTS

Comparative Balance Sheets:

December 31, 1967 - December 31, 1968:

(Exhibit A-1)

Comparative Balance Sheets as of December 31, 1967 and December 31, 1968, are presented in Exhibit A-1. As indicated therein, the financial condition of the town changed from a surplus of \$35,262.09 at December 31, 1967, to a net debt of \$1,067,334.40 at December 31, 1968.

Analysis of Change in Financial Condition:

(Exhibit A-2)

An analysis of the change in financial condition of the Town during the year is made in Exhibit A-2, with the factors which caused the change indicated therein.

**Comparative Statements of Appropriations and Expenditures
- Estimated and Actual Revenues:**

(Exhibit A-3 & A-4)

Comparative statements of appropriations and expenditures, estimated and actual revenues for the fiscal year ended December 31, 1968, are presented in Exhibits A-3 and A-4. As indicated by the budget summary (Exhibit A-4), a net unexpended balance of appropriations of \$7,504.45, plus a revenue surplus of \$1,884.69, resulted in a net budget surplus of \$9,389.14.

Summary Statement of Receipts and Expenditures:

(Exhibit B-1)

A summary statement of receipts and expenditures for the fiscal year ended December 31, 1968, made up in accordance with the uniform classification of accounts, is included in Exhibit B-1. Proof of the Treasurer's balance as of December 31, 1968, is indicated in Exhibit B-2.

Water & Electric Departments:

(Exhibits H-1, H-2, H-3, H-4, H-5 & H-6)

Statements showing the financial condition of the Water and Electric Departments as of December 31, 1968, and the financial activity in these Departments during the year, are presented in Exhibits H-1, H-2, H-3, H-4, H-5, & H-6.

Sewerage Project Account:

(Exhibit E)

A statement of the Sewerage Project Account is presented in Exhibit E.

Statement of Long Term Indebtedness:

(Exhibit L)

A statement of outstanding long term indebtedness of the Town as of December 31, 1968, showing annual debt service requirements, is contained in Exhibit L.

Other Departmental & Agency Accounts:

(Exhibits I-2, I-3, J & K)

Statement of the activities in the accounts of the Scribner Memorial Trust Fund Principal and Income Accounts, District Nursing Association and Ashland Beach-Booster Association, are presented in the above Exhibits.

AUDIT PROCEDURE

The accounts and records of all town officials charged with the custody, receipt and disbursement of public funds were examined and audited. Vouchers and cancelled checks were compared with supporting invoices and payrolls as well as entries in the books of record. Receipts were checked by source insofar as possible and totals of receipts and expenditures verified. Book balances were verified by comparison with reconciled bank balances made from statements submitted by depository banks. Verification of uncollected taxes was made by mailing notices to delinquent taxpayers as indicated by the Collector's records. The amounts of uncollected and unredeemed taxes as indicated in this report are therefore subject to any changes which may be necessitated by the return of verification notices.

GENERAL COMMENTS

Current Surplus:

The current surplus (excess of total assets over current liabilities) decreased by \$1,606.49 from \$43,272.09 to \$41,665.60 in 1968 as shown herewith:

	December 31, 1967	December 31, 1968
Total Assets	\$352,515.19	\$666,284.74
Current Liabilities	309,243.10	624,619.14
Current Surplus	<u>\$ 43,272.09</u>	<u>\$ 41,665.60</u>

Conclusion:

The provisions of Chapter 184, of the Laws of 1955, require that this report or the summary of findings and recommendations (letter of transmittal) shall be published in the next annual report of the Town.

We extend our thanks to the officials of the Town of Ashland for their assistance during the course of the audit.

Yours very truly,

O. MAURICE OLESON, Director

Division of Municipal Accounting

State Tax Commission

OMO:ple

Frederick E. Laplante, Auditor

Charles E. Rainville, Accountant

Division of Municipal Accounting

STATE TAX COMMISSION

Concord, New Hampshire

February 10, 1969

Certificate of Audit

This is to certify that we have examined and audited the accounts and records of the Town of Ashland for the fiscal year ended December 31, 1968. In our opinion, the Exhibits included herewith present fairly the financial condition of the Town of Ashland on December 31, 1968, together with the results of operations for the fiscal year ended on that date.

Respectfully submitted,

O. MAURICE OLESON, Director
Division of Municipal Accounting
State Tax Commission

Frederick E. Laplante, Auditor
Charles E. Rainville, Accountant

EXHIBIT A-1
TOWN OF ASHLAND
Comparative Balance Sheets
As of December 31, 1967 and December 31, 1968

<i>ASSETS</i>	<i>December 31, 1967</i>	<i>December 31, 1968</i>
<i>Cash:</i>		
General Fund	\$112,117.46	\$ 83,283.12
Payroll Account	498.20	500.00
Petty Cash Fund	25.74	25.74
Electric Dept. (Contra)	139,725.23	161,142.45
Water Dept. (Contra)	30,514.16	34,691.11
In Hands of Town Clerk	6.87	11.24
Sewerage Proj. Acct. (Contra)	293,604.41	
	\$282,887.66	\$ 573,258.07
<i>Accounts Due Town:</i>		
Electric Dept. - Accounts		
Receivable	\$ 1,415.55	\$ 1,674.94
Water Dept. - Accounts		
Receivable	186.01	2,237.85
Electric Dept. - Notes		
Receivable	3,000.00	9,000.00
Due from Employees	1.80	
<i>From State of New Hampshire:</i>		
Reimbursement a/c State & Federal Lands	23.42	
Bounties		1.00
	4,626.78	12,913.79
Capital Reserve Funds (Contra)	14,050.95	12,546.39
<i>Unredeemed Taxes:</i>		
Levy of 1967	\$ 5,422.45	\$ 5,818.37
Levy of 1966	2,187.84	2,162.53
Levy of 1965		
	7,610.29	7,980.90
<i>Uncollected Taxes:</i>		
Levy of 1968	\$ 41,120.54	\$ 55,888.99
Levy of 1967	1,074.00	1,571.60
Levy of 1966	9.97	1,070.00
Levy of 1965		
	42,204.51	58,530.59
<i>Uncollected State Head Taxes:</i>		
State Account (Contra)	\$ 1,120.00	\$ 1,045.00
Town Account	15.00	10.00
	1,135.00	1,055.00
Total Assets	\$352,515.19	\$ 666,284.74
Net Debt		1,067,334.40
Grand Total	\$352,515.19	\$1,733,619.14

LIABILITIES

December 31, 1967

December 31, 1968

Appropriations Carried Forward:

Fire Department	\$ 150.00	\$	
Damages & Legal Expenses	200.00		
	<hr/>		
	\$ 350.00		

Accounts Owned by Town:

Performance Board			
Guarantee	\$	\$	500.00
Overpayments to be Refunded	.30		
	<hr/>		
		.30	\$ 500.00

Special Funds:

<i>Electric Dept. - Cash</i>			
(Contra)	\$139,725.23	\$161,142.45	
Accounts & Notes			
Receivable (Contra)	4,415.55	10,674.94	
	<hr/>	<hr/>	
	144,140.78		171,817.39

<i>Water Dept. - Cash</i>			
(Contra)	\$ 30,514.16	\$ 34,691.11	
Accounts Receivable			
(Contra)	186.01	2,237.85	
	<hr/>	<hr/>	
	30,700.17		36,928.96

Sewerage Project Account:

Unexpended Balance of			
Appropriations		\$286,159.85	
Unappropriated Surplus		7,444.56	
	<hr/>	<hr/>	
			293,604.41

Due State of New Hampshire

State Head Taxes:

Uncollected (Contra)	\$ 1,120.00	\$ 1,045.00	
Collected - Not Remitted	192.50	151.50	
	<hr/>	<hr/>	
	1,312.50		1,196.50

Yield Tax - Bond & Debt Retirement:

Uncollected	\$ 38.90	\$ 21.27	
Collected - Not Remitted		59.78	
	<hr/>	<hr/>	
	38.90		81.05

Capital Reserve Fund (Contra)	14,050.95		12,546.39
School District Tax	118,649.50		107,944.44
Long Term Notes Outstanding -			
Town	8,010.00		
Advances from Electric			
Department			9,000.00
Sewer Bonds Outstanding			1,100,000.00

Total Liabilities	\$317,253.10	\$1,733,619.14
Surplus	35,262.09	

Total Liabilities & Surplus	\$352,515.19	\$1,733,619.14
-----------------------------	--------------	----------------

EXHIBIT A-3

TOWN OF ASHLAND

Comparative Statement of Appropriations and Expenditures

Fiscal Year Ended December 31, 1968

	<i>Appropriations Forwarded From 1967</i>	<i>Appropriations 1968</i>	<i>Receipts & Reimbursements</i>	<i>Total Amount Available</i>	<i>Expend. 1968</i>	<i>Unexp. Balances O'drafts</i>	<i>Appropriations Forwarded To 1969</i>
Town Officers' Salaries	\$	\$ 3,925.00	\$	\$ 3,925.00	\$ 4,539.75	\$ 614.75	\$
Town Officers' Expenses		5,705.00	926.27	6,631.27	6,124.93	506.34	\$
Election & Registrations		924.50		924.50	873.08	51.42	
District Court Expenses		500.00		500.00	500.00		
Town Hall & Building Maintenance		3,085.00	332.00	3,417.00	2,990.22	426.78	
Town Clock		50.00			50.00	8.72	41.28
Police Department		8,485.00	40.00		8,525.00	8,694.08	169.08
Fire Dept., Incl. Forest Fires	150.00	8,676.00	809.38		9,635.38	9,999.82	364.44
Blister Rust & Care of Trees		900.00			900.00	601.28	298.72
Planning & Zoning		300.00			300.00	254.16	45.84
Insurance		4,220.00	1,760.72		5,980.72	5,874.33	106.39
Civil Defense		594.00			594.00	578.63	15.37
Health Dept., Incl. Hospitals		3,727.00			3,727.00	3,727.00	
Vital Statistics		100.00			100.00	164.60	64.60
Town Dump		880.00			880.00	925.00	45.00

Town Road Aid	416.18	327.75	743.93	927.93	184.00
Town Maintenance	20,975.00	1,011.10	21,986.10	21,673.15	312.95
Resurfacing	3,000.00		3,000.00	2,464.96	535.04
Street Lighting	4,126.00		4,126.00	4,126.00	
Libraries	2,500.00		2,500.00	2,500.00	
Old Age Assistance	11,000.00	604.29	11,604.29	7,287.12	4,317.17
Town Poor	1,000.00		1,000.00	1,057.10	57.10
Memorial Day & Care of Flag	250.00	100.00	350.00	333.25	16.75
Parks & Playgrounds	2,800.00		2,800.00	2,800.00	
Damages & Legal	300.00		500.00	300.00	200.00
Social Security & Retirement	1,500.00	91.91	1,591.91	1,700.26	108.35
Principal of Debt	8,010.00		8,010.00	8,010.00	
Interest on Debt	1,000.30	145.00	1,145.30	1,284.91	139.61
Capital Reserve Fund	3,000.00		3,000.00		
Water Main Extension - River St.)		(1) 9,000.00			
Water Main Extension - River St.)		(1) 2,771.84	11,771.84	759.80	
New Equipment - Highway	5,500.00		5,500.00	400.00	
County Tax	11,744.50		11,744.50		
School Tax	118,649.50		306,593.94	198,649.50	107,944.44
Overlay	2,254.58		2,254.58	1,037.05	
War Service Tax Credits	5,698.00		5,698.00	1,217.53	
	\$315,090.50	\$17,920.26	\$452,010.26	\$9,251.38	\$1,746.93
(1) Advance from Electric Department					\$107,944.44

EXHIBIT A-2
TOWN OF ASHLAND

Analysis of Change in Financial Condition
Fiscal Year Ended December 31, 1968

Net Debt - December 31, 1968	\$1,067,334.40	
Surplus - December 31, 1967	35,262.09	
Change in Financial Condition		\$1,102,596.49

ANALYSIS OF CHANGE

Increases in Net Debt: (Decreases in Surplus)

Surplus Used To Reduce		
Tax Rate	\$	11,000.00
Sewer Bonds Issued		
During Year		1,100,000.00
Long Term Notes Issued During Year		
(Advance from Electric Department)		9,000.00
		\$1,120,000.00

Decreases in Net Debt: (Increases in Surplus)

Net Budget Surplus	\$	9,389.14
Long Term Notes Paid		
During Year		8,010.00
Increase of Cash in Hands		
of Town Clerk		4.37
		17,403.51
Net Change		\$1,102,596.49

EXHIBIT B-2
TOWN OF ASHLAND

Summary of Treasurer's Account and Proof of Balance

Fiscal Year Ended December 31, 1968

Balance - January 1, 1968	\$112,117.46	
Receipts During Year	388,032.57	
	<hr/>	
		\$500,150.03
Expenditures During Year	416,866.91	
	<hr/>	
Balance - December 31, 1968		\$83,283.12

PROOF OF BALANCE

Balance in the Meredith Trust Company - Per Statement December 31, 1968	\$ 79,279.94
--	--------------

Add: Deposits of:

January 3, 1969	\$ 4,569.37	
January 3, 1969	362.18	
January 6, 1969	3,078.71	
January 9, 1969	44.00	
	<hr/>	
		8,054.26
		<hr/>
		\$ 87,334.20
Less: Outstanding Checks		4,051.08
		<hr/>
Reconciled Balance - December 31, 1968		\$83,283.12

EXHIBIT D
TOWN OF ASHLAND

Statement of Town Clerk's Accounts
Fiscal Year Ended December 31, 1968

— DR. —

Cash on Hand - January 1, 1968:

Motor Vehicle Permits	\$ 5.97
Dog Licenses & Penalties	.90
	<hr/>
	\$ 6.87

Motor Vehicle Permits Issued:

1967 - Nos. 418385 - 418425	278.67
1968 - Nos. 502608 - 503759	12,067.91
1969 - Nos. 011701 - 011706	81.60
	<hr/>
	12,428.18

Dog Licenses Issued:

160 @ \$2.00	\$ 320.00
21 @ \$5.00	105.00
1 @ \$2.50	2.50
1 @ \$1.00	1.00
1 Kennel @ \$12.00	12.00
7 @ \$0.25	1.75
	<hr/>
	\$ 442.25

Add: 55 Penalties

55.00

497.25

Filing Fees

53.00

\$12,985.30

— CR. —

Remittances to Treasurer:

Motor Vehicle Permits	\$12,422.91
Dog Licenses & Penalties	498.15
Filing Fees	53.00
	<hr/>
	\$12,974.06

Cash on Hand - December 31, 1968:

Motor Vehicle Permits	11.24
	<hr/>
	\$12,985.30

EXHIBIT E

TOWN OF ASHLAND

Sewerage Project Account

Statement of Receipts, Expenditures and Proof of Balance

Fiscal Year Ended December 31, 1968

Balance - January 1, 1968 \$ 2.00

Receipts During Year:

Proceeds of Bond Issue	\$1,100,000.00	
Premiums on Sale of Bonds	1,100.00	
Accrued Interest	2,016.67	
Federal Grants	44,000.00	
Bond Anticipation Notes	115,000.00	
Interest on Investments	4,327.89	
		<u>1,266,444.56</u>
		\$1,266,446.56

Expenditures During Year:

Bond Anticipation Notes Paid	\$ 115,000.00	
Interest on Bond		
Anticipation Notes	653.90	
Contractor - Sewer Mains	262,953.81	
Contractor - Plant	427,293.45	
Technical Services - Engineering	100,259.34	
Site Acquisition & Easements	2,765.20	
Bond Certificate Expenses	2,765.50	
Advertising	313.10	
Supervision	841.50	
Legal Expenses	3,543.38	
Telephone	131.75	
Other Construction Expenses	321.22	
Preliminary Planning Advances Refunded to Federal Government	56,000.00	
		<u>972,842.15</u>

Balance - December 31, 1968 \$293,604.41

PROOF OF BALANCE

Balance in the Meredith Trust Company - Per Statement December 30, 1968	\$92,921.70
Less: Outstanding Checks	6,761.85
	<hr/>
	\$ 86,159.85
Balance in the Boston Safe Deposit and Trust Company - Per Statement December 31, 1968	10,460.56
<i>U. S. Treasury Bills Due March 20, 1969:</i> #418097A & 418098A	196,984.00
	<hr/>
Reconciled Balance - December 31, 1968	\$293,604.41

EXHIBIT G
TOWN OF ASHLAND
Ashland Town Library
Statement of Receipts, Expenditures and Proof of Balance
Fiscal Year Ended December 31, 1968

Balance - January 1, 1968 \$ 403.86

Receipts:

Town Appropriations	\$2,500.00
Income From Trust Funds	63.68
Fines	6.98
Books Sold, Etc.	22.01
Refunds, Etc.	24.80
Interest - Cheney Fund	23.64
	2,641.11
	\$3,044.97

Expenditures:

Librarian's Salary	\$1,118.52
Substitute Librarian's Salary	342.73
Books	623.80
Magazines	180.41
Supplies & Services	13.25
Miscellaneous	19.43
Social Security	67.25
	2,365.39

Balance - December 31, 1968 \$679.58

PROOF OF BALANCE

Balance in The Meredith Trust Company -	
Per Statement December 31, 1968	\$ 656.75
Less: Outstanding Checks	72.63
	\$ 584.12
On Deposit in the Meredith Village	
Savings Bank - Book #32050	92.79
Petty Cash on Hand - 12/31/68	2.67
	\$679.58
Reconciled Balance - 12/31/68	\$679.58

EXHIBIT I-1
TOWN OF ASHLAND

Summary of Trust Fund Principal, Income and Investments
Fiscal Year Ended December 31, 1968

—PRINCIPAL—

	Balance Jan. 1 1968	New Funds or Adds.	With- drawals During Year	Balance Dec. 31, 1968	Balance Jan. 1, 1968	Earned During Year	Exp'd During Year	Balance Dec. 31, 1968	Balance of Principal & Income Dec. 31, 1968
Common Trust Funds - Perpetual Care	\$ 9,659.74	\$	\$ 9,659.74	\$	\$ 724.79	\$485.16	\$ 239.63	\$ 9,899.37	
Thompson Cemetery - Perpetual Care	200.00		200.00	24.05	9.55	20.00	13.60	213.60	
Ordway Library Funds	1,391.88		1,391.88		95.16	63.68	31.48	1,423.36	
<i>Capital Reserve Funds</i>									
Reconstruction of Water System	4,613.74		4,613.74	705.59	243.42		949.01	5,562.75	
Purchase of New Fire Truck	55.61		55.61	155.86	9.65		165.51	221.12	

—INCOME—

Reconstruction of Electric Light System	4,167.29	4,167.29	1,063.62	239.37	1,302.99	5,470.28
Highway Department	2,804.27	3,000.00	5,100.00	704.27	484.97	587.97
	<u>\$22,892.53</u>	<u>\$3,000.00</u>	<u>\$5,100.00</u>	<u>\$20,792.53</u>	<u>\$2,434.09</u>	<u>\$3,290.19</u>
					\$1,424.94	\$568.84
						\$24,082.72

DEPOSITS

Meredith Village Savings Bank - Book # NA1697	\$ 8,537.88
- Book # 26064	221.12
- Book # 26065	5,470.28
- Book # 26066	5,562.75
- Book # 30348	1,292.24
- Book # 12058	213.60
- Book # 12056	1,423.36
- Book # 33269	1,361.49
	<u>\$24,082.72</u>

EXHIBIT I-2

TOWN OF ASHLAND

Scribner Memorial Trust Fund Summary of Trust Fund Principal, Income and Investments Fiscal Year Ended December 31, 1968

<i>PRINCIPAL</i>		<i>—INCOME—</i>		<i>Balance of</i>				
<i>New</i>				<i>Principal</i>				
<i>Funds</i>				<i>& Income</i>				
<i>Balance</i>	<i>or</i>	<i>Balance</i>	<i>Earned</i>	<i>Dec. 31,</i>				
<i>Jan. 1,</i>	<i>Addi-</i>	<i>Jan. 1,</i>	<i>During</i>	<i>Dec. 31,</i>				
<i>1968</i>	<i>tions</i>	<i>1968</i>	<i>Year</i>	<i>1968</i>				
<i>Securities</i>	<i>1968</i>	<i>Year</i>	<i>1968</i>	<i>\$94,613.35</i>				
Scribner Memorial Fund	\$76,323.21	\$11.62	\$12,663.68	\$88,998.51	\$4,325.71	\$4,583.42	\$3,294.29	\$5,614.84
<i>INVESTMENTS</i>								
448 Shares - American Telephone & Telegraph Company						\$25,974.50		
1387 Shares - Putnam Investors Fund, Inc.						6,750.18		
1896 Shares - Puritan Fund, Inc.						12,115.86		
574 Shares - Fidelity Fund, Inc.						5,423.76		
1586 Shares - National Securities Series						10,066.24		
1421 Shares - Keystone Custodial Fund - B-4 Series						15,218.91		
1056 Shares - Keystone Custodial Fund - K-1 Series						10,274.88		
Meredith Village Savings Bank - Book #14394						3,889.33		
Meredith Village Savings Bank - Book #14364						260.69		
Meredith Trust Company - Checking Account (Exhibit I-3)						4,639.00		
								<u>\$94,613.35</u>

EXHIBIT I-3
TOWN OF ASHLAND

Scribner Memorial Fund Income Account
Statement of Receipts, Expenditures and Proof of Balance
Fiscal Year Ended December 31, 1968

Balance - January 1, 1968	\$4,325.71
<i>Income During Year:</i>	
American Tel. & Tel. - Dividends	\$1,075.20
Puritan Fund - Dividends	841.46
Fidelity Fund - Dividends	287.00
Putnam Investment Fund, Inc.	248.96
Keystone Custodial Fund - B-4 Series	926.20
Keystone Custodial Fund - K-1 Series	385.14
Meredith Village Savings Bank	181.35
National Securities Series	334.98
Insurance Refunds	300.13
Other Refunds	3.00
	<hr/> 4,583.42
	<hr/> \$8,909.13
Expenditures During Year	3,294.29
	<hr/>
Balance - December 31, 1968	\$5,614.84

PROOF OF BALANCE

Balance in The Meredith Trust Co. -	
Per Statement December 27, 1968	\$4,819.25
Less: Outstanding Checks	180.25
	<hr/> \$4,639.00
<i>On Deposit - Meredith Village Savings Bank:</i>	
Book #14364	\$ 260.69
Book #14394	715.15
	<hr/> 975.84
	<hr/>
Reconciled Balance - December 31, 1968	\$5,614.84

EXHIBIT L
TOWN OF ASHLAND

**Statement of Long Term Indebtedness, Showing Annual Maturities
of Principal and Interest
As of December 31, 1968**

	<i>Sewer Bonds</i>	<i>Water Main Extension</i>
	<i>(State Guaranteed)</i>	<i>Notes</i>
	<i>4.40%</i>	<i>(Interest Free)</i>
Am't of Original Issue	\$1,100,000.00	\$9,000.00
Date of Issue	September 1, 1968	March 13, 1968
Principal Payable Date	September 1st	March 13
Interest Payable Date	March 1st & Sept. 1st	
Payable At	Boston Safe Deposit Trust Co., Boston, Mass.	Ashland Electric Dept.

				<i>Totals</i>
<i>Fiscal Year Ending:</i>	<i>Principal</i>	<i>Interest</i>	<i>Principal</i>	<i>Interest</i>
December 31, 1969	\$ 40,000.00	\$ 48,400.00	\$ 43,000.00	\$ 48,400.00
December 31, 1970	40,000.00	46,640.00	43,000.00	46,640.00
December 31, 1971	40,000.00	44,880.00	43,000.00	44,880.00
December 31, 1972	40,000.00	43,120.00	40,000.00	43,120.00
December 31, 1973	40,000.00	41,360.00	40,000.00	41,360.00
December 31, 1974	40,000.00	39,600.00	40,000.00	39,600.00
December 31, 1975	40,000.00	37,840.00	40,000.00	37,840.00

December 31, 1976	40,000.00	36,080.00	40,000.00	36,080.00
December 31, 1977	40,000.00	34,320.00	40,000.00	34,320.00
December 31, 1978	40,000.00	32,560.00	40,000.00	32,560.00
December 31, 1979	35,000.00	30,800.00	35,000.00	30,800.00
December 31, 1980	35,000.00	29,260.00	35,000.00	29,260.00
December 31, 1981	35,000.00	27,720.00	35,000.00	27,720.00
December 31, 1982	35,000.00	26,180.00	35,000.00	26,180.00
December 31, 1983	35,000.00	24,640.00	35,000.00	24,640.00
December 31, 1984	35,000.00	23,100.00	35,000.00	23,100.00
December 31, 1985	35,000.00	21,560.00	35,000.00	21,560.00
December 31, 1986	35,000.00	20,020.00	35,000.00	20,020.00
December 31, 1987	35,000.00	18,480.00	35,000.00	18,480.00
December 31, 1988	35,000.00	16,940.00	35,000.00	16,940.00
December 31, 1989	35,000.00	15,400.00	35,000.00	15,400.00
December 31, 1990	35,000.00	13,860.00	35,000.00	13,860.00
December 31, 1991	35,000.00	12,320.00	35,000.00	12,320.00
December 31, 1992	35,000.00	10,780.00	35,000.00	10,780.00
December 31, 1993	35,000.00	9,240.00	35,000.00	9,240.00
December 31, 1994	35,000.00	7,700.00	35,000.00	7,700.00
December 31, 1995	35,000.00	6,160.00	35,000.00	6,160.00
December 31, 1996	35,000.00	4,620.00	35,000.00	4,620.00
December 31, 1997	35,000.00	3,080.00	35,000.00	3,080.00
December 31, 1998	35,000.00	1,540.00	35,000.00	1,540.00
	<u>\$1,100,000.00</u>	<u>\$728,200.00</u>	<u>\$1,109,000.00</u>	<u>\$728,200.00</u>

EXHIBIT J
TOWN OF ASHLAND
Ashland District Nursing Association
Statement of Receipts and Expenditures and Proof of Balance
Fiscal Year Ended December 31, 1968

Balance - January 1, 1968	\$4,303.94
---------------------------	------------

Receipts:

Town Appropriation	\$3,377.00
Nurses' Collections	238.00
School Telephone Refunds	40.00
	3,655.00
	\$7,958.94

Expenditures:

Salaries	\$2,842.07
Telephone	308.53
Supplies	32.88
Insurance	5.00
Social Security & Retirement	180.63
Dental Fund	240.00
Miscellaneous	50.21
	3,659.32

Balance - December 31, 1968	\$4,299.62
-----------------------------	------------

PROOF OF BALANCE

Balance in The Meredith Trust Company - Per Statement December 26, 1968	\$4,299.62
--	------------

Payroll Record — 1968

Walter J. Boynton		
Highway Dept.	\$	5,100.49
Water Dept.		451.61
Electric Dept.		150.75
Other		435.00
		\$ 6,137.85
Malcolm C. Eastman		
Highway Dept.	\$	3,199.00
Water Dept.		306.25
Electric Dept.		105.00
Other		336.00
		\$ 3,946.25
Frank H. Potter, Jr.		
Highway Dept.	\$	2,554.25
Water Dept.		209.75
Electric Dept.		192.50
Other		302.25
		\$ 3,258.75
Elmer L. Marsh		
Electric Dept.	\$	6,334.93
Water Dept.		51.74
Clock		8.72
Other		129.62
		\$ 6,525.01
Charlie M. Flanders		
Water Dept.	\$	4,989.77
Electric Dept.		161.74
Highway Dept.		7.05
Other		174.75
		\$ 5,333.31
Beverly Y. LaBrique		
Town Office	\$	1,640.00
Electric Dept.		2,915.00
Water Dept.		265.00
		\$ 4,820.00
Laetitia Y. Ash		
Electric Dept.	\$	3,180.00
Water Dept.		530.00
		\$ 3,710.00

Deane C. Bavis Police Dept.	3,996.28	
		\$ 3,996.28
Ernest A. Paquette Police Dept.	\$ 2,276.25	
Electric Dept.	17.50	
Other	56.52	
		\$ 2,350.27
Marjorie Prescott Janitor	\$ 107.80	
		\$ 107.80
Joseph Tanguay Highway Dept.	\$ 441.00	
		\$ 441.00
Thomas E. Marsh Electric Dept.	\$ 174.25	
Fire Dept.	136.50	
		\$ 310.75
James E. Sargent Elect. & Regist.	\$ 21.00	
		\$ 21.00
Richard Calley Police Dept.	\$ 253.25	
		\$ 253.25
Edward Boynton Police Dept.	\$ 37.00	
		\$ 37.00
Leroy Huckins Highway Dept.	\$ 22.50	
Fire Dept.	180.50	
		\$ 203.00
Walter Blake Dump Custodian	\$ 795.00	
		\$ 795.00
Ronald Boynton Highway Dept.	\$ 27.50	
		\$ 27.50
Haven B. Heath Highway Dept.	\$ 243.25	
		\$ 243.25

Wayne Verrill		
Highway Dept.	\$	17.60
Fire Dept.		55.50
		<hr/>
		\$ 73.10
Carl E. Crowley		
Town Officer	\$	500.00
		<hr/>
		\$ 500.00
Norman C. Weden		
Town Officer	\$	550.00
		<hr/>
		\$ 550.00
Edward N. Doggett		
Town Officer	\$	525.00
		<hr/>
		\$ 525.00
Norman Prescott		
Elect. & Regist.	\$	100.00
		<hr/>
		\$ 100.00
Homer N. Young		
Electric Dept.	\$	20.00
Water Dept.		5.00
Fire Dept.		260.50
Town Officers		400.00
		<hr/>
		\$ 685.50
Hiram F. Gingras		
Elect. & Regist.	\$	55.50
Town Officers		25.00
		<hr/>
		\$ 80.50
James Hinds		
Town Officers	\$	25.00
		<hr/>
		\$ 25.00
Lawson W. Glidden		
Town Officers	\$	25.00
		<hr/>
		\$ 25.00
Marion K. Merrill		
Town Officers	\$	300.00
		<hr/>
		\$ 300.00
Marie D. Young		
Town Officers	\$	500.00
Elect. & Regist.		55.00
		<hr/>
		\$ 555.50

Nancy B. Straw Town Officers	\$ 300.00	
		\$ 300.00
Harry Cote, Sr. Health Officer	\$ 66.65	
		\$ 66.65
Henry Bates Fire Dept.	\$ 133.00	
		\$ 133.00
Raymond May, Jr. Fire Dept.	\$ 224.50	
		\$ 224.50
Clayton Weisberg Fire Dept.	\$ 126.00	
		\$ 126.00
Albert Blake Fire Dept.	\$ 91.50	
		\$ 91.50
Kenneth Cilley Fire Dept.	\$ 110.00	
		\$ 110.00
John Hughes Fire Dept.	\$ 81.00	
		\$ 81.00
Ralph Lyford Fire Dept.	\$ 75.50	
		\$ 75.50
Donald Knowlton Fire Dept.	\$ 80.50	
		\$ 80.50
Robert L. Morse Fire Dept.	\$ 190.00	
		\$ 190.00
Roland Moore Fire Dept.	\$ 13.05	
		\$ 13.05
Norman Marsh Fire Dept.	\$ 121.00	
		\$ 121.00

Stanley Lamond Fire Dept.	\$ 121.00	
	<hr/>	\$ 121.00
Clarence Jordan Fire Dept.	\$ 98.00	
	<hr/>	\$ 98.00
Wayne L. Hughes Fire Dept.	\$ 197.50	
	<hr/>	\$ 197.50
Richard Greene Fire Dept.	\$ 86.00	
	<hr/>	\$ 86.00
Raymond Burke Fire Dept.	\$ 106.00	
	<hr/>	\$ 106.00
Carleton Abear Fire Dept.	\$ 91.50	
	<hr/>	\$ 91.50
David Stoddart Fire Dept.	\$ 85.63	
	<hr/>	\$ 85.63
Ziba Smith Fire Dept.	\$ 72.00	
	<hr/>	\$ 72.00
Robert Roby Fire Dept.	\$ 69.50	
	<hr/>	\$ 69.50
William Pack Fire Dept.	\$ 13.20	
	<hr/>	\$ 13.20
Bernard Morse Fire Dept.	\$ 86.00	
	<hr/>	\$ 86.00
Norman Lyford Fire Dept.	\$ 113.00	
	<hr/>	\$ 113.00
Robert Inkel Fire Dept.	\$ 72.20	
	<hr/>	\$ 72.20

John Cilley Fire Dept.	\$ 77.50	
	<hr/>	\$ 77.50
Robert Duclos Fire Dept.	\$ 113.29	
	<hr/>	\$ 113.29
Albane Vaillant Fire Dept.	\$ 120.50	
	<hr/>	\$ 120.50
Stephen Uhlman Fire Dept.	\$ 115.00	
	<hr/>	\$ 115.00
Rene N. Latulippe, Jr. Fire Dept.	\$ 82.50	
	<hr/>	\$ 82.50
J. Kenneth Forbes Fire Dept.	\$ 91.50	
	<hr/>	\$ 91.50
Richard Cross Fire Dept.	\$ 105.00	
	<hr/>	\$ 105.00
Harold Baker Fire Dept.	\$ 105.50	
	<hr/>	\$ 105.50
Harold K. Avery Fire Dept.	\$ 335.00	
	<hr/>	\$ 335.00
Neale Bavis Fire Dept.	\$ 175.00	
	<hr/>	\$ 175.00
Floyd Mills, Jr. Highway Dept.	\$ 22.50	
	<hr/>	\$ 22.50
Pahl Sharrow, Jr. Water Main Ext.	\$ 85.50	
	<hr/>	\$ 85.50
Gregory Hughes Water Main Ext.	\$ 85.50	
	<hr/>	\$ 85.50

Jeffrey Hiltz Water Main Ext.	\$ 102.00	
		\$ 102.00
Ruby Minnon Library	\$ 280.17	
		\$ 280.17
James Brunt Fire Dept.	\$ 58.50	
		\$ 58.50
Gene Boynton Fire Dept.	\$ 73.50	
		\$ 73.50
Dana Potter Highway Dept.	\$ 155.25	
		\$ 155.25
Lester Boynton Highway Dept.	\$ 4.50	
		\$ 4.50
Dale C. Ash Electric Dept.	\$ 35.20	
		\$ 35.20
Frances M. Platt Library	\$ 1,170.00	
		\$ 1,170.00
Ida S. Brown Library	\$ 358.50	
		\$ 358.50
Florence A. Ackerman Elect. & Regist.	\$ 28.50	
		\$ 28.50
Guy Leavitt Elect. & Regist.	\$ 21.00	
		\$ 21.00
Bertha St. Arnauld Elect. & Regist.	\$ 21.00	
		\$ 21.00
Clara M. Hinds Elect. & Registration	\$ 21.00	
		\$ 21.00

Total Payroll by Departments

Clock	\$ 8.72
Dump	795.00
Janitor	107.80
Election & Registration	323.50
Library	1,808.67
Fire Department	4,543.37
Police Department	6,562.78
Town Office	1,640.00
Town Officers	3,216.65
Electric Department	13,286.87
Water Department	6,809.12
Highway Department	11,794.89
Other	1,707.14
	<hr/>
	\$ 52,604.51

Detailed Statement of Appropriations & Expenditures

Town Officers' Salaries

	Receipts	
Appropriation	\$ 3,925.00	
	\$ 3,925.00	

	Expenditures	
Selectmen's Salaries	\$ 1,575.00	
Overseer of the Poor	300.00	
Town Trustees	75.00	
Town Treasurer	400.00	
Town Clerk Salary	300.00	
Town Clerk Fees	1,120.45	
Tax Collector Salary	500.00	
Tax Collector Fees	269.30	
Overdraft	614.75	
	\$ 3,925.00	

Town Officers' Expenses

	Receipts	
	\$ 5,705.00	
	\$ 5,705.00	

	Expenditures	
Clerical	\$ 1,640.00	
Expenses	164.37	
Supplies	140.11	
Printing & Stationery	1,351.01	
Telephone	272.05	
Postage	180.13	
Tax Collector's Expense	229.33	
Town Clerk Expense	83.65	
Dues, Subscription & Books	133.72	
Audit	548.61	
Register of Deeds	218.60	
Balance	743.42	
	\$ 5,705.00	

Election & Registration

Receipts

\$	924.50	
	<hr/>	\$ 924.50

Expenditures

Printing; Labor; Lunch	\$	255.28	
Moderator; Supervisors; Ballot			
Clerks & Janitor		617.80	
Balance		51.42	
		<hr/>	\$ 924.50

Town Buildings

Receipts

\$	3,085.00	
	<hr/>	\$ 3,085.00

Expenditures

Labor	\$	490.66	
Fuel		1,159.31	
Materials and Supplies		634.26	
Rent of Land		82.00	
Electricity		276.49	
Water		15.50	
Balance		426.78	
		<hr/>	\$ 3,085.00

Police Department

Receipts

\$	8,485.00	
	<hr/>	\$ 8,485.00

Expenditures

Chief's Salary	\$	5,994.28	
Special Officers		603.50	
Car Expense		1,250.00	
Telephone		194.42	
Supplies		250.11	
Expense		33.97	
Uniform Allowance		190.00	
School			
Equipment		137.80	
Overdraft		169.08	
		<hr/>	\$ 8,485.00

Forest Fires

Receipts

\$	300.00	
	<hr/>	
		\$ 300.00

Expenditures

General	\$	620.00	
Overdraft		320.00	
		<hr/>	
			\$ 300.00

Fire Department

Receipts

\$	8,376.00	
	<hr/>	
		\$ 8,376.00

Expenditures

Payroll	\$	3,851.37	
Fireward Payroll		225.00	
Superintendent of Fire Alarm		87.50	
Janitor Salary		200.00	
Fireward Expenses		82.13	
Equipment		2,049.42	
Maintenance of Equipment		154.07	
Hydant Shoveling		240.99	
Telephone		535.55	
Books, School		14.30	
Mutual Aid		50.00	
Inspection Fees			
Janitor Supplies		21.28	
Fire Alarm Repairs		234.60	
Insurance		651.00	
Overdraft		21.21	
		<hr/>	
			\$ 8,376.00

Town Maintenance

Receipts

\$	20,975.00	
	<hr/>	
		\$ 20,975.00

	Expenditures	
Labor	\$ 11,460.14	
Parts & Maintenance	2,856.10	
Gasoline	829.95	
Diesel Oil	279.35	
Equipment Hire	553.76	
Tires	265.40	
Supplies	461.07	
Signs & Paint	271.80	
Salt	2,570.75	
Lubrication Supply	133.65	
Cold Patch	605.34	
Sidewalks		
Culverts	342.49	
Balance	345.20	
	<hr/>	
Municipal Court		\$ 20,975.00
	Receipts	
	\$ 500.00	
	<hr/>	
		\$ 500.00
General	Expenditures	
	\$ 500.00	
	<hr/>	
		\$ 500.00
Care of Trees		
	Receipts	
	\$ 900.00	
	<hr/>	
		\$ 900.00
Planting	Expenditures	
Spraying	\$ 300.00	
Maintenance		
Balance	301.28	
	298.72	
	<hr/>	
Civil Defense		\$ 900.00
	Receipts	
	\$ 594.00	
	<hr/>	
		\$ 594.00
General	Expenditures	
Balance	\$ 578.63	
	15.37	
	<hr/>	
		\$ 594.00

Insurance**Receipts**

\$ 4,220.00

\$ 4,220.00**Expenditures**Accident & Health
Fire; Liability, etc.
Bonds
Overdraft\$ 1,271.81
2,800.00
402.00
253.81
\$ 4,220.00**Vital Statistics****Receipts**

\$ 100.00

\$ 100.00**Expenditures**General
Overdraft\$ 164.60
64.60
\$ 100.00**Planning Board****Receipts**

\$ 300.00

\$ 300.00**Expenditures**General
Balance\$ 254.16
45.84
\$ 300.00**Dump****Receipts**

\$ 880.00

\$ 880.00**Expenditures**Custodian Salary
Rodent Control
Overdraft\$ 845.00
80.00
45.00
\$ 880.00**Street Resurfacing****Receipts**

\$ 3,000.00

\$ 3,000.00

	Expenditures	\$ 2,464.96	
General Balance		535.04	
		<hr/>	\$ 3,000.00
Street Lights	Receipts	\$ 4,126.00	
		<hr/>	\$ 4,126.00
	Expenditures	\$ 4,126.00	
General		<hr/>	\$ 4,126.00
Library	Receipts	\$ 2,500.00	
		<hr/>	\$ 2,500.00
	Expenditures	\$ 2,500.00	
General		<hr/>	\$ 2,500.00
Old Age Assistance	Receipts	\$ 11,000.00	
		<hr/>	\$ 11,000.00
	Expenditures	\$ 6,788.58	
General Balance		4,211.42	
		<hr/>	\$ 11,000.00
Town Welfare	Receipts	\$ 1,000.00	
		<hr/>	\$ 1,000.00
	Expenditures	\$ 1,057.10	
General Overdraft		57.10	
		<hr/>	\$ 1,000.00
Patriotic Purposes	Receipts	\$ 250.00	
		<hr/>	\$ 250.00

	Expenditures		
Care of Flag		\$	83.25
Memorial Day			150.00
Balance			16.75
			<hr/>
		\$	250.00
Parks & Playgrounds	Receipts		
		\$	2,800.00
			<hr/>
		\$	2,800.00
General	Expenditures		
		\$	2,800.00
			<hr/>
		\$	2,800.00
Health Department	Receipts		
		\$	3,727.00
			<hr/>
		\$	3,727.00
Hospital	Expenditures		
Officer		\$	250.00
District Nurse Assn.			100.00
			3,377.00
			<hr/>
		\$	3,727.00
Legal Expense	Receipts		
		\$	300.00
			<hr/>
		\$	300.00
Lawyer Fee	Expenditure		
Balance		\$	100.00
			200.00
			<hr/>
		\$	300.00
Social Security	Receipts		
		\$	1,500.00
			<hr/>
		\$	1,500.00
General	Expenditures		
Overdraft		\$	1,608.35
			108.35
			<hr/>
		\$	1,500.00
Clock	Receipts		
		\$	50.00
			<hr/>
		\$	50.00

	Expenditures		
General		\$	8.72
Balance			41.28
			<hr/>
			\$ 50.00
Bonded Debt			
	Receipts		
		\$	8,010.00
			<hr/>
			\$ 8,010.00
	Expenditures		
Hough Note		\$	5,010.00
Thompson St. Ext. Note			3,000.00
			<hr/>
			\$ 8,010.00
Interest			
	Receipts		
		\$	1,000.30
			<hr/>
			\$ 1,000.30
	Expenditures		
T. A. N.		\$	844.61
Hough Note			150.30
Balance			5.39
			<hr/>
			\$ 1,000.30
Town Road Aid			
	Receipts		
		\$	416.18
			<hr/>
			\$ 416.18
	Expenditures		
General		\$	600.18
Overdraft			184.00
			<hr/>
			\$ 416.18
Capital Reserve			
	Receipts		
		\$	3,000.00
			<hr/>
			\$ 3,000.00
	Expenditures		
Highway Reserve		\$	3,000.00
			<hr/>
			\$ 3,000.00

Ashland Electric Department

Receipts

Appropriation	\$105,220.00
	<hr/>
	\$105,220.00

Expenditures

Customer's Deposits	\$ 811.26
Distribution Poles etc.	1,890.82
Dist. Overhead Conductors	392.66
Services	403.62
Line Transformers	2,477.79
Customer's Meters	551.39
St. Light Equip. on Dist. Poles	995.56
Office Equipment	200.00
General Tools & Equip.	.95
Power Purchased	71,283.60
Superintendence	60.27
Substation Expense	110.42
Maintenance - Distribution	4,435.41
- Services	1,476.85
- Meters & Transformers	1,473.15
- Street Lights	683.72
Customer Meter Reading & Collecting	2,724.10
Billing and Accounting	2,416.06
General Office Salaries	2,915.00
Maint. of Structures (General)	328.38
Insurance	899.00
Stores	189.76
Truck Expense	750.29
Rental	327.00
Taxes & Social Security	6,527.70
	<hr/>
	\$104,324.76
Balance	895.24
	<hr/>
	\$105,220.00

Cash Account

Interest Accrued - Passbooks	\$ 6,051.04
Customers' Collections	119,155.14
Customers' Deposits	1,195.00
Miscellaneous Receipts	1,300.80
Town Street Lights	4,000.00
Notes Receivable - Town Loan	3,000.00
	<hr/>
	\$134,701.98
 LESS: Expenditures 1968	 104,324.76
	<hr/>
BALANCE - December 31, 1968	\$ 30,377.22
 ADD: Cash on Hand - Jan 1, 1968	
Checking Account	\$ 32,294.99
Savings Accounts	107,430.24
	<hr/>
Total Cash in Banks	\$170,102.45
 LESS: Loan to Town - River St. Ext.	 \$ 9,000.00
	<hr/>
	\$161,102.45

Ashland Water Department

Receipts

Appropriation	\$ 10,805.00	
		\$ 10,805.00

Expenditures

Mains	\$ 9,393.84	
Services	872.57	
Meters	370.95	
Other Equipment	143.54	
Superintendence	193.23	
Source of Supply	433.98	
Purification - Labor	1,285.66	
Power Purchased	73.02	
Repairs - Water Structure	1.85	
- Mains	1,117.60	
- Services	3,313.44	
- Hydrants	845.25	
- Meters	40.20	
Salaries of Office Clerks	870.40	
Other General Expenses	578.07	
Insurance	487.95	
Stationery & Printing	10.00	
Stores & Shop Expense	133.00	
Truck Expense	317.92	
Taxes & Social Security	487.44	
		\$ 15,501.55
Overdraft, December 31, 1968		4,696.55
		\$ 10,805.00

Cash Account

Interest on Passbooks	\$ 1,042.82	
Customers' Collections	15,044.82	
Miscellaneous	819.02	
Reimbursement from Town		
On River St. Ext.	8,240.20	
		\$ 25,146.86
LESS: Expenditures 1968		\$ 15,501.55
Balance - December 31, 1968		\$ 9,645.31
ADD: Cash on Hand, January 1, 1968		\$ 14,108.42
Savings Accounts		16,405.74
Total Cash in Banks		\$ 40,159.47

Town Deeds List

Description	Recorded at :
	Woodsville
Ashland Bathing Beach - Leavitt Hill Rd.	Vol. 863; Pg. 431
Easement - water main extension - Thompson St. (Norman)	Book 815; Pg. 279
Town Dump - New Hampton Rd.	Vol. 110; Pg. 561
Playground deeds: N. Main Ct.	
Sullivan	Lib. 562; Fol. 119
Spaulding	Book 826; Pg. 71
Kilpatrick	Lib. 969; Fol. 156
Brown	Book 770; Pg. 328
Firemen's Hall and land - S. Main Hillside Avenue	Lib. 425; Fol. 82
Road to Cross/Gray property - Off River St.	Vol. 959; Pg. 75
Land - between Beatrice Hill's & Squam River - River St.	Lib. 471; Fol. 126
Gravel pits; (Kenneth E. Kimball)	Lib. 501; Fol. 267
Cottage Place	Lib. 939; Fol. 225
	Lib. 973; Pg. 358
Water Works deed	Book 92; Pg. 304
Sawmill property (see partial sale to Squam Lakes Assoc. 8/66)	Book 480; Pg. 1
Electric Company purchase	Lib. 541; Pg. 484
Substation right-of-way - Hussey land	Lib. 1003; Fol. 10
Cote - Goud land - Collins St.	Lib. 1016; Fol. 222
Spaulding land - N. Main St.	Lib. 1032; Fol. 378
Main St. Deed	Lib. 661; Fol. 84
	Grafton Cty.
Hill Terrace	Lib. 664; Fol. 79
Flag area - Main/River Sts.	Lib. 658; Fol. 267
Triangle of land @ Collins St. Bridge	Lib. 1077; Fol. 598
	Belknap County
Jackson Pond - Berry land	Vol. 92; Pg. 321 & 322
Jackson Pond - Smith land	Book 89; Pg. 4
Jackson Pond - Flowage & Drainage rights	Book 92; Pg. 339 & 340
Reservoir - Plaisted land/right-of-way - for main	Book 336; Pg. 526
Reservoir Road and right-of-way - Plaisted	Book 104; Pg. 387
Reservoir Road and right-of-way - Berry	Book 104; Pg. 388
Jackson Pond - Thompson land/flowage & drainage rights	Vol. 92; Pg. 272
Jackson Pond - Smith land	Vol. 92; Pg. 270 & 271
Town Clock deed	Recorded Town Clerk Book - May 22, 1894

Summary of Warrants

State Head Tax

LEVY OF 1968

—DR.—

State Head Taxes Committed to Collector:

Original Warrant	\$ 3,785.00
Added Taxes	100.00

Total Commitment	\$ 3,885.00
Penalties Collected	11.50

Total Debits \$ 3,896.50

—CR.—

Remittances to Treasurer:

Head Taxes	\$ 2,730.00
Penalties	11.50

\$ 2,741.50

Abatements 110.00

Uncollected Head Taxes - as per Collector's List	1,045.00
---	----------

Total Credits \$ 3,896.50

LEVY OF 1967

—DR.—

Uncollected Taxes as of Jan. 1, 1968	\$ 1,120.00
Added Taxes During 1968	105.00
Penalties Collected During 1968	114.00

Total Debits \$ 1,339.00

—CR.—

Remittances to Treasurer During 1968:

Head Taxes	\$ 1,124.00
Penalties	114.00

\$ 1,239.00

Abatements During 1968 90.00

Uncollected Head Taxes:	
Sandra Chatneuneuf Fouts,	
Ashland	5.00
Theron Shepard, Ashland	5.00

10.00

Total Credits \$ 1,339.00

LEVY OF 1966

—DR.—			
Uncollected Taxes as of Jan. 1, 1968	\$	15.00	
Penalties collected during 1968		1.00	

Total Debits			\$ 16.00
—CR.—			
Remittances to Treasurer During 1968:			
Head Taxes	\$	10.00	
Penalties		1.00	

Abatements During 1968		\$ 11.00	
		5.00	

Total Credits			\$ 16.00

Uncollected Head Tax List - as of December 31, 1968

Amsden, Evelyn	\$ 5.00	Sandra Chateaufneuf	5.00
Amsden, Joyce	5.00	Cote, Carroll	5.00
Amsden, Paul A.	5.00	Cote, Sharon	5.00
Amsden, Robert	5.00	Currier, David	5.00
Amsden, Roger C.	5.00	Danforth, Floyd	5.00
Amsden, Roland C.	5.00	Danforth, Virginia	5.00
Avery, Marion	5.00	Defosses, Philip	5.00
Avery, Richard M.	5.00	Defosses, Rita	5.00
Baker, Harold P.	5.00	Derosia, John R.	5.00
Baker, Marion B.	5.00	Derosia, Patricia	5.00
Barney, David A.	5.00	Derosia, Leo	5.00
Bavis, Deane C.	5.00	Dinger, Charles	5.00
Bavis, Doris	5.00	Dow, Alan	5.00
Beede, Earle J. Jr.	5.00	Dow, Marguerite	5.00
Beede, Patricia	5.00	Duclos, Emela	5.00
Berry, Aura H.	5.00	Duclos, Robert	5.00
Berry, Lawrence E.	5.00	Eastman, Malcolm C.	5.00
Bilodeau, Mildred	5.00	Elliott, Melton	5.00
Boynton, Myrtle	5.00	Evans, Richard E.	5.00
Boynton, Walter J.	5.00	Ewens, Eric Jr.	5.00
Bragg, Robert	5.00	Ewens, Winifred	5.00
Bragg, Shirley	5.00	Farrell, Yvonne	5.00
Brown, Robert J.	5.00	Fisher, Helen H.	5.00
Bruce, Allen	5.00	Fisher, Leroy E.	5.00
Brunt, Richard B.	5.00	Friedland, Linda J.	5.00
Calley, Bertha P.	5.00	Friedland, Sherman	5.00
Calley, Roger H.	5.00	Frye, Jeanette	5.00
Chartier, Lillian	5.00	Gilbert, Goldena	5.00
Fouts,	5.00	Gilbert, Thomas	5.00

Gilbert, Wilkins	5.00	Lyford, Eleanor	5.00
Glidden, Babette	5.00	Lyford, Ralph	5.00
Glidden, Thomas	5.00	McCabe, David	5.00
Goodwin, June	5.00	McCabe, Kathleen	5.00
Goodwin, Lester D.	5.00	McNamara, Evelyn	5.00
Goodwin, Lorita	5.00	McNamara, Thomas M.	5.00
Goodwin, Ronald	5.00	MacDonald, Arline	5.00
Greene, Janice	5.00	MacDonald, Neil	5.00
Greene, Margaret	5.00	Marsh, Catherine M.	5.00
Greene, Richard	5.00	Marsh, Harry	5.00
Havelock, Noreen	5.00	Marsh, Joyce	5.00
Havelock, Richard	5.00	Marsh, Kathleen	5.00
Hawkins, Ramona	5.00	Marsh, Norman	5.00
Hawkins, Rudell	5.00	Mason, Allen R.	5.00
Heath, Edna	5.00	Mason, Marilyn	5.00
Heath, Elizabeth	5.00	Matthews, Albert	5.00
Heath, Gary	5.00	Matthews, Leonard	5.00
Heath, Haven R.	5.00	Mathews, Ruth	5.00
Heath, Joreen	5.00	Merrill, Alan	5.00
Heath, Lillian	5.00	Mills, Dora	5.00
Heath, Stanley	5.00	Minnon, Ruby	5.00
Hensley, Beverly	5.00	Moore, June	5.00
Hensley, Bobby L.	5.00	Moore, Roland	5.00
Hiltz, Herbert	5.00	Morse, Bernard	5.00
Hiltz, Marguerite	5.00	Morse, Mary E.	5.00
Hinds, Roland	5.00	Morse, Hilda	5.00
Holt, Alma M.	5.00	Morse, Lawrence	5.00
Holt, Ernest B.	5.00	Morton, Alfred C. Sr.	5.00
Huckins, Carole M.	5.00	Morton, Charlotte	5.00
Huckins, Coralea	5.00	O'Mara, Marion	5.00
Huckins, Robert H.	5.00	O'Mara, Walter	5.00
Huckins, Stephen	5.00	Page, Russell	5.00
Hughes, Elaine	5.00	Page, Sheila	5.00
Hughes, John C.	5.00	Paquette, Ernest A.	5.00
Hughes, Kendall	5.00	Paquette, Lorraine	5.00
Hughes, Mary E.	5.00	Paquette, Roger	5.00
Hughes, Mary L.	5.00	Paul, James	5.00
Ingemundsen, Anne	5.00	Paul, Sheila	5.00
Jackman, Helen	5.00	Peaslee, Mrs. Stanley	5.00
Jackman, Ronald	5.00	Peaslee, Stanley	5.00
Keniston, Harold	5.00	Pelchat, Evelyn	5.00
Keniston, Shirley B.	5.00	Pelchat, Jeanette	5.00
Knowlton, Pauline R.	5.00	Pelchat, Robert	5.00
Lavoie, Mrs. Theodore	5.00	Pelchat, Ronaldo	5.00
Lavoie, Theodore	5.00	Perry, John F. Jr.	5.00
Lehman, Shirley	5.00	Postras, Carol	5.00
Lott, Donald	5.00	Postras, Ray J.	5.00
Lott, Edith G.	5.00	Potter, Desmond	5.00
Lott, Jean	5.00	Potter, Frank H. Jr.	5.00
Lott, Rita	5.00	Prescott, Donald	5.00
Lott, Willis	5.00	Prescott, Fae	5.00

Proulx, Brian	5.00	Tibbetts, Rowena	5.00
Proulx, Paul	5.00	Tucker, Francis	5.00
Proulx, Peter	5.00	Vachon, Anthony, Jr.	5.00
Reynolds, Gloria	5.00	Vachon, Francis	5.00
Roberts, Joel	5.00	Vachon, Gloria	5.00
Rouhier, Rosalie	5.00	Vachon, Kenneth	5.00
Sharrow, Pahl E.	5.00	Vachon, Sandra	5.00
Sharrow, Lorretta	2.00	Vaillant, Alphonse	5.00
Shaw, Barbara	5.00	Vaillant, Mary H.	5.00
Shaw, Malcolm	5.00	Vaillant, Ruth	5.00
Shortt, Doris	5.00	Valliere, James H.	5.00
Shortt, Evelyn	5.00	Weisberg, Alan	5.00
Shortt, Leon	5.00	Weisberg, Anthony	5.00
Shepard, Theron	5.00	Weisberg, Clayton	5.00
Simpson, Delma	5.00	Weisberg, Mary E.	5.00
Simpson, Marie	5.00	Weisberg, Vina	5.00
Skala, Arlene	5.00	White, Edmund	5.00
Skala, Wayne	5.00	Woodward, Mrs. Leonard	5.00
Small, Pauline E.	5.00	Woodward, Leonard	5.00
Smith, Cyrus M.	5.00	Young, Gerald	5.00
Smith, Susie	5.00	Young, Linia D.	5.00
Spaulding, Anna	5.00	Young, Pamela	5.00
Spaulding, Carlos	5.00	Ollerhead, William	5.00
Sullivan, Gladys	5.00	Ollerhead, Teresa	5.00
Tarr, Adelia	5.00		
Tarr, Bert	5.00	TOTAL	<u>\$1,045.00</u>

I hereby certify that the above list showing the name and amount due from each delinquent taxpayer, as of December 31, 1968, on account of the tax levy of 1968, is correct to the best of my knowledge and belief.

Marie D. Young

Tax Collector

Summary of Warrant

Property, Poll and Yield Taxes

LEVY OF 1968

—DR.—

Taxes Submitted to Collector:

Property Taxes	\$264,058.11
Poll Taxes	1,184.00
Yield Taxes	252.90

Total Warrant	\$265,495.01
---------------	--------------

Added Taxes

Property Taxes	\$ 106.56
Poll Taxes	38.00
National Bank Stock Taxes	41.00

	185.56
Interest Collected	23.48

Total Debits	\$265,704.05
--------------	--------------

—CR.—

Remittances to Treasurer:

Property Taxes	\$208,350.56
Poll Taxes	846.00
National Bank Stock Taxes	41.00
Yield Taxes	252.90
Interest Collected	23.48

\$209,513.94

Abatements Allowed

Property Taxes	\$ 261.12
Poll Taxes	40.00

301.12

Uncollected Taxes - as per
Collector's List

Property Taxes	\$ 55,552.99
Poll Taxes	336.00

55,888.99

Total Credits	\$265,704.05
---------------	--------------

LEVY OF 1967

—DR.—

Uncollected Taxes - As of January 1, 1968:

Property Taxes	\$ 40,529.14
Poll Taxes	358.00
Yield Taxes	233.40
Added Poll Taxes	42.00

\$ 41,162.54

Interest & Costs Collected During Fiscal
Year Ended December 31, 1968

1,530.01

Total Debits

\$ 42,692.55

—CR.—

Remittances to Treasurer During Fiscal
Year Ended December 31, 1968:

Property Taxes	\$ 39,025.54
Poll Taxes	360.00
Yield Taxes	105.80
Interest & Costs Collected	1,530.01

\$ 41,021.35

Poll Taxes Abated	\$ 36.00
Property Taxes Abated	63.60

99.60

Uncollected Taxes:

Property -	
Central Motors, Inc., Ashland	\$ 1,440.00
Yield - Maurice Bickford, Box 363, Plymouth, N.H.	127.60
Poll - Sandra Chateauneuf Fouts, Ashland	2.00
Poll - Theron Shepard, Ashland	2.00

1,571.60

Total Credits

\$ 42,692.55

LEVY OF 1966

—DR.—

Uncollected Taxes as of January 1, 1968:

Property	\$ 1,070.00
Poll Taxes	4.00
Interest & Costs	.58

Total Debits

\$ 1,074.58

—CR.—

Remittance to Treasurer during Fiscal
Year Ending December 31, 1968:

Poll Taxes	\$	2.00	
Interest & Costs		.58	
		<hr/>	
	\$	2.58	
Abatements Allowed			2.00

Uncollected Taxes:

Central Motors, Inc., Ashland		1,070.00	
		<hr/>	

Total Credits			\$ 1,074.58
---------------	--	--	-------------

LEVY OF 1965

—DR.—

Uncollected Taxes as of January 1, 1968:

Property	\$	9.97	
Interest & Costs Collected		1.92	
		<hr/>	

Total Debits			\$ 11.89
--------------	--	--	----------

—CR.—

Remittances to Treasurer during Fiscal
Year Ending December 31, 1968:

Property Taxes	\$	9.97	
Interest & Costs Collected		1.92	
		<hr/>	

Total Credits			\$ 11.89
---------------	--	--	----------

Uncollected Poll Tax List - as of December 31, 1968

Amsden, Evelyn	\$ 2.00	Greene, Janice	2.00
Amsden, Joyce	2.00	Greene, Margaret	2.00
Amsden, Paul A.	2.00	Greene, Richard	2.00
Amsden, Roger C.	2.00	Havelock, Noreen	2.00
Amsden, Roland C.	2.00	Havelock, Richard	2.00
Avery, Marion	2.00	Hawkins, Ramona	2.00
Avery, Raymond M.	2.00	Heath, Edna	2.00
Baker, Marion B.	2.00	Heath, Elizabeth	2.00
Barney, David A.	2.00	Heath, Gary	2.00
Bavis, Deane C.	2.00	Heath, Haven R.	2.00
Bavis, Doris	2.00	Heath, Joreen	2.00
Beede, Earl J. Jr.	2.00	Heath, Lillian	2.00
Beede, Patricia	2.00	Heath, Stanley	2.00
Berry, Aura	2.00	Hensley, Beverly	2.00
Bilodeau, Mildred	2.00	Hensley, Bobby L.	2.00
Boynton, Myrtle	2.00	Hiltz, Herbert	2.00
Bragg, Robert	2.00	Hiltz, Marguerite	2.00
Brunt, Richard P.	2.00	Holt, Alma	2.00
Calley, Bertha P.	2.00	Huckins, Carole	2.00
Chartier, Lillian	2.00	Huckins, Coralea	2.00
Fouts,		Huckins, Robert H.	2.00
Sandra Chateurneuf	2.00	Huckins, Stephen	2.00
Cote, Sharon	2.00	Hughes, Elaine	2.00
Currier, David	2.00	Hughes, Mary E.	2.00
Danforth, Virginia	2.00	Hughes, Mary L.	2.00
Defosses, Rita	2.00	Ingemundsen, Ann	2.00
Desrosia, John R.	2.00	Jackman, Helen	2.00
Desrosia, Patricia	2.00	Jackman, Ronald	2.00
Desrosia, Leo	2.00	Keniston, Shirley	2.00
Dow, Alan	2.00	Knowlton, Pauline	2.00
Dow, Marguerite	2.00	Lavoie, Mrs. Theodore	2.00
Duclos, Emela	2.00	Lavoie, Theodore	2.00
Duclos, Robert	2.00	Lehneman, Shirley	2.00
Eastman, Malcolm	2.00	Lott, Edith	2.00
Ewens, Eric Jr.	2.00	Lott, Jean	2.00
Ewens, Winifred	2.00	Lott, Rita D.	2.00
Farrell, Yvonne	2.00	Lyford, Eleanor	2.00
Fisher, Helen	2.00	McCabe, David	2.00
Friedland, Linda J.	2.00	McCabe, Kathleen	2.00
Friedland, Sherman	2.00	McNamara, Evelyn	2.00
Frye, Jeanette	2.00	MacDonald, Arline	2.00
Gilbert, Goldena	2.00	MacDonald, Neil	2.00
Gilbert, Thomas	2.00	Marsh, Catherine	2.00
Gilbert, Wilkins	2.00	Marsh, Harry	2.00
Glidden, Babette	2.00	Marsh, Joyce	2.00
Glidden, Thomas	2.00	Marsh, Kathleen	2.00
Goodwin, June	2.00	Marsh, Norman	2.00
Goodwin, Lester	2.00	Mason, Marilyn	2.00
Goodwin, Lorita	2.00	Matthews, Albert	2.00

Matthews, Leonard	2.00	Shaw, Malcolm	2.00
Matthews, Ruth M.	2.00	Shortt, Doris	2.00
Merrill, Allen	2.00	Shortt, Evelyn	2.00
Mills, Dora E.	2.00	Shortt, Leon	2.00
Minnon, Ruby	2.00	Shepard, Theron	2.00
Moore, June	2.00	Simpson, Delma	2.00
Moore, Roland	2.00	Simpson, Marie	2.00
Morse, Bernard	2.00	Skala, Arlene	2.00
Morse, Mary E.	2.00	Skala, Wayne	2.00
Morse, Hilda	2.00	Small, Pauline	2.00
Morse, Lawrence	2.00	Smith, Cyrus	2.00
Morton, Alfred Sr.	2.00	Smith, Susie	2.00
Morton, Charlotte	2.00	Spaulding, Anna	2.00
O'Mara, Marion	2.00	Spaulding, Carlos	2.00
Page, Russell	2.00	Tarr, Adelia	2.00
Page, Sheila	2.00	Tarr, Bert	2.00
Paquette, Lorraine	2.00	Tibbetts, Rowena	2.00
Paul, James	2.00	Tucker, Francis	2.00
Paul, Sheila	2.00	Vachon, Gloria C.	2.00
Peaslee, Mrs. Stanley	2.00	Vachon, Kenneth	2.00
Peaslee, Stanley	2.00	Vachon, Sandra	2.00
Pelchat, Evelyn	2.00	Vaillant, Mary H.	2.00
Pelchat, Jeanette	2.00	Vaillant, Ruth	2.00
Pelchat, Robert	2.00	Valliere, James H.	2.00
Pelchat, Ronaldo	2.00	Weisberg, Alan C.	2.00
Poitras, Carol	2.00	Weisberg, Anthony	2.00
Poitras, Ray J.	2.00	Weisberg, Mary E.	2.00
Potter, Desmond	2.00	Weisberg, Vina	2.00
Prescott, Fae	2.00	White, Edmund	2.00
Proulx, Brian	2.00	Woodward, Mrs. Leonard	2.00
Proulx, Paul	2.00	Woodward, Leonard	2.00
Proulx, Peter	2.00	Young, Gerald	2.00
Reynolds, Gloria	2.00	Young, Pamela	2.00
Roberts, Joel	2.00	Ollerhead, William F.	2.00
Sharrow, Lorretta	2.00	Ollerhead, Teresa	2.00
Shaw, Barbara	2.00		
		TOTAL	<u>\$ 336.00</u>

I hereby certify that the above list showing the name and amount due from each delinquent taxpayer, as of December 31, 1968, on account of the tax levy of 1968, is correct to the best of my knowledge and belief.

Marie D. Young

Tax Collector

Uncollected Property Tax List for 1968

Amsden, Robert	\$ 271.68	Comeau, Lena	203.52
Austin, James	1,372.32	Concel, Inc.	16,229.47
Avery, Delbert & Harriet	180.00	Danforth, Floyd & Virginia	199.12
Avery, Raymond	155.04	Defosses, Philip & Rita	64.24
Baker, Harold P. & Marion B.	413.76	Derosia, Leo	216.00
Barney, Alice	120.96	Dacey, Arthur Sr.	183.36
Baker, Maude H.	50.00	Dinger, Charles	311.04
Bartlett, Jesse & Mary L.	215.44	Dinger, Gilbert & Sandra	33.60
Bavis, Deane C. & James Austin	757.92	Dow, Charles	221.28
Beaman, Ralph J. & Jacklyn	113.00	Downing, Roland C. & Janet	48.00
Bean, Richard & Mary	98.53	Eastman, Malcolm	275.04
Beard, J. Carlton	127.52	Eastman, Thelma	205.02
Berry, Lawrence & Anna	289.36	Evans, Albert	317.60
Bettez, Antonio & Wahneta	478.00	Fisher, Leroy	265.36
Bilheimer, Mary	542.40	Fligg, Allen & Florence	100.64
Blanchard, Gerald & Carole	215.04	Foley, Frank & Son Inc.	382.27
Blow, Paul R. & Ruth G.	535.12	Galvin, Jeanne	72.00
Bouba, Joseph & Anna	805.44	Gilbert, Wilkin A.	89.76
Boynton, Walter & Myrtle	188.56	Glidden, Thomas & Bobbette	417.60
Brace, Leonard T. & Shirley	193.36	Grandmont, Ethel	70.32
Bragg, Robert L. & Shirley	22.00	Graton, Arnold	734.88
Brosius, Robert L. & Ona	185.20	Rasmussen, Dr. M. Grove	70.08
Brunt, William Sr.	299.44	Harriman, James T.	228.48
Buettner, Charles A.	145.44	Havlock, Richard & Noreen	168.00
Bump, Donald	304.32	Hawkins, Rudell & Ramona	197.20
Calley, Lester	249.12	Higgins, Wayne G. & Evelyn	540.00
Calley, Roger W. & Pauline B.	1,039.12	Hiltz, Willard	312.00
Cata Corp.	1,576.32	Holt, Ernest B. & Alma	355.20
Central Motors	1,440.00	Howe, David P.	8.64
Champney, Clifford & Lorraine	146.40	Hughes, Eric & Kendall	504.00
Champney, Roger E. & Pauline	4.80	Hussey, John	84.40
Cilley, Ralston K.	525.60	Keniston, Harold	139.20
Clark, Victor & Ruth	162.24	Keniston, Herman J. & Alice	254.80
Clossom, David & Mildred	515.04	King, Charles & Estella	97.44

Kimball, Roscoe C. & Gladys	163.82	Ober, Geo. A. & Ruth Jr.	925.22
LaDeau, Joseph & Liza	4.32	Ober, Marjorie	502.08
Lambert, Frank	114.24	O'Brien, John P.	64.80
Landroche, Harold	42.32	Mabel Ordway Est.	94.08
Lane, George	133.20	Paquette, Ernest A. & Lorraine	320.16
Lehneman, Shirley	192.00	Paquette, F. Andre	205.92
Longley, Celestian	48.00	Paquette, Roger	154.56
Lott, Donald & Rita	94.56	Parkhurst, George S. Est.	340.80
Lott, Edith	48.00	Pease, Ben & Mary Heirs	42.66
Lott, Willis	155.44	Pearson, Herman	19.20
Lyford, Colby	505.92	Perry, Annie C.	155.84
Lyford, Norman	65.20	Potter, Frank Jr. & Desmond	59.68
Lyford, Ralph	334.08	Prescott, Donald & Faye	300.00
McCormack, Gordon	322.56	Sharrow, Pahl	132.40
McGlone, Rodger	330.64	Shortt, Evelyn	141.60
McNamara, Thomas M. & Evelyn	330.24	Simpson, Delma	540.00
McLoud, Martha O.	17.28	Small, Robert H. & Pauline	71.40
McLoud, Merlond E. Jr.	178.56	Samaha, Harleen & Andele	400.80
MacDonald, Neil M. & Arlene	261.60	Smith, Cyrus M.	196.80
Marine, Elroy	201.12	Splaine, Edward	815.04
Marsh, Elmer & Agnes	91.20	Squam Motors (W. Hiltz)	177.60
Marsh, Harry	144.00	Stewart, Lucy A.	287.52
Marsh, Norman & Kathleen	38.40	Straw, John & Nancy	184.24
Mayhew, Everett & Virginia	95.52	Suffill, Thomas	235.20
Meadow Glen House	214.08	Squam Shores Development (W. Hiltz)	141.60
Melanson, Roy E.	75.12	Switzer, John B.	35.52
Meredith Village Savings Bank (Willard Hiltz)	136.88	Tarr, Bert G. & Adelia	104.16
Mershon, Solomon & Joan	497.28	Towne, Donald M. & Barbara	204.00
Moore, Roland & June	345.12	Turmelle, Lester & Lucille	1,367.04
Morrell, Roland & Patricia	205.36	Uhlman, Stephen & Gloria	177.44
Morse, Lawrence & Hilda	388.80	Vail Realty Inc.	768.00
Morton, Alfred Sr.	525.60	Vaillant, Alphonse & Ruth	189.60
Morton, Fred	73.60	Warren's Garage	144.00
Mount Prospect Lodge No. 69	329.76	Washburn, Francis Est.	139.20
Murdock, Francis & Mary	979.60		
Neilson, Knud B.	348.96		

Willette, Albert H. & Gloria	165.60	Elizabeth	62.40
Young, Gerald & Pamela	70.08	Young, Robert F. & Catherine	129.92
Young, Robert E. &		TOTAL PROPERTY	\$55,436.59

Boats

Althoff, Dr. C.	13.20	Walsh, William E.	4.80
Batchelder, Ralph	4.80	Weymouth, Tyler	24.00
Brandhorst, Richard	36.00		
Evans, Albert B.	4.80	TOTAL BOATS	\$ 116.40
Felton, Ambrose	4.80	TOTAL PROPERTY &	
Greenfield, Arthur	16.80	BOATS	\$55,552.99
Peach, Gordon Jr.	7.20		

I hereby certify that the above list showing the name and amount due from each delinquent taxpayer as of December 31, 1968, is correct to the best of my knowledge and belief.

Marie D. Young
Tax Collector

Summary of Tax Sales Accounts As of December 31, 1968

—DR.—

	1967	1966	1965
Unredeemed Taxes as of December 31, 1967		\$5,422.45	\$2,187.84
Tax Sale of August 21, 1968	\$8,071.56		
Interest and Costs After Sale	29.39	216.87	298.31
	\$8,100.95	\$5,639.32	\$2,486.15

—CR.—

	1967	1966	1965
Remittance to Treasurer:			
Redemptions	\$2,077.51	\$3,079.12	\$1,985.91
Interest & Costs	29.39	216.87	298.31
Abatements Allowed	175.68	180.80	201.93
Unredeemed Taxes as of December 31, 1968	5,818.37	2,162.53	nil
	\$8,100.95	\$5,639.32	\$2,486.15

	1967	1966	
Amsden, Robert, Ashland		\$ 288.78	
Bavis, Deane, Ashland		871.30	
Cilley, Ralston, Ashland		136.61	
Clark, Victor & Ruth, RFD, Ashland		174.56	160.81
Derosia, Leo, RFD, Plymouth		230.67	
Dinger, Charles, Ashland		329.84	303.45
Dow, Charles, Center Sandwich		236.16	114.62
Grandmont, Ethel, Ashland		48.64	
Tarr, Bert, Ashland		114.48	
Lehneman, James & Shirley, Ashland		205.62	
Longley, Celestian, RFD, Plymouth		55.36	203.12
Lyford, Ralph, RFD, Ashland		353.88	
McCormack, Gordon, RFD, Ashland		341.84	123.98
McCloud, Merlond Jr., Ashland		149.14	
McNamara, Thomas M. & Evelyn, Ashland		349.87	321.87
Morse, Lawrence & Hilda, Ashland		110.99	377.98
O'Brien, John P., 9620 Rockaway Beach Blvd., Rockaway Beach (93) N. Y.		72.90	
Paquette, Ernest A. & Lorraine, Ashland		339.35	312.18
Pearson, Herman, Center Sandwich		2.15	23.69
Turmelle, Lester & Lucille, Ashland		1,032.07	
Vaillant, Alphonse, RFD, Ashland		223.64	220.83
Washburn, Francis - Heirs of c/o J. Ramsey Meredith, N. H.		150.52	
		\$5,818.37	\$2,162.53

I hereby certify that the above list showing the name and amount due from each delinquent taxpayer, as of December 31, 1967, is correct to the best of my knowledge and belief.

Marie D. Young
Tax Collector

Permits and Licenses

Permits and licenses are necessary for the following and are issued by:

Forest Fire Warden:

*Fire Permits

Town Clerk:

Motor Vehicle Tax

Dog License

Birth Certificates

Marriage License

Burial Permits

Town Office:

Beano License

Junk License

Pistol Permits

Vendor

*Permission must be obtained from the Forest Fire Warden before kindling a fire out of doors, including incinerators and outdoor fireplaces, except when the ground is covered with snow.

A seasonal permit may be issued at the discretion of the Warden.

Fishing and Hunting Licenses may be obtained from the following:

Ashland Gun Shop

Ashland Town Library

1968

Receipts:

Bal. Jan. 1st 1968		
Ordway Fund	\$ 16.19	
Cheney	33.43	
Town App.	283.98	
	<hr/>	
		\$ 333.60
Gen'l. App. 1968		2,500.00
Int. Ordway Fund		63.68
Refund. Am. Heritage		24.80
Librarian's Petty Cash a/c		20.00
		<hr/>
		\$2,942.08

Disbursements:

Books:

Ordway Fund	\$ 72.95	
Gen'l Fund	550.85	
Magazines	180.41	
	<hr/>	
		\$ 804.21

Salaries:

Librarian	\$1,118.52	
Social Security	51.48	
Ass't. Librarian	342.73	
Social Security	15.77	
	<hr/>	
		\$1,528.50
Miscellaneous		12.00
Misc. Supplies		13.25
		<hr/>
		\$2,357.96
Check Book Balance		<hr/>
		\$ 584.12

LIBRARIAN'S PETTY CASH ACCOUNT

Receipts:

On hand Jan. 1, 1968	\$ 1.11
Fines	6.98
Books sold	22.01
	\$30.10

Payments:

Trucking books	2.00
Box Rent	4.40
Supplies	.79
Postage	.24
	\$ 7.43
Pd. Treas.	20.00
Petty cash on hand	2.67
	\$30.10

Cheney Fund Meredith Village Savings Bank Book No. 32050

On Hand Jan. 8, 1968	\$88.84
Int. Div. Dec. 1, 1968	3.95
Jan. 3, 1969 Int. on Original bequest	20.00
	\$112.79

Borrowers

Adults	1,909
Juveniles	1,821

Books Loaned

Adults	2,893
Juveniles	3,002

As 1968 closes, the time is at hand for a report from your Library Trustees, which they herewith present. We asked our Librarian, Miss Frances Platt, how long she had served in that capacity, and her reply is worthy of repetition: "On February 27, 1945 I went in the Library for one week, and it is the longest week I have ever seen."

The recent addition of a capable assistant, Mrs Ida Brown, making it possible for the Library to be open additional hours, has proven to be a worthwhile step forward.

While as a Library we do not observe National Library Week (sufficient local interest therein not having been indicated) we did this last year substitute instead "Art Week," thanks to the combined efforts of Mrs. David Stoddart (who had charge of the Art class in school, and Mrs. Raymond Small, Trustee). The results proved very constructive bringing to light much unsuspected talent and generating a great deal of local interest. Mrs. Stoddart, we regret, is no longer with us, but we expect the project will be continued with another exhibit this year.

Eighteen years have passed since our Library was last decorated. As this report is being written, due to the cooperation of the Scribner Trustees, it is now "in the process" and when completed will have fresh paint, new paper and new draperies.

Last summer we tried an experiment. Thinking it would be helpful to ascertain how our Library was regarded by our summer visitors, we provided a register and asked for their comments pro and con. We feel you will be interested in the results, giving the visitors' point of view, and herewith present three from Vancouver, B. C. Canada, Randolph, Mass. and Green Bay, Wis.

- a. "A very lovely Library and very well equipped. We certainly appreciate being able to use it."
- b. "This Library is a major feature of the recreational assets of Ashland."
- c. "So much hospitality in one Library could not be easily duplicated."

To our two Librarians above mentioned, to Mrs. Peg Minton for her meticulous care of our Library and contents and to the Scribner Trustees, James Hinds, Hiram Gingras, Francis Brook, Lawson Glidden and Alfred Puccetti for their generous co-operation so willingly given, our sincere thanks and appreciation.

Pauline L. Packard

Phyllis Small

Margaret P. Whitcomb

Library Trustees

Budget request \$2,600.00

Report of the Ashland Public Health Nurse

January 1, through December 31, 1968

Home Calls	100
Office Calls	72
Welfare Visits Home and Office	93
Procuring Assistance for Unwed Mothers	2
Number of Patients Served	59
Telephone Calls for Assistance and Advice	Many
Dental Clinics	6
Mental Hygiene Clinics	2
Guidance Clinic	2
Convulsive Disorder Clinic	2
Convulsive and Epileptic Workshop	1
Measle Vaccine Clinic - April - Immunized	61
Extension Courses, Six Credits	2

Your Public Health Nurse attends meetings, workshops and takes courses to keep up-dated in the progress of medicine and care of persons in order to better serve you, the people.

Much of the work load is within the school system, when the nurse is kept more than busy and should be there full time.

A great many services are done throughout the year that would be too space consuming to enumerate. Your nurse works with local, state and neighboring physicians, clinics, hospitals, welfare workers, public health nurses, police, social workers, truant officers, etc.

Anyone wishing the services of the Public Health Nurse may call 968-3331 between the hours of 8:30 a.m. and 2.30 p.m.

Professional services are rendered under physicians orders.

The health department has equipment to lend the tax payers of Ashland, such as beds, crutches, wheel chairs, walkers, bedpans, etc.

At this time I wish to thank all those with whom I have worked throughout the year for the welfare of all.

Lumina Straw, R. N.

Overseer of Public Welfare

January 1, 1968 through December 31, 1968

Number of Recipients of January 1, 1968	51
New Applications Interviewed	10
New Applications Certified	10
New Applications Not Certified	0
Recipients Dropped in 1968	33
Passed Away	2
Nursing Homes	2
Moved Away	16

Months	State or County	Town	Borderline	Total
Jan.	18	13	20	51
Feb.	10	13	8	31
March	10	13	7	30
April	14	0	4	18
May	14	0	4	18
June	13	3	17	33
July	13	3	17	33
Aug.	13		20	33
Sept.	11		17	28
Oct.	11		27	38
Nov.	11		23	34
Dec.	13		17	30

This year we have had a number of new articles which have been added to our list of surplus foods. They are: evaporated milk, canned peas, tomato juice, canned beans, scrambled eggs, corn syrup and canned chicken.

I also have been notified that many more articles are to be added such as: canned pork, canned turkey, corn syrup, prune juice and apricot nectar.

The new sheet that just became effective, Dec. 23, 1968, will allow more of certain articles like flour, dried eggs and dry beans.

Thank you very much.

Respectfully submitted,
Nancy B. Straw,
Overseer of Public Welfare

Hon. Hiram Gingras and
Special Justice, Mrs. Margaret Whitcomb, retired

Hon. Hiram Gingras and
Hon. Leonard Sawyer, Judge of District Court, Plymouth

Report of the Ashland Municipal Court

1968

From January first to May seventeenth, 1968, 49 cases were entered in the Ashland Municipal Court. Of these, 38 were criminal cases, ten were small claim actions and one was a landlord and tenant action. There were no juvenile cases.

The court returned to the town of Ashland \$737.20 in fines and fees.

On May 17th the Ashland Municipal Court was abolished and became a part of the Plymouth District Court system. As I have explained before, this was in accordance with an act of the legislature of 1963 which set up the District Court System and limited the tenure of Municipal Courts to the retirement age of its judges. So into the Limbo of change has passed another American grass roots institution.

I will not dilate on this change except to state that in this era where economic pressure and struggle for the ideal are responsible for modern improvements and outstanding achievements in all spheres of human endeavor, they are also responsible for the unrelenting discard of old systems and time worn traditions. So time marches on and with it marches change and the answer is a-blowing in the wind, willy-nilly.

In this my final report, let me state that I believe the average person is unaware of the responsibility of a judge and especially one whose court is in a small town. Few people realize that he works in a difficult field and for small remuneration. He will be criticized regardless of his decisions. I myself didn't realize until I became a judge what unselfish contributions my predecessors, the late Judge Thomas Pryor and Special Justice, Mrs. Margaret P. Whitcomb made for the betterment of the State Judicial System. The records of the court showed me their long hours of devotion to their work. I shall always be grateful for their wise counsel. I shall always be grateful to the voters of Ashland who voted to continue the court until my retirement. It was the greatest honor ever paid me. I appreciate the fine cooperation given me by Selectmen Norman C. Weden, Carl E. Crowley and Edward N. Doggett and also by their office staff, Mrs. Beverly LaBrique and Mrs. Laetitia Ash.

During my tenure as judge there were three Chiefs of Police, Daniel P. Golden, Raymond L. Knowlton and Deane C. Bavis. The town was fortunate to have had such fine police

officers. They were a credit to the court. In 1964 the court was transferred to the second floor in the fire station building. I thank Fire Chief Homer N. Young and members of the Ashland Fire Department for the courtesy extended me in its relocation.

I appreciate the cooperation of probation officers, Theodore Marston, Karl Steady and Mrs. Mary Peckett and of welfare officers, John McCooey and Mrs. Welsh. I am especially grateful to Dr. Glenn W. Bricker for his deep concern in cases involving neglected children in the juvenile court. I also wish to thank former County Attorney William J. Deachman, Sheriff Herbert W. Ash and Deputy Sheriff Stuart H. Currier for their cooperation and support. Their court room experience was invaluable to me.

At this time I wish to pay special tribute to the State Police, "The Troopers" as they are called and especially those of Troop F. These intrepid guardians of the law and public safety are deserving of the admiration and respect of every citizen. Although often criticized and much underpaid they give their best for the safety of the public. I wish to give special mention to Troopers Thomas D. Winn, Raymond E. Bailey, Clifford H. Eastman Jr., Cpl. Gene Meier, Daniel P. Golden, Henry Bird and Charles Gridley. These are men of exceptional ability and are a credit to any court. I will remember them especially for their fine court room manners.

I am deeply grateful to the court reporters, Mrs. Aria Roberts and Mrs. Rosamund Orr for their fine coverage of court cases and their fine writeups concerning same. And I also wish to thank Commissioner of Safety Robert W. Rhodes for his excellent cooperation and support. He was behind me 100% and was true to his word. I will never forget "Bob Rhodes."

And last but by no means least I am grateful to former governor Wesley Powell who appointed me as special justice and later as full justice and to Rae S. Laraba, executive secretary of the administrative committee of District and Municipal Courts for his wise counsel.

Following the resignation of Deane C. Bavis as chief of police the selectmen appointed Ernest A. Paquette as chief. Chief Paquette was a police officer at Plymouth for five years and also a special officer here. I will state without reservation that Chief Paquette has ability and experience and is a fine police officer. In appointing him Chief the selectmen have made a wise choice.

In conclusion, I will state that we are living in a dangerous age. This nation and the world in general is in the grip of moral decay. Mob rule has temporarily taken over and

gained control. There is little respect for law and order. A mockery is made of virtue and it is called old fashioned. Even some members of the clergy say that "God is Dead." The criminal cries "Police Brutality" when he is arrested. He demands court appointed attorneys. He stands on the 5th Amendment. He appeals to the highest courts. The Supreme Court has made many rulings in his favor. Our streets are not safe to walk on even in daylight. But the tide is beginning to turn. The public is finally aroused. And we will fight crime with every legal weapon at our command. Therefore, the courts are the last frontier. They must stand behind the law enforcement officers or we face anarchy. These are trying times for our freedom is at stake. So, in conclusion I find the following lines most appropriate,

No man escapes when freedom fails
The best men rot in filthy jails
And those who cried Appease! Appease!
Are hanged by those they tried to please

Gratefully

Hiram F. Gingras

May 17, 1968

Norman C. Weden
Edward N. Doggett
Carl E. Crowley
Ashland Board of Selectmen

Gentlemen:

It was not until after the guests had departed at the testimonial given me - when I opened the envelope presented me by Selectman Crowley - that I found a check in the amount of five hundred dollars which represented my salary for the full year. It is all for the best, perhaps, that I didn't open it before because I know that I would have broken down. So, I can't begin to tell you even now how much I appreciate your kind thought.

I wish also to thank you for the proclamation presented me by Selectman Weden. It was a fine gesture on your part and I shall treasure it for the rest of my life. It will always serve to remind me of your full support and cooperation during the years when I served as justice of the Ashland Municipal Court.

Gratefully yours,

HIRAM F. GINGRAS

Justice

Report of the Police Department

As of August 23, 1968, I assumed the duties as Chief of Police in Ashland; my appointment being made by the Selectmen.

Since I have acquired the position as Chief, I have made an office in the Fire Station. This has been a great help as it is difficult to do business in one's home. I have started a filing system and I am keeping a record of everything.

Our court has now gone into Plymouth District Court, so that all cases must be taken to Plymouth. This is somewhat of a problem because it takes me out of town on Friday nights.

A lot of equipment is needed to bring our Department up to date. With the help of the people and my Auxiliary Police, I hope to provide more and better protection for the Town of Ashland.

Respectfully submitted,

Ernest A. Paquette,
Chief of Police

Complaints	250
Automobile Accidents	13
Fatalities	0
Missing Persons	2
Dogs Destroyed	2
Aid to Other Departments	6

Court Cases

Stolen Property	1
Motor Vehicle Violations	17
Disorderly Conduct	2

Auxiliary Police Report

1968

This year I am putting in the hours that the Auxiliary Police have put in for the year of 1968 as total hours. We are now in the process of setting up a new system of records for personnel and supply records.

The total hours are as follows:

Working Man Hours	827
Auxiliary Police Meetings	238
Police Training Classroom	97
Pistol Shooting	211
	<hr/>
Grand Total	1,373

The working man hours are:

Memorial Day, July 4th, Ashland Bicentennial, accidents, Halloween, Basketball games, dances, fire calls, aid calls, calls from Chief of Police for assistance.

We of the Auxiliary Police wish Dean Bavis "Good Luck" in his new job.

We want to thank you Dean for your help and your time that you put in with the Auxiliary Police.

The Auxiliary Police also wish to welcome Ashland's new Police Chief, Ernest Paquette. We know that you will take over where Dean left off with the Auxiliary Police.

The Auxiliary Police wish to say "thank you" to Mr. George Ober for his donation of money to the Auxiliary Police.

As some of you people may have noticed, the Auxiliary Police now have new two tone blue shirts and a brand new arm patch which has the town of Ashland seal on it.

We of the Auxiliary Police hope to be able to serve the town of Ashland even better in 1969 than we did in 1968.

Respectfully submitted,

Norman L. Prescott,
Auxiliary Police secretary

Report of Civil Defense Director — 1968

During this past year Auxiliary Police training has been quite active. Classes were held during the winter months and pistol training and practice have been going on for practically the whole year. The Plymouth Police range has been used during the winter and one of the sand pits for the good weather in warm weather. The Auxiliary Police will be shooting as a team this winter at the Plymouth National Guard Armory. The shooting will be Postal Matches in the New England Police Revolver League. These matches will be shot in January and March.

This past year I have had the Civil Defense Police-Radio on at my house for 24 hours a day. Several times it has proved its worth when there were accidents in parts of Town that the Town Police Chief's radio couldn't get through to Plymouth. In several other cases it has been proven quite useful, also. I have talked to Bristol several times, two-way and have relayed for them to Plymouth. That means we have good coverage from Bristol thru to Plymouth in case of emergency. Franklin can be read quite well, but as yet I have not tried to talk with them.

The membership of the Auxiliary Police unit has just about held its own. If anyone is interested in joining, they should contact the Chief of Police or myself and we will carry on from there. I would like to see the unit up to the planned manpower.

This year we had our number on the Fire Alarm system assigned to us. This number will be used to call out the Auxiliary Police when needed in case of an emergency. The room at the fire station has been nearly completed and has been in use for most of the year. All of the Police equipment is stored there.

In the coming six months I am planning to go over, and up-date the Town Civil Defense Plan. It will be brought up to date on all units as to heads and manpower of each unit. This will then be sent to Concord for their records. With this done I will be in touch with the unit heads to see what they would like to line up for classes or any other type of up-dating that may be needed for the different units.

I would like to thank the Town of Ashland, Plymouth Police Department, Plymouth National Guard members, and any others involved in helping our cause in the past year.

Respectfully submitted,
Thomas M. McNamara,
Civil Defense Director

Report of the Planning Board

Ashland, New Hampshire

The Ashland Planning Board was created by the municipality. The Board consists of seven members, including one Selectman as ex-officio member. The members are appointed by the Selectmen. Term of each appointed member shall be five years in the case of a seven-member Planning Board. The replacement of the expiration of a membership shall be by appointment of one new member each year, members serve without compensation. The term of the Chairman shall be one year, with eligibility for re-election.

The town Planning Board shall hold at least one regular meeting every three months, and shall keep a public record of its resolutions, transactions, findings, and determinations.

The planning board shall have power to promote public interest in and understanding of the master plan and of the official map of the municipality and to that end may publish and distribute copies of the master plan, or of the official map, or of any report and may employ such other means of publicity and education as it may seem advisable. The planning board shall have authority to make such investigations, maps, and reports, and recommendations in connection therewith, relating to the planning and development of the municipality, as seem desirable to it. The planning board may, from time to time, report and recommend to the appropriate public officials and public agencies programs for the development of the municipality, for the erection of public structures and improvements and for the financing thereof. It shall be a part of the planning board's duties to consult and advise with public officials and agencies, public utility companies, civic, educational, professional, research, and other organizations, and to make recommendations relating to the development of the municipality.

The Ashland Planning Board, after a period of two years work, has received from the consultant firm of Atwood and Blackwell of Boston, Massachusetts, 40 copies of the Ashland Urban Planning Study Report and maps covering future land use, major land use, topography, public and semi-public land use, land capability, population, and base maps of the township and urban area. Copies of these maps and reports are available at the town office and public library for the general use and information of the public. The report is a findings of existing conditions in Ashland, a study of the community's economy — past, present, and future; a guide for orderly

community growth and community improvements with suggestions of financing improvements and tax changes.

The Planning Board now has a proposed zoning ordinance worked out with the consultant firm and recommends to the community that the ordinance be accepted. Zoning is the regulation of the use of land and buildings according to districts, better known, perhaps, as zones. The purpose for which zoning is enacted is two-fold; it is enacted to effectuate a portion of the comprehensive plan of a community, and it is enacted to preserve property values.

It is too much to expect land owners to voluntarily follow a land use plan when there is no guarantee that others will do the same. A zoning ordinance is, of course, only a guide in that it establishes a framework within which a landowner can operate to his best personal advantage.

A good zoning ordinance, drafted on the basis of a sound future land use plan can do much in a community to insure that poor features of town structures will not be allowed to develop and that elements of the town will be properly located in relation to each other.

Zoning ordinances conserve property values by helping to eliminate certain poor building practices, that is building practices not as they relate to the structure itself but rather to its location on the lot, and the size of the lot itself. These poor practices are such things as crowding the property lines, providing inadequate setback and yards, and utilizing small lots in areas where private water and sewerage must be provided. Practices such as these depress the value of the entire neighborhood which in turn depresses property that is being soundly used and developed.

Ashland needs a good but simple zoning ordinance to protect property owners from what is happening not only outside Ashland but next door to each of us. Trailers scattered about the landscape, junk autos and auto yards, poorly constructed buildings, and buildings left in delapidation, sewerage and water problems on small lot sizes, new streets developed too narrow and then turned over for town maintenance. These are but a few of the problems that may be prevented by proper zoning regulations.

Respectfully submitted,

James Rollins, Chairman

Ashland Recreation Committee
Report for Year Ended December 31, 1968

BEACH

Appropriation		\$1,100.00
Payments		
Lifeguards	\$1,592.25	
Social Security Taxes	69.59	
	<hr/>	
		1,661.84
Deficit paid from Beach-Booster Ass'n earnings		<hr/> \$ 561.84

PLAYGROUND

Appropriation		\$1,700.00
Payments		
Recreation Supervisors	\$1,047.00	
Maintenance Man	171.25	
Social Security Taxes	53.61	
Bus transportation to Beach	140.00	
Lights	100.00	
Improvements to Playground and Equipment	188.14	
	<hr/>	
		\$1,700.00

Respectfully submitted,

Earl Sanborn,

Treasurer,

Ashland Beach-Booster Assn.

Tree Planting Committee

(Sponsorship of Ashland Chamber of Commerce)

On April 16, 1968 a two week publication was made in the Ashland Citizen notifying landowners of Ashland that now was the time to order trees for the May planting, continuing the program started last year. Committee members Abner Waldo and E. Cutting Hughes again volunteering to supervise the plantings.

Orders were taken for 23 trees, 3 evergreens, 3 rhododendrons and 6 juniper bushes. The plantings were made on a rainy, rainy, May 28, 1968 by Monahan's of 214 Winter St., Laconia, N. H. Last years plantings were checked and several trees were replaced by new ones. Feedings were made the first of July.

One of the maples planted on Main Street on the so-called Deane lot was given in memory of former Ashland residents, Mr. and Mrs. George Bettis, by their daughters Marion B. Reed of White River Junction; Helen B. Person of Plymouth; and Margaret B. Kimball of Contoocook. Our gratitude to them for helping us beautify our Main Street in such a fine gesture.

To date, this committee has planted a total of 131 tree units. This has been made possible by the eager cooperation of this committee and the townspeople.

Financial Detail:	IN	OUT
Balance on hand 12/31/67	\$128.20	
1968 March Appropriation	300.00	
Interest, Passbook 34036	6.16	
Participation receipts	144.00	
Monahan's Trees		\$302.00
Tree feedings:		
Darrell Heath, labor		3.00
Robert Amsden, Jr., labor		3.00
K. Torsey, fertilizer		13.00
TOTALS	\$578.36	\$321.00
Balance on hand 12/31/68		
Meredith Village Savings		
Bank Passbook 34036		257.36
	\$578.36	\$578.36

Submitted by Lillian M. Young, Committee Chairman, this 2nd day of January, 1968.

Report of Forest Fire Warden and District Chief

People cause fires. Our records show that the number of fires increase in an area as the population increases and our state is growing tremendously. This means that we all must be aware of fire causes and do our best to prevent their occurrence.

When we are very young the lighted matches are an adventure, burnt fingers and a dropped match is another fire. A little older we like to have a woodland cookout, or go out by ourselves for a smoke but fire and forests get together for another statistic. We adults like to clean up in the spring, burn the old debris and the dead grass, result - escaped fires and much personal expense.

With new homes and summer cottages located in woodlands and with abandoned fields and forests crowding the back yards of our village streets, it is necessary that everyone be aware all through the fire season, which comes with the disappearance of the snow, of the need to be careful with outdoor fires and fire sources.

The following action will help:

1. To teach our children the danger of lighted matches.
2. To **never** discard lighted smoking material from a car or while walking through fields or woods.
3. To safely dispose of rubbish preferably at the town dump. If you must burn—
 - a. You need a written permit from the town fire warden for all debris burning except when the ground is covered with snow. Cooking fires in outdoor fireplaces or in charcoal brasiers in your own back yard is permitted on notification of the warden.
 - b. The warden is forbidden by regulation to allow burning of household rubbish on grass by householders between 9:00 A.M. and 5:00 P.M.
 - c. Have equipment on hand to control the fire **before** you light the match.
4. Promptly report any fire out of control to your fire warden or fire department.

Help to keep our town out of the fire occurrence column and save your tax dollars for useful purposes.

Forest fire record for 1968:

	Number of fires	Woodland Acres Burned
State	593	349
District	52	281½
Town	7	5

District Chief: Hubert C. Hartwell, Jr.
Warden: Homer N. Young

Report of the Ashland Centennial Committee

I wish at this time to thank the town's people and all others for their cooperation and participation in our Centennial last July 20th - 27th. It certainly was a huge success by any rule, and for the most part the weather was marvelous.

We had thirty-two sub-committees. To the chairmen and their workers, a big thank you for work so marvelously done.

March 14, 1967 at Town Meeting it was voted to appropriate the sum of \$400.00 for the initial preparation for the Centennial. The Planning Board gave \$100.00 toward the celebration. Outside of this \$500.00 we have raised the monies from the Centennial Plates, Coins, Booklets, Horse Show, Centennial Stock, Centennial Buttons, Food and Centennial Ball.

The two major activities in a celebration like this that have no profit are the Parade and Fireworks. The parade was \$1,658.34, fireworks \$1,285.75 of which the Centennial put in \$500.00, \$539.00 from the Bert Hughes boys and \$246.75 from Atlas.

We received \$100.00 from the Squam Lakes Association and as of February 7th we have well over \$1,000.00 in the Meredith Trust.

This was not a money making affair. We only wanted a never to be forgotten Centennial and with monies to cover expenses.

We are going to sell the Centennial Plates, Coins, Booklets, Stock, Buttons and Programs this summer and with what we take in this summer and the \$1,000.00 plus we hope to acquire a beautiful memorial to our service men past and present.

I sincerely thank all for making our Centennial so successful.

Mary E. Hughes
Chairman, Centennial Committee

**VITAL
STATISTICS**

Births

Jan. 1, 1968 to Jan. 1, 1969

Date	NAME OF CHILD	NAME OF FATHER	MAIDEN NAME OF MOTHER
1967			
OCT.			
23	Donald Henry Noyes	Donald H. Noyes	Ruth Elizabeth Beynton
NOV.			
11	Bernard Leon Morse	Bernard Leo Morse	Mary Ellen Coffin
21	Kristina Gail Shaw	Malcolm Larry Shaw	Barbara Joan McCallister
DEC.			
13	Sarah Jane Heath	Stanley William Heath, Sr.	Lillian Marie Comeau
22	Brad Owen Young	Gerald Roland Young	Faniula Ann Naylor
23	Douglas Todd Paquette	Ernest Armond Paquette	Lorraine Lisle Lee
30	Chad Douglas Ewens	Eric Cyril Ewens, Jr.	Winifred MacDonald
1968			
JAN.			
9	David Alan Stewart	Edmund Stewart	Frances Carol Avery
21	Jean Leo Tarr	Bert G. Tarr	Adella May Eastman
21	Janet Lynn Tarr	Bert G. Tarr	Adella May Eastman
23	John Raymond Derosia, 2nd	John Raymond Derosia	Patricia Mayo Langmaid
FEB.			
2	Kendall Bert Hughes	John Cutting Hughes	Althea Elaine Avery
10	Traci Lynn Tucker	Robert Ernest Tucker	Patricia Eileen Galley
19	Todd Eastwood Skala	Wayne Leroy Skala	Arleto Frances McGonigle
25	Paul Richard Laweie	Theodore Thomas Donald Laweie	Charlotte Ann Fisetite

MAR.			
8	Jonathan James Rollins	James Henry Rollins	Marilyn Hattie Parker
10	Jeffrey Lawrence Hughes	Bernard Lee Hughes	Hazel Grace Bruce
APRIL			
22	Brian Scott McCabe	David Brennan McCabe	Kathleen Anne Collins
MAY			
6	Gretchen Marta Davis	Charles Oscar Davis, Jr.	Saundra Jean Capron
29	Merle Erwin Frost, Jr.	Merle Erwin Frost	Beverly June Smith
JUNE			
5	Wanda Marie Paul	James R. Paul, Sr.	Sheila L. Fields
21	James Daniel Austin	Danny James Austin	Margaret Jean Bilodeau
JULY			
1	Ann Marie Barney	David Alphonse Barney	Susan Mary Rannacher
21	Richard Melvin Young, Jr.	Richard Melvin Young, Sr.	Pearl Dorothy Comeau
29	Lillian Laura Ruth Ricker	Harvey Eugene Ricker	Annabelle Lily Roberts
AUG.			
8	Clayton Albert Niles	Howard Clayton Niles	Emeline Maude Conkey
21	Tanya Jean Heath	Bernard Henry Heath	Irene E. Gasper
28	Ryan Frederick Childs	Leslie Gordon Childs	Leslie Anne Page
SEPT.			
6	Matthew John Ray	William Frank Ray	Beverly Ann Dean
OCT.			
16	James Ronald Stoddard	Ronald James Stoddard	Barbara Ann Heath
18	Kathleen Jean Cote	Harry L. Cote, Jr.	Olive M. Breckford
19	Peter Wayne Bilodeau	Paul Edward Bilodeau	Sandra Clarice Inkell
NOV.			
24	Audra Jean Ash	Christopher Robin Ash	Sally Ann Connors

Deaths

Jan. 1, 1968 to Jan. 1, 1969

DATE	NAME	Age	PLACE OF BIRTH	NAME OF FATHER	NAME OF MOTHER
1968					
JAN.					
4	Carrie Doe	77	Maine	Frank Knight	Emma Strout
7	Henry Provancher	75	P. Q., Canada	Cyril Provancher	Delima Lamontagne
17	Margaret Maud York	82	New Hampshire	Felix Adams	Emily Roby
24	Thomas Joseph Brady	84	New York	Joseph Brady	Bridget Gibbons
26	John Romani	74	Massachusetts	Peter Romani	Teresa Ferrari
28	Bernice Isadore Buxton	73	New Hampshire	Arison Buxton	Delta Cough
FEB.					
15	Harold Dana Verrill	59	New Hampshire	Dana C. Verrill	Ethel C. Locke
16	Marion Thompson	80	New Hampshire	Benjamin Peese	Mary E. Batchelder
19	Angie Sarah Emery	82	New Hampshire	Francis S. Kezer	Sarah Bisbee
MAR.					
15	Ruby A. Martin	70	New Hampshire	Arthur Reynolds	Etta Winn
APRIL					
12	Rufus Blake	81	New Hampshire	Orin Blake	Nellie Johnson
JUNE					
1	Merle Erwin Frost, Jr.	3 D.	New Hampshire	Merle E. Frost	Beverly J. Smith
12	Elaine Cote Caldon	23	New Hampshire	Albert Cote	Odile F. Lemire
12	Laura Maria Caldou	8 H.	New Hampshire	Barry Caldon	Elaine C. Cote
14	Clarence Earl Robinson	70	New Hampshire	Alvin Robinson	Sarah — —
24	Perley Donald Matthews	68	New Hampshire	Charles E. Matthews	Hattie C. Matthews
24	Annie B. Avery	76	New Hampshire	Otto Willoughby	L. Allie Gordon
28	Baby Durgin	17 D.	Vermont	John Daniel Durgin	Freda A. Avery

JULY					
3	Bert K. Hughes	70	New Hampshire	John C. Hughes	Alice M. Boynton
19	Charles O. Ahonen	52	Minnesota	Charles Ahonen	Sigred Korpinck
AUG.					
16	Lloyd A. Greene	52	N. B., Canada	George W. Greene	Leunnie
24	Amos O'Shatney	83	Vermont	Isaac Shatney	Mable Bonday
26	Ella Mae Ober	76	Vermont	Moses Newcity	Jane Williams
29	John Trinkham Kimball	47	New Hampshire	Archib. E. Kimball	Ada Trinkham
29	Ellwood John Kimball	18	West Virginia	John T. Kimball	Evelyn Millberg
29	Theodore Albert Guinan, Jr.	39	Massachusetts	Theodore A. Guinan, Sr.	Dorothy Johnson
SEPT.					
9	Theodore R. Comeau	53	New Hampshire	Oliver Comeau	Delta Dustin
11	Warren Hyland	38	New Hampshire	Not given	Elizabeth Hyland
18	James Tremins	61	Maine	John Hughes	— — — —
24	Lawrence Hughes	66	New Hampshire	John Hughes	Alice Boynton
25	Ruth M. Eastman	65	New Hampshire	Fred Currier	Mabel Sargent
OCT.					
89	George Parkhurst	89	Vermont	Luther Parkhurst	Rose Hegboom
NOV.					
10	Sarah G. Gammons	87	New Hampshire	Almon Goodnough	Mary E. Knight
22	Mary A. Murdock	87	New Hampshire	Harry E. Merchant	Clara McKelleps
DEC.					
22	George Everett Brown	60	N. S., Canada	Unknown Brown	Laura Maine

Marriages

Jan. 1, 1968 to Jan. 1, 1969

DATE	PLACE	NAME OF BRIDE AND GROOM	AGE	NAME OF PERSON PERFORMING CEREMONY
1968				
JAN.				
13	Ashland, N. H.	Darnell Mary Knowlton Michael Joseph Clark	26	Rev. James H. Clark
20	Ashland, N. H.	Jo Ann Greene John Henry Paul	28 20	Kenosha, Wis. Rev. William Buell Brooklyn, N. Y.
MAY				
19	Campton, N. H.	Carol Ann Prince Kenneth Herbert Hoyt, Jr.	17 20	Rev. Leighton J. Foss Campton, N. H.
JUNE				
9	Ashland, N. H.	Sharon Ann Kilgore John Stanley Glidden	21	Everett A. Gassett Hebron, N. H.
16	Ashland, N. H.	Ruth Garica Ramos Richard Alan Ross	37	Rev. David A. Stoddart III Ashland, N. H.
22	Ashland, N. H.	Beverley Edythe Andrews Patrick Lowell Nobley	41	Rev. Robert W. Lamson Ashland, N. H.
22	Holderness, N. H.	Arlene Jane Knapp Douglas Frank Ober	20	Rev. Stanley Riukas Meredith, N. H.
22	Conway, N. H.	Pauline Eva Holman Erwin Holt Lauriault, Jr.	18 20	Rev. Stanley Riukas Winfield H. Holman Ashland, N. H.
29	Ashland, N. H.	June Ellen McNamara Gary Welch Cripps	26 21	Ashland, N. H. Rev. Joseph Rheume Ashland, N. H.
JULY				
6	Ashland, N. H.	Sharon Beatrice Hawkins Barry George Eastman	18 18	Rev. Robert Lamson Ashland, N. H.
AUG.				
3	Ashland, N. H.	June Elizabeth Payette Joel Myron Roberts	34	Rev. Robert Lamson Ashland, N. H.
14	Ashland, N. H.	Beverly Ann Gray Paul Hypolite Ingersoll	20	Glenn W. Bricker Ashland, N. H.
17	Plymouth, N. H.	Karen Dawn Danforth Harold Joseph Proulx	23	George T. Ray, Jr. Plymouth, N. H.
23	Ashland, N. H.	Karen Gwen Corneau Alan David Dow	20	Rev. David Stoddart III Ashland, N. H.
31	Ashland, N. H.	Gloria Jean Lyford Lawson Walcott Glidden	27 34	Rev. Robert W. Lamson Ashland, N. H.
SEPT.				
9	Ashland, N. H.	Jane Elinor Otis John A. Stockbridge, Jr.	27	Philip M. Pellemus Plymouth, N. H.
15	Plymouth, N. H.	Sandra Lane Heath Gary Page Fouts	27	Thomas B. Fowler Plymouth, N. H.
28	Holderness, N. H.	Ethel Florence Streeter Thomas Buzzell Vail	20 57	Rev. Robert W. Lamson Ashland, N. H.
OCT.				
19	Meredith, N. H.	Leslie Kay Homer Bernard Fred Avery	19 21	Francis L. Cooper Meredith, N. H.
NOV.				
11	Ashland, N. H.	Gail Diana Huckius John Cameron Perkins, Jr.	21 24	Rev. David Stoddart III Berlin, N. H.
DEC.				
7	Laconia, N. H.	Linda Diane Holt Frederick Stanley Elliott	17	Rev. Lawrence W. Guild Laconia, N. H.
12	Keene, N. H.	Marylou J. Covell Craig A. Collemer	22	
14	New Hampton, N. H.	Elaine Marie Berry Richard Harrison Willette	22 20	
			22	Robert H. Seaver New Hampton, N. H.

DETAILED INVENTORY
of the
TOWN OF ASHLAND
New Hampshire

NOTE

* *Veterans' Exemption \$1,000.*

** *Veterans' Exemption \$2,000.*

For the Year Ending
DECEMBER 31, 1968

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
Abear, Ronald & Marcelle			
House & Land - Thompson	6,660.	\$ 6,660.	\$ 319.68
House & Land - Thompson	8,530.	8,530.	409.44
Ackerman, Russell R. & Florence A.			
House, Sheds, Garage & Land - Carr Ave.	6,330.	6,330.	303.84
Lot, Carr Ave.	260.	260.	12.48
Addison, Clarence & Harriet			
House & Land - Collins	5,310.	5,310.	254.88
Aldrich, Dwight H. & Elizabeth			
62 Belmont St. Reading. MS.			
House & Land - River St.	8,370.	8,370.	401.76
Alvord, Mrs. Buell			
House, Bldgs. & Land - N. Ashland	29,030.	29,030.	1,393.44
Amsden, Orin H. & Elsie G. RFD Ashland			
2 Camps & Land - Amsden Rd.	1,290.	1,290.	61.92
Amsden, Robert			
House & Land - N. Main	5,660.	5,660.	271.68
Anderson, Barbara			
3 Russell St., Plymouth			
House & Land - Thompson St.	6,512.	6,512.	312.58
Andrejkovics, Stephen			
397 Upland St., Westbury, N. Y.			
Cottage & 50' frontage - Little Squam	8,930.	8,930.	428.64
Ash, Carroll, & Laetitia *			
House & Land - Spring	5,450.	5,450.	261.60
Ashland Lumber Co.			
c/o Water Hill			
Office Bldg.; Sheds & Lands - N. Main	8,000.	8,000.	384.00
Stock-in-Trade	12,478.	12,478.	598.94
Ashland Cities Service (R. Knowlton)			
Stock-in-Trade	550.	550.	26.40
Atkinson Oil Co.			
1016 Union Ave., Lakeport			
3 Gas Pumps	450.	450.	21.60
Austin, James			
Store Bldg. & Land	15,440.	15,440.	741.12
Stock-in-Trade	10,000.	10,000.	480.00
House & Land - Depot	7,500.	7,500.	360.00
House & Land - Winter	1,750.	1,750.	84.00
Trailer - off Main St.	1,400.	1,400.	67.20
Avery, Annie B. *			
House & Land - S. Main	6,336.	6,336.	304.13
Avery, Bernard F. & Christine L.			
House & Land - Thompson	11,225.	11,225.	538.80
Lot - Thompson	100.	100.	4.80
Lot - S. Main	110.	110.	5.28
Lot - S. Main	900.	900.	43.20

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
Avery, Harold K. & Faye E. *			
House & Land - S. Main	5,750.	5,750.	276.00
Avery, Delbert & Harriet Newport, N. H.			
House, Barn & Land - S. Main	6,000	6,000.	288.00
Avery, Raymond			
House & Land - S. Main	3,230.	3,230.	155.04
Avery, Richard S.			
Land - Winona Rd.	230.	230.	11.04
Barn & Land - Old Rte. 3	2,680.	2,680.	128.64
Ayer, Helen F.			
16 Pleasant St., Plymouth			
Land - off Rte. 3	2,030.	2,030.	97.44
Baert, James & Doris			
House & 65' frontage - Little Squam	10,589.	10,589.	508.27
Bailey, William			
Stock-in-Trade	15,000.	15,000.	720.00
Baker, Delia *			
House & Land - Hill St.	5,320.	5,320.	255.36
Baker, Harold P. & Marion B.			
House & Land - N. Main	8,620.	8,620.	413.76
Baker, Maude H.			
House, Bldgs. & Land - Glove	4,240.	4,240.	203.52
Baker, Richard & June *			
House & Land - School	5,000.	5,000.	240.00
Balestra, Louis J. & Mildred J.			
93 Scribner Rd. Fremont, N. H.			
Land - Morton Rd.	250.	250.	12.00
Barney, Alice			
Trailers	2,520.	2,520.	120.96
Stock-in-Trade	12,000.	12,000.	576.00
Store Bldg. & Land	12,700.	12,700.	609.60
Land - Mill	350.	350.	16.80
House & Land - Mill	1,890.	1,890.	90.72
Bartlett, Jesse & Mary L. *			
House & Land - Depot	5,530.	5,530.	265.44
Bartoszewicz, Fred J. & Helen A.			
83A Broadway, Chelsea, Mass.			
Lot No. 17 - River	2,275.	2,275.	109.20
Bastow, Maude			
House, Barn & Land - Highland	10,680.	10,680.	512.64
Batchelder, Henrietta M.			
170 Lynn St., Peabody, Mass.			
House, Bldgs. & Land - Owl Brk. Rd.	8,090.	8,090.	388.32
Blanchard Land	2,787.	2,787.	133.78
Gray House & Land	11,250.	11,250.	540.00

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
Bavis, Deane C. & Austin, James			
House, Sheds & Land - River	7,120.	7,120.	341.76
Cabins & Land - River	8,670.	8,670.	416.16
Bavis, Clifton & Joyce			
Land - River St.	200.	200.	9.60
Land, Barn & House - River	11,643.	11,643.	558.86
Bavis, Clifton J. Heirs			
House & Land - River	6,520.	6,520.	312.96
Bavis, Neale & Arlene			
House & Land - Thompson St.	8,500.	8,500.	408.00
Bates, Henry C. & Phyllis F. *			
House & Land - Depot	5,490.	5,490.	263.52
Beaman, Anna			
House & Land - Depot St.	4,900.	4,900.	235.20
Beaman, Ralph J. & Jacklyn J. Rumford St., Concord			
House & Land - Thompson St.	11,000.	11,000.	528.00
Bean, Richard & Mary			
House & Land - Rte. 175	7,540.	7,540.	361.92
Beard, J. Carlton			
Apt. House & Land - S. Main	10,990.	10,990.	527.52
Beaton, William V. & Dorothy M. 81 Gardiner St., Lynn, Mass.			
House & Land - River	2,370.	2,370.	113.76
Beede, Earle J. Jr. & Patricia J.			
House & Land - N. Main St.	11,440.	11,440.	549.12
Belknap County (1968 - c/o R. Wilder Ashland			
House & Land - off School	1,080.	1,080.	51.84
Berger, Elston Hunt 3rd & Nancy W. 49 Upland Dr., W. Hartford, Ct.			
Land - N. Ashland	2,040.	2,040.	97.92
Bergeron, Raymond & Pauline *			
House & Land - Church St.	4,920.	4,920.	236.16
Berry, Irene *			
House & Land - Carr Ave.	6,278.	6,278.	301.34
Berry, Lawrence & Aura *			
House & Land - Thompson	7,070.	7,070.	339.36
Bessom, Helen			
House & Land - Sanborn Rd.	6,400.	6,400.	308.16
Camp	3,000.	3,000.	144.00
Bettez, Antonio & Wahnetta * 16773 West 15th Ave. Golden, Colo. 80401			
House & Land - River St.	11,000.	11,000.	528.00
Bienvenue, Roland L. & Jeanne 391 Salem St., Lawrence, Mass.			
Cottage & Land - River St.	6,750.	6,750.	324.00

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
Bilheimer, Mary G. House & Land - Depot St.	11,300.	11,300.	542.40
Bilodeau, Alfred T. House & Land - S. Main St.	2,200.	2,200.	105.60
Bilodeau, Clara L. 634 Main Apt. 31 Laconia			
House & Land	4,450.	4,450.	213.60
Bilodeau, Howard J. & Louise H. *			
Land - off Main/Hillside Ave.	390.	390.	18.72
House & Land N. Avenue	11,260.	11,260.	540.48
Bilodeau, John A. & Annie B. Bristol			
Block & Land - Main St.	9,150.	9,150.	439.20
Bilodeau, Theodore J. House & Land - Thompson St.	5,130.	5,130.	246.24
Bilodeau, Theodore P. & Mary F. House & Land - Mill	5,020.	5,020.	240.96
Blake, Margaret House & Land - Cottage St.	6,095.	6,095.	292.56
Blake, Albert Shop - Cottage St.	1,035.	1,035.	48.68
Stock-in-Trade	2,000.	2,000.	96.00
Blake, Warren & Lillian Cottage & Land - Little Squam	6,197.	6,197.	297.46
Blanchard, Gerald & Carole House & Land - Mill St.	4,480.	4,480.	215.04
Blenkhorn, Carl F. 168 Hilltop St., Milton, Mass.			
Cottage & Land - Little Squam	8,300.	8,300.	398.40
Blenkhorn, Frederick 2526 Peninsula Dr. Daytona Beach, Fla.			
Cottage & Land - Little Squam	8,250.	8,250.	396.00
Blow, Paul R. & Ruth G. *			
House & Land - Highland St.	12,190.	12,190.	585.12
Boisvert, Alma House & Land - Thompson St.	6,680.	6,680.	320.64
Boisvert, Arthur & Elizabeth *			
House & Land - River St.	5,000.	5,000.	240.00
Houses & Land - N. Main St.	7,500.	7,500.	360.00
Garage & Land - River St.	750.	750.	36.00
House & Land - Thompson St.	6,860.	6,860.	329.28
Stock-in-Trade	450.	450.	21.60
Boston & Maine Corp. c/o A. E. Regan 150 Causeway St., Boston, Mass.			
Land - Depot St.	1,060.	1,060.	50.88

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
Bouba, Joseph & Anna			
11 Kerry Lane, Nashua, N. H.			
Bldg., Cabins & Land - Little Squam	16,780.	16,780.	805.44
Boynton, Edward C.			
House & Land - S. Main	7,500.	7,500.	360.00
Boynton, Walter & Myrtle *			
House & Land - N. Main	4,970.	4,970.	238.56
Brace, Leonard T. & Shirley M. *			
House & Land - Mill St.	5,070.	5,070.	243.36
Bragg, Robert L. & Shirley E. *			
Trailer - Shaw's Trlr. Crt.	1,500.	1,500.	72.00
Brazeau, Alfred H. & Delcie A.			
House & Land - Washington St.	6,342.	6,342.	304.42
Brock, Francis H. & Louise A.			
House & Land - Highland St.	7,470.	7,470.	358.56
Brosius, Richard L. & Ona *			
House & Land - Reed's Rd.	4,900.	4,900.	235.20
Brown, Edward & Josephine			
Land - Thompson St.	750.	750.	84.00
Land - Thompson St.	1,000.		
Brown, Howard R. *			
House & Land - Winter St.	4,310.	4,310.	206.88
Brown, Robert			
House & Land - N. Main	8,000.	8,000.	384.00
Brown, Roger R. & Laura D.			
House & Land - Winter St.	4,260.	4,620.	204.48
Brunt, George & Eva *			
House & Land - off Main St.	3,200.	3,200.	153.60
House & Land - Pleasant St.	7,930.	7,930.	880.64
Brunt, Harold R. & Brenda			
House & Land - S. Main	5,390.	5,390.	258.72
Brunt, William, Jr. *			
House & Land - River St.	3,930.	3,930.	188.64
Brunt, William, Sr. *			
House & Land - S. Main	7,280.	7,280.	349.44
Brunt, Yvonne *			
House & Land - River St.	4,530.	4,530.	217.44
Buckman, Harold V. & Brice B.			
House & Land - Depot St.	6,680.	6,680.	320.64
Buettner, Charles A.			
1 Fox Lane, Lattington, N. Y.			
House & Land - N. Ashland Rd.	3,030.	3,030.	145.44
Bump, Donald			
House & Land - Depot St.	5,870.	5,870.	281.76
Land - Depot St.	250.	250.	12.00
Land - off Depot St.	220.	220.	10.56
Burke, Raymond F. & Theda E.			
House & Land - Murray St.	4,510.	4,510.	216.48

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
Burns, Dorothy T. & Russell E. 2 Webster St., Malden, Mass.			
House & Land - Owl Brk. Rd.	4,095.	4,095.	196.56
Calley, Lester			
Land & House - off Rte. 3	5,190.	5,190.	249.12
Calley, Roger W. & Pauline B. *			
New House & Land - off Rte. 3	12,240.	12,240.	587.52
Cottages & Land - Little Squam	10,450.	10,450.	501.60
Carter, Benjamin C.			
Plymouth			
Storehouse & Land - Collins	700.	700.	33.60
Carter, Webster L.; Benjamin C. & Josephine Maloney			
House & Land - Collins	3,180.	3,180.	152.64
Cata Corp.			
375 Lincoln St., Lexington, Mass.			
Land & Bldgs. - Little Squam	32,840.	32,840.	1,576.32
Central Motors			
Stock-in-Trade	30,000.	30,000.	1,440.00
Chaisson, Aurel & Florence *			
House & Land - Summer St.	7,230.	7,230.	347.04
Chalbeck, Reynolds P.			
RFD 1, Box 271A, Manchester, N. H.			
Cottage & Land - Little Squam	8,840.	8,840.	424.32
Champney, Clifford & Lorraine			
RFD No. 3, Plymouth			
Trailer & Land - N. Ashland Rd.	3,050.	3,050.	146.40
Champney, Roger E. & Pauline B.			
RFD No. 3, Plymouth			
Land - N. Ashland Rd.	100.	100.	4.80
Chase, Lillian			
86 Langdon St., Plymouth			
Land - N. Ashland Rd.	1,250.	1,250.	60.00
Chisholm, Richard M. & Jean B.			
House, Sheds & Land - S. Main St.	13,090.	13,090.	628.32
Cilley, John C. & Clara M. *			
House & Land - N. Ave.	5,260.	5,260.	252.48
Cilley, Olive			
House & Land - School St.	8,190.	8,190.	393.12
Cilley, Ralston K.			
Bldg. & Land - Main St.	10,950.	10,950.	525.60
Cities Service Oil Co.			
P. O. Box 7656, Phila., Pa. 19101			
Gas Pumps (2)	300.	300.	14.40
Clark, Edward A.			
Box 1, No. Woodstock, N. H.			
Land - N. Ashland	745.	745.	35.76

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
Clark, Victor & Ruth House & Land - River St.	3,380.	3,380.	162.24
Claveau, Gustave House & Land - River St.	6,160.	6,160.	295.68
Closson, David & Mildred House & Land - Highland St.	10,730.	10,730.	515.04
Colachico, Albert J. and Goyette, Donna E. 24 Dunelm Rd., Bedford, Mass. Land - Thompson	2,790.	2,790.	133.92
Comeau, Lean House & Land - Winter St.	4,240.	4,240.	203.52
Concel, Inc. 633 Third Ave., N. Y., N. Y. Mills, Machinery & Land Stock-in-Trade	268,400. 74,714.	268,400. 74,714.	12,643.20 3,586.27
Conway, Richard F. & Eleanor C. 61 Elm St., Billerica, Mass. Trailer & Land - Thompson St.	3,500.	3,500.	168.00
Conway, James F. & Grace R. Lowell, Mass. House & Land - Owl Brk. Rd.	15,000.	15,000.	720.00
Copenhaver, L. B. & Rosemary Cottage & Land - Little Squam	11,825.	11,825.	567.60
Cote, John E. & Goud, Mabel Land - Collins St.	450.	450.	21.60
Cote, John E. House & Land - Depot St.	6,210.	6,210.	298.08
Cote, John H. House, & Land - Cottage St.	6,920.	6,920.	332.16
Cote, Vincent * c/o Harry Cote House & Land - Winter St.	6,460.	6,460.	310.08
Crane, William A. 1726 Beacon St., Brookline, Mass. Land - West Side Highland St. Land - Owl Brook Rd. Land - Owl Brook Rd. Lot - Highland St. Cottage & Land - Highland St. House & Land - Highland St. Land - River St. Land - River St. Barn & Land - Highland St. to Squam Land & Well House - Highland St. to Squam River	630. 450. 570. 150. 1,020. 8,660. 300. 320. 3,320. 2,000.	630. 450. 570. 150. 1,020. 8,660. 300. 320. 3,320. 2,000.	30.24 21.60 27.36 7.20 48.96 415.68 14.40 15.36 159.36 96.00

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
Crawford, Emma Heirs c/o J. M. Blake, Tilton, N. H.			
House & Land - Spring St.	4,930.	4,930.	236.64
Croft, Lorraine A. *			
House & Land - Washington St.	6,530.	6,530.	313.44
Cross, Arthur L. *			
Trailer	1,000.	1,000.	48.00
Cross, Lester O.			
House & Land - off Rte. 3	5,020.	5,020.	240.96
Cross, Richard & Gloria *			
House & Land - Thompson St.	6,370.	6,370.	305.76
Cross, Russell			
Land - off Rte. 3	100.	100.	4.80
Crowley, Carl E. & Grace			
House & Land - S. Main St.	9,438.	9,438.	453.02
Crowley, R. Carlene 98 Gardiner St., Hartford, Ct.			
Cottage & Land - Little Squam	11,800.	11,800.	566.40
Cummings, Arnold & Norma S. *			
House & Land - Depot & Church Sts.	7,060.	7,060.	338.88
Currier, Everett B. & Gladys			
House & Land - Murray St.	5,030.	5,030.	241.44
Cushing, John J. & Jeanette A. 50 Minot Ave., Lynn, Mass.			
Lot No. 1 - River St.	1,200.	1,200.	57.60
Cottage & Land - River St.	3,350.	3,350.	160.80
Cushing, Arthur E. 203 High St., Brookline, Mass.			
Cottage & Land - River St.	3,400.	3,400.	163.20
Abated—		900.	†43.20
Cushing, Wallace C., Jr. 45 Merrill St., Plymouth, N. H.			
Cottage & Land - Little Squam	8,480.	8,480.	407.04
Dame, Sherburne, B.			
House & Land - Winter St.	5,680.	5,680.	272.64
DeFigueredo, Nancy c/o Leonard Sawyer			
House & Land - rear Main St.	3,500.	3,500.	168.00
Danforth, Floyd & Virginia *			
House & Land - School St.	5,190.	5,190.	249.12
Deachman, William			
House & Land - Highland St.	9,140.	9,140.	438.72
Defosses, Philip & Rita *			
House & Land - N. H. Rd.	2,380.	2,380.	114.24
Delory, William H. & William H. Jr.			
House & Land - Sanborn Rd.	6,410.	6,410.	307.68

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
Derosia, Leo			
RFD Plymouth			
House & Land - N. Ashland	4,500.	4,500.	216.00
Dacey, Arthur R., Sr.			
House & Land - Winter St.	3,820.	3,820.	183.36
Dinger, Charles			
House & Land - N. Main	6,480.	6,480.	311.04
Dion, Lorenzo H. & Lola M. *			
House & Land - Mill St.	4,590.	4,590.	220.32
Doggett, Edward N. & Joan			
Land - Main St.	2,500.	2,500.	120.00
Post Office Bldg. & Land	20,820.	20,820.	999.36
Rte. 3 Dairy-Bar	6,980.	6,980.	335.04
House & Land - Highland St.	7,090.	7,090.	340.32
Lot - off N. Main St. - Hillside Ave.	430.	430.	20.64
Dinger, Gilbert R. & Sandra			
Land - Collins St.	700.	700.	33.60
House & Land - Collins St.	4,150.	4,150.	199.20
Dow, Charles			
N. Sandwich			
House & Land - Winter St.	4,610.	4,610.	221.28
Dow, Sam E.			
House & Land - Hill St.	4,350.	4,350.	208.80
Downing, Roland C. & Janet L.			
Campton			
Land - River St.	1,000.	1,000.	48.00
Downing, Leslie			
House & Land - Rte. 175	8,090.	8,090.	388.32
Downing, Thomas & Dorothy			
Hudson, N. H.			
Camp & Land - River	1,850.	1,850.	88.80
Drowne, Alton L.			
Hudson, N. H.			
Camp & Land - Owl Brook Rd.	1,040.	1,040.	49.92
Duclos, Doris & Joseph			
House & Land - N. Main St.	6,640.	6,640.	318.72
Duclos, Leo J. & Adrienne			
House & Land - Mill St.	2,380.	2,380.	114.24
Dudley, Winston M.			
3121 Bertis Drive, Sacramento 21, Calif.			
Cottage & Land - Little Squam	6,910.	6,910.	331.68
Duguay, Leonard & Margaret *			
Bldg. & Land - River St.	10,950.	10,950.	525.60
Stock-in-Trade	2,600.	2,600.	124.80
Duncklee, Mildred			
Rumney, N. H. 03266			
Land r/s N. Ashland Rd.	300.	300.	14.40

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
Dupuis, Edward A. & Dorothy *			
House & Land - Hill St.	9,630.	9,630.	462.24
Stock-in-Trade	1,000.	1,000.	48.00
Eastman, Helen V. Heirs			
c/o Helen Smith, Newfield, N. H.			
House & Land - River St.	4,120.	4,120.	197.76
Eastman, Malcolm C.			
House & Land - River St.	5,730.	5,730.	275.04
Eastman, Philip M. *			
Land - River St.	1,275.	1,275.	61.20
House & Land - N. Main St.	10,400.	10,400.	499.20
Eastman, Ruth			
House & Land - Winter St.	3,760.	3,760.	180.48
Eastman, Thelma *			
House & Land - River St.	4,313.	4,313.	207.02
Converted Garage into House - River St.	1,000.	1,000.	48.00
Emerson, Gertrude			
Lincoln, N. H.			
Cottage & Land - River St.	4,514.	4,514.	216.67
Emerson, Harold *			
House & Land - Thompson St.	6,810.	6,810.	326.88
Ernest, Susie			
House & Land - Highland St.	7,682.	7,682.	368.74
Evans, Albert Jr.			
11 Duncklee St., Newton Highlands, Mass.			
Cottage & Land - Little Squam	11,350.	11,350.	544.80
Land - Little Squam	3,600.	3,600.	172.80
Ewens, Eric Jr. & Winifred			
House & Land - N. H. Rd.	2,170.	2,170.	104.16
Faulkner, James E. Jr. & Anna M.			
House & Land - Mill St.	3,790.	3,790.	181.92
Field, Logan S.			
6 Martin Rd., Weston, Mass.			
Cottage & Land - Little Squam	10,830.	10,830.	519.84
Fisher, Leroy E. *			
House & Land - N. Ashland Rd.	6,570.	6,570.	315.36
Flanders, Charlie M. & Cynthia L.			
House & Land - River St.	5,280.	5,280.	253.44
Flanders, Lawrence M. & Mary M.			
House & Land - Carr Ave.	6,500.	6,500.	312.00
Fligg, Allen & Florence *			
House & Land - Thompson St.	5,430.	5,430.	260.64
Foley, Frank W. & Son, Inc.			
48 Jackson St., Laconia, N. H.			
Land - s/w N. Main St.	1,620.	1,620.	77.76
Gas Pumps (2)	300.	300.	14.40
Bldgs. & Land - N. Main St.	5,580.	5,580.	267.84
Stock-in-Trade	464.	464.	22.27

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
Forbes, Elsie			
½ House & Land - Mill St.	1,465.	1,465.	70.32
Forbes, J. Kenneth & Eleanor *			
House & Land - Highland St.	8,580.	8,580.	411.84
Land - Gordon St.	250.	250.	12.00
Forbes, Phyllis **			
Trailer & Land - S. Main St.	2,250.	2,250.	60.00
Forest Lands, Inc.			
c/o Wm. MacConnell, 51 Cottage St. Amherst, Mass.			
Land - Lambert Rd.	1,180.	1,180.	56.64
Foster, E. Lorraine			
24 Prescott St., Cambridge, Mass.			
House & Land - Hillside Ave.	6,500.	6,500.	312.00
French, Elsie			
499 Purchase St. Millford, Mass. 01757			
House & Land - Leavitt Hill Rd.	8,230.	8,230.	395.04
Frost, Merle E.			
House & Land - Pleasant St.	5,730.	5,730.	275.04
Gallup Lumber Co.			
Bldgs. & Land - Old Rte. 3	16,740.	16,740.	803.52
Stock-in-Trade	4,100.	4,100.	196.80
Galvin, Jeanne			
373 Farmington Ave., Hartford, Ct.			
Land - River St.	1,500.	1,500.	72.00
Gammons, Philip E. & Gloria *			
Land & Bldgs. - Highland St.	9,620.	9,620.	461.76
Stock-in-Trade	750.	750.	36.00
Garrick, William H. & Mildred J. *			
Land & Bldgs. - Mill St.	5,540.	5,540.	265.92
Gilbert, Paul R.			
Aberdine, Md. RFD No. 3, Box 226			
Land - Owl Brook Rd.	460.	460.	22.08
Gendron, Robert O. & Louise C.			
183 Hinchley St., Somerset, Mass.			
Land & Bldg. - n/w side Owl Brook Rd.	1,079.	1,079.	51.79
Gilbert, Wilkin A.			
Land & Bldgs. - Collins St.	1,870.	1,870.	89.76
Gillis, William			
89 Pearl St., Brookline 46, Mass.			
Land & Bldgs. - Little Squam	9,940.	9,940.	477.12
Gilman, Martin A.			
56 Bloomfield St., Lexington, Mass.			
Land - Sanborn Rd.	790.	790.	37.92

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
Gilpatrick, Vera F.			
R.F.D. No. 3, Plymouth, N. H.			
Land & Bldgs. - N. Ashland Rd.	2,430.	2,430.	116.64
Gingras, Hiram F. & Lee R. *			
Land & Bldg. - Mill St.	5,460.	5,460.	262.08
Glidden, John E. & Marjorie			
House & Land - Highland St.	10,690.	10,690.	513.12
1 Cow	298.	0.	0.00
6 Geese	000.	0.	0.00
Glidden, Lawson W.			
12 Cows; 20 Neat Stock	4,500.	3,500.	168.00
12 Hens	33.	0.	0.00
House, Bldgs. & Land	15,490.	15,490.	743.52
Ski Tow & Bldgs. & Land	2,540.	2,540.	121.92
Land & Barn - Rte. 3	360.	360.	17.28
Glidden, Lawson W. & Pauline and Glidden, Lawson W., Jr.			
House & Land - Highland St.	8,850.	8,850.	424.80
Glidden, Thomas W. & Bobette Y.			
House & Land - N. Ashland Rd.	8,700.	8,700.	417.60
Goodwin, Leslie & Ruby *			
House & Land - N. Ashland Rd.	2,260.	2,260.	108.48
Goodwin, Lester			
RFD Plymouth			
House & Land - Airport Rd.	1,900.	1,900.	91.20
Grandmont, Ethel			
2-Apt. House & Land - Mill St.	1,465.	1,465.	70.32
Graton, Arnold			
House, Bldgs. & Land - Rte. 3	15,310.	15,310.	734.88
Gray, Cyrus C. *			
3 Cows	225.	0.	0.00
House & Land - off Rt. 3 N	6,200.	6,200.	297.60
Greber, Clemens & Amanda			
House & Land - River St.	7,580.	7,580.	363.84
Greene, Raymond & Rebecca *			
Stock-in-Trade	2,000.	2,000.	96.00
House & Land - Highland St.	13,180.	13,180.	632.64
Greenwood, Hazel			
81 Durant St., Manchester, Ct.			
House & Land - School St.	4,190.	4,190.	201.12
Gregorovic, Rudy & Mary			
14-14 30th Ave., Astoria, L. I. N. Y.			
Land - N. Main St.	450.	450.	21.60
Grenier, Ronald R. & Leona R.			
14 Maple St., Dover, N. H.			
Cottage & Land - River St.	4,000.	4,000.	192.00
Griffin, Julia			
House & Land - Leavitt Hill	5,890.	5,890.	282.72

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
Grove-Rasmussen, Dr. M. 50 Mt. Vernon St., Boston, Mass.			
Land & Bldg. - Lambert Rd.	1,460.	1,460.	70.08
Guyotte, Alphonse & Dorothy			
Bldg. & Land - Main St.	3,080.	3,080.	147.84
Apt.-Bldg. & Land - Main St.	9,675.	9,675.	464.40
Guyotte, Howard A. & Irene			
Warehouse & Land - Glove St.	2,200.	2,200.	105.60
Stock-in-Trade	1,310.	1,310.	62.88
Apt.-House & Land - Glove St.	7,280.	7,280.	349.44
Guyotte, Howard J. & Louise A.			
House & Land - Highland St.	4,060.	4,060.	194.88
Land - Thompson St.	2,500.	2,500.	120.00
Guyotte, Nelson			
House & Land - S. Main St.	5,350.	5,350.	256.80
Guyotte, Philip P. & Ruth A. *			
Apt.-House & Land - Pleasant St.	12,070.	12,070.	579.36
Stock-in-Trade	200.	200.	9.60
House & Land - Mill St.	5,020.	5,020.	240.96
Guyotte, Rose D.			
House & Land - Hill St.	6,760.	6,760.	324.48
Haines, Archibald F.			
House & Land - River St.	4,810.	4,810.	230.88
Hall, Charles G. Heirs			
House & Land Spring St.	6,130.	6,130.	294.24
Hampshire Oil Co.			
Box 525, Laconia			
Gas Pumps	300.	300.	14.40
Filling Station & Land - Pleasant/Main Sts.	12,390.	12,390.	594.72
Hanson, Walter			
Box 45, Beebe River			
House & Land	1,500.	1,500.	72.00
Harlan, W. G.			
47 Valley Rd., Bronxville, N. Y.			
Cottage & Land - River St.	3,570.	3,570.	171.36
Camp & Land - River St.	1,507.	1,507.	72.34
Harr, Mrs. Kenneth E.			
5 Cyprus Lane, Bayville, L. I., N. Y.			
Land - Owl Brook Rd.	500.	500.	24.00
Harriman, Albert J., Jr. & Shirley E. *			
House & Land - Depot St.	7,800.	7,800.	374.40
Harriman, James L.			
69 Thorndike St., Concord, N. H.			
Boathse. & Land - River St.	520.	520.	24.96
Harriman, James T.			
RFD, Plymouth			
House & Land - S. Main St.	4,760.	4,760.	228.48

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
Harris, George W., Jr. & Betsy C. Pelham. N. H. Land - River St.	1,740.	1,740.	83.52
Harris, Hilda 94 Whipple Lane, Rochester, N. Y. 22 Lot - Highland St.	70.	70.	3.36
House & Land - Highland St.	9,180.	9,180.	440.64
Hartley, Eugene & Ruth 54 Morningside Dr., N. Y., 25 N. Y. Cottage & Land - Little Squam	5,030.	5,030.	241.44
Hartwell, Arthur 9 Crescent Rd., Winchester, Mass. House & Land - Highland St.	6,470.	6,470.	310.56
Havlock, Richard E. & Noreen S. House & Land - River St.	3,500.	3,500.	168.00
Hawkins, Rudell O. & Ramona M. * House & Land - Elm St.	5,150.	5,150.	247.20
Heath, Bernard H. * ½ House, Shed, Garage & Land - River St.	3,270	3,270.	156.96
½ Barn & Land - River St.	320.	320.	15.36
Heath, Guy H. & Evelyn B. * ½ House & Land - River St.	3,270.	3,270.	156.96
Trailer & Land - River St.	5,500.	5,500.	264.00
Heath, Sarah ½ Barn & Land - River St.	320.	320.	15.36
Heinz, Thomas W. & Patricia Land - Thompson St.	880.	880.	42.24
Hickey, Cedric & Lena * House & Land - Thompson St.	7,710.	7,710.	370.08
Hickman, J. Henry & Emily J. Boathouse & Land - River St.	900.	900.	43.20
Higgins, Wayne G. & Evelyn N. House, Bldg. & Land - N. Ashland Rd.	11,250.	11,250.	540.00
Hill, Beatrice F. House & Land - River St.	7,570.	7,570.	363.36
Hill, Virginia House & Land - River St.	6,390.	6,390.	306.72
Hill, Walter & Edna C. Chalet & Land - River St.	7,500.	7,500.	360.00
Lot - Hillside Ave.	1,738.	1,738.	83.42
International Rediscout Corp. 200 W 9th St., Wilmington, Del. House & Land - River St.	9,500.	9,500	456.00
Abated—		2,000.	†96.00
Hiltz, Guy & Mabel Garage & Land - N. Main St.	27,320.	27,320.	1,311.36

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
Hiltz, Willard			
House & Land - off Highland St.	6,500.	6,500.	312.00
Hinds, Clara M. *			
House & Land - Thompson St.	6,780.	6,780.	325.44
Hinds, James C. *			
House & Land - Carr Ave.	4,820.	4,820.	231.36
Holland, Anna			
120 Lake Shore Dr., Brighton, Mass.			
House & Land - N. H. Rd.	7,920.	7,920.	380.16
Holman, Winfield & Verna M.			
House & Land - Winter St.	4,405.	4,405.	211.44
Holt, Ernest B. & Alma			
House & Land - S. Main St.	7,400.	7,400.	355.20
Howard D. Johnson Co.			
Wollaston, Mass.			
Land - N. Main St.	12,730.	12,730.	611.04
Howe, David P.			
Land - off Owl Brook Rd.	180.	180.	8.64
Huckins, Herman A.			
Barn & Land - Thompson St.	1,630.	1,630.	78.24
House & Land - Thompson St.	7,760.	7,760.	372.48
Huckins, Milton			
R.F.D. No. 3, Plymouth			
Land - N. Ashland	1,610.	1,610.	77.28
Huckins, Stephen N. & Coralea V.			
House & Land - N. Main St.	2,680.	2,680.	128.64
Huckins, Leroy			
House & Land - N. Main St.	6,210.	6,210.	298.08
Hughes, Bernard L. & Hazel B.			
House & Land - Glove St.	4,270.	4,270.	204.96
Hughes, Eric			
House & Land - Thompson St.	2,440.	2,440.	117.12
House & Land - Thompson St.	10,500.	10,500.	504.00
Hughes, E. C.			
Cabins & Land - Little Squam Bridge	8,890.	8,900.	426.72
Hughes, Francis E. & Vina S. *			
House & Land - Rte. 175	9,250.	9,250.	444.00
Hughes, Gladys			
House & Land - School St.	2,680.	2,680.	128.64
Hughes, John C. & Elaine A.			
House & Land - Thompson St.	6,110.	6,110.	293.28
Hughes, Melville & Romenia			
House & Land - Highland St.	9,070.	9,070.	435.36
Land - Highland St.	1,900.	1,900.	91.20
Hughes, Richard *			
House & Land - Highland St.	8,150.	8,150.	391.20

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
Hughes, Wayne L. & Olive *			
Stock-in-Trade	1,475.	1,475.	70.80
House & Land - School St.	3,385.	3,385.	162.48
Hurme, Veikko			
Cottage & Land - Little Squam	5,280.	5,280.	253.44
Land - Little Squam	2,100.	2,100.	100.80
Hutchins, Iva Heirs			
c/o Mrs. Hazel Dalton, Upton, Mass.			
Land	140.	140.	6.72
Hutchins, Albert & Shirley			
House & Land - Carr Ave.	7,010.	7,010.	336.48
Hussey, John			
House & Land - Collins St.	2,800.	2,800.	134.40
Illsley, Russell & Rita *			
House & Land - N. Main St.	6,000.	6,000.	288.00
Ingemi, Anthony F. & Marie			
128 Taylor Ave., Dedham, Mass.			
Cottage & Land - Little Squam	9,440.	9,440.	453.12
Inkel, Robert & Shirley *			
House & Land - Depot St.	4,580.	4,580.	219.84
Jackman, Richard *			
House & Land - River St.	4,540.	4,540.	217.92
Johnson, Allevina (Mrs.)			
4 Lovering St. Medway, Mass.			
House & Land - Rte. 3/s	9,500.	9,500.	456.00
Johnson, John			
Plymouth			
Cottage & Land - Little Squam	5,020.	5,020.	240.96
Johnson, Robert A. & Grace L.			
House & Land - Highland St.	7,150.	7,150.	343.20
Jordan, Clarence C. & Mary A. *			
House & Land - Highland St.	8,260.	8,260.	396.48
Apt.-house & Land - Hill Terrace	8,150.	8,150.	391.20
Garage & Land - River St.	770.	770.	36.96
Joyce, Charles F. & Ruth			
House & Land - Pleasant St.	6,140.	6,140.	294.72
Keane, Thomas F. & Bernice T.			
102 William St., Chelsea, Mass.	02150		
House & Land - Owl Brook Rd.	5,090.	5,090.	244.32
Kelly, Donald			
Academy St., Laconia, N. H.			
House & Land - Washington St.	5,980.	5,980.	287.04
Kelly, John H. *			
RFD 3, Plymouth			
House & Land - Rte. 175	8,940.	8,940.	429.12
Keniston, Harold			
RFD 3, Plymouth			
House & Land - N. Ashland	2,900.	2,900.	139.20

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
Keniston, Herman J. & Alice I. *			
House & Land - Leavitt Hill	6,350.	6,350.	304.80
Kenyon, Everett & Carolyn			
W. Kingston, R. I.			
House & Land - River St.	1,780.	1,780.	85.44
Kimball, Daniel L. & Madeline *			
House & Land - Depot St.	4,830.	4,830.	231.84
Kimball, Edwin			
Land - Rte. 175	870.	870.	41.76
Kimball, Roscoe C. & Gladys E. &			
Merrill, Leon			
RFD 3, Plymouth			
House & Land - Rte. 175	2,150.	2,150.	103.20
Kimball, Roscoe C. & Gladys E. &			
Merrill, Leon			
Trailer - Rte. 175	1,400.	1,400.	67.20
House & Land - Rte. 175	7,040.	7,040.	337.92
King, Charles & Estella R.			
House & Land - Thompson St.	2,030.	2,030.	97.44
King, Wayne			
House & Land - N. Main	8,120.	8,120.	389.76
Kloss, Anna			
54 Oakland St., Medford 55, Mass.			
House & Land - off Rte. 3/s	7,620.	7,620	365.76
Knapp, Arthur J. & Ruth L.			
Holderness, N. H.			
2 Houses & Land - N. Main St.	2,000.	2,000.	96.00
House & Land - Spring St.	3,130.	3,130.	150.24
Knowlton, Donald R. & Marjorie K. *			
House & Land - Washington St.	8,990.	8,990.	431.52
Knowlton, Raymond L. & Helen P. *			
House & Land - Mill St.	5,450.	5,450.	261.60
Kopp, Ludwig & Vivian F.			
House, & Land - River St.	6,830.	6,830.	327.84
LaBrique, Emma			
House & Land - N. Ave.	4,090.	4,090.	196.32
LaBrique, Merrick W. * & Beverly Y. *			
House & Land - Thompson St.	7,300.	7,300.	350.40
Dipsy Doodle Drivein - River St.	3,860.	3,860.	185.28
LaDeau, Joseph & Liza			
Land - N. Ashland Rd.	90.	90.	4.32
Lakes Region Chipping Corp.			
Mills, Machinery & Land - Old Rte. 3	34,750.	34,750.	1,668.00
Stock-in-Trade	1,000.	1,000.	48.00
Lambert, Benjamin			
Lowell Rd., Westford, Mass.			
Cottage & Land - Little Squam	5,300.	5,300.	254.40

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
Lambert, Frank			
House & Land - Lambert Rd.	2,380.	2,380.	114.24
Lamond, Guy *			
House & Land - N. Main St.	5,580.	5,580.	267.84
Land - Hillside Ave.	650.	650.	31.20
Lamond, Josie			
House, & Land - Depot St.	6,290.	6,290.	301.92
Landroche, Amazalie M.			
House & Land - River St.	3,930.	3,930.	188.64
Landroche, Harold *			
House & Land - River St.	4,090.	4,090.	196.32
Landroche, Maxim R. & Madeline *			
Store Bldg. & Land - Main St.	17,180.	17,180.	824.64
Stock-in-Trade	5,263.	5,263.	252.62
House & Land - N. Main St.	7,820.	7,820.	375.36
Lane, George			
N. Woodstock			
Camp & Land - River St.	2,775.	2,775.	133.20
Latulippe, Rene & Dorothy *			
House & Land - N. Main St.	7,620.	7,620.	365.76
Leavitt, Guy E.			
House & Land - Cottage St.	7,820.	7,820.	375.36
Stock-in-Trade	1,200.	1,200.	57.60
Lehneman, Shirley			
Trailer & Land - Washington St.	4,000.	4,000.	192.00
Lifriere, Odile			
House & Land - Winter St.	5,580.	5,580.	267.84
Lombara, Julius M. & Sophie P.			
893 Western Ave., Lynn, Mass.			
Lodge & Land - River St.	10,170.	10,170.	488.16
Longley, Celestian			
Plymouth			
Bldg., & Land - N. Ashland	1,000.	1,000.	48.00
Lord, Winfield C.			
House & Land - River St.	4,940.	4,940.	237.12
Lott, Donald & Rita			
House & Land - N. Ashland	1,970.	1,970.	94.56
Lott, Edith			
RFD 3, Plymouth			
Trailer	1,000.	1,000.	48.00
Lott, Willis *			
RFD 3, Plymouth			
House & Land - N. Ashland	4,280.	4,280.	205.44
Luff, Christopher S. & Deborah C.			
1287 Main St., Lynnfield, Mass.			
Cottage & Land - River St.	3,400.	3,400.	163.20

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
Lyford, Colby R. *			
Building - B & M RR Land	950.	950.	45.60
House & Land - N. H. Rd.	5,190.	5,190.	249.12
Apt. House & Land - School St.	3,150.	3,150.	151.20
Land - Cox Woodlot	200.	200.	9.60
Land - River St.	1,050.	1,050.	50.40
Lyford, Norman *			
House & Land - Highland St.	2,400.	2,400.	115.20
Lyford, Ralph			
House & Land - River St.	6,960.	6,960.	334.08
Lyublanovits, Josephine			
Cabins - N. Main	2,798.	2,798.	134.30
Land - e/s N. Main St.	2,145.	2,145.	102.96
House & Land - N. Main St.	10,850.	10,850.	520.80
McDowell, Ann			
334 Commonwealth Ave., Boston, Mass.			
Land - Rte. 175 (7 Pines lot)	1,200.	1,200.	57.60
McCormack, Gordon			
House & Land - River St.	6,720.	6,720.	322.56
McGlone, Rodger *			
House & Land - Main St.	7,930.	7,930.	380.64
McNamara, Thomas E. & Dorothy S.			
House & Land - Highland St.	11,625.	11,625.	558.00
McNamara, Thomas M. & Evelyn L.			
House & Land - Depot St.	6,880.	6,880.	330.24
McLoud, Martha O.			
Land - Carr Ave.	360.	360.	17.28
McLoud, Merlond E. Jr.			
House & Land - Carr Ave.	3,720.	3,720.	178.56
Mabry, George H.			
c/o Michael Mabry, North Dr. R. D. 1, Litchfield, Conn. 06759			
Little Squam	10,700.	10,700.	513.60
MacDonald, Neil M. & Arline			
House & Land - Depot St.	5,450.	5,450.	261.60
MacDonald, Robert Bruce			
53 Sheldon St., Newton Ctr., Mass.			
House, Barn, Cottage & Land - Highland St.	3,510.	3,510.	168.48
MacIntosh, James			
Hudson, N. H.			
Cabin & Shed - River St.	4,545.	4,545.	218.16
MacKay, Malcolm A. & Barbara R. *			
House & Land - N. H. Rd.	5,900.	5,900.	283.20
Maguire, Denis			
Acton Rd., Westford, Mass.			
Cottage & Shed - Little Squam	11,380.	11,380.	546.24
Cottage & Garage - Little Squam	9,375.	9,375.	450.00

R e s i d e n t

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
Mansfield, Angie			
House, Garage & Land - So. Main St.	6,850.	6,850.	328.80
Marcroft, Charles & Violet			
House, Barn & Land - Thompson St.	5,050.	5,050.	242.40
Marcroft, Arthur * & Grace *			
House, Garage & Land - Winter St.	5,280.	5,280.	253.44
Marine, Elroy			
3811 Cherry Ave., Long Beach, Calif.			
Garage & Land - River St.	4,190.	4,190.	201.12
Marcroft, Roger, Mildred & Samuel			
Randolph, Vt.			
House, Garage & Land - Winter St.	5,650.	5,650.	271.20
Marsh, Donald & Betty			
Mobile Home & Land - Washington St.	4,350.	4,350.	208.80
Land - Washington St.	820.	820.	39.36
Marsh, Elmer L. & Agnes J.			
Mobile Home - No. Main St.	1,900.	1,900.	91.20
Marsh, Harry			
Mobile Home - No. Main St.	3,000.	3,000.	144.00
Marsh, Norman & Kathleen			
Land	800.	800.	38.40
Marsh, Thomas E.			
House, Barn & Land - So. Main St.	6,280.	6,280.	301.44
May, Edward J.			
Waterford, Conn.			
Cottage, Shed & Land - Little Squam	10,000.	10,000.	480.00
May, Frederick & Jeanne			
17 High St., Littleton, N. H.			
House & Land - River St.	3,000.	3,000.	144.00
Abated—		500.	24.00
May, Raymond			
House, Garage, Shed &			
Land - River St.	5,550.	5,550.	266.40
Mayhew, Everett & Virginia			
No. Woodstock, N. H.			
Mobil Home & Porch - River St.	1,990.	1,990.	95.52
Meadow Glen House, Inc.			
c/o Joseph Curley			
591 Main St., Wakefield, Mass.			
Depot & Land - Depot St.	4,460.	4,460.	214.08
Medico - Legal Research Service, Inc.			
Box 135, Ashland, N. H.			
House, Office, Garage, Sheds, Land -			
Pleasant St.	9,330.	9,330.	447.84
Melanson, Roy E.			
Holderness, N. H.			
Camp, Shed, & Land - No. Ashland Rd.	1,290.	1,290.	61.92
Land - No. Ashland	275.	275.	13.20

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
Meredith Village Savings Bank			
Store, Apt. Bldg. & Land - S. Main St.	7,180.	7,180.	344.64
Bank Bldg. & Land - Main St.	16,550.	16,550.	794.40
Merrill, Edward & Victoria *			
House, Sheds & Land - So. Main St.	4,540.	4,540.	217.92
Merrill, Marion K.			
House, Shed, Barn, Garage, Summer House, Toolhouse, & Land - Highland St.	6,950.	6,950.	333.60
Mershon, Solomon & Joan L.			
102 Brocton Ave., Ext. Haverhill, Mass.			
Cottage, Shed, & Land - Little Squam	10,360.	10,360.	497.28
Abated—		500.	24.00
Mills, Doris & David			
16 Westwood Manor Dr., Johnston, R. I.			
Cabin Colony & Land - Rte. 3 So.	21,040.	21,040.	1,009.92
Mills, Floyd S., Jr., *			
House & Land - Washington St.	4,510.	4,510.	216.48
Mills, Floyd S., Sr.			
Farm & Land - N. H. Rd.	5,870.	5,870.	281.76
Poultry	37.	0.	0.00
Minoie, Joseph & Ellen			
11 Cherry Lane, Westward, Mass.			
Cottage & Land - Little Squam	8,350.	8,350.	400.80
Miner, Albert D. & Edith P.			
Marina - River St.	21,050.	21,050.	1,010.40
Stock-in-Trade	13,570.	13,570.	651.36
Mitchell, Mary B. & Sullivan, Gladys L. *			
House, Barn & Land - Washington St.	4,980.	4,980.	239.04
Mobil Oil Corp.			
648 Beacon St., Boston, Mass.			
Bulk Plant - Off Winter St.	26,550.	26,550.	1,274.40
Gas Pumps	700.	700.	33.60
Moody, William N. & Beatrice W.			
House, Shed & Land - Thompson St.	4,400.	4,400.	211.20
Moore, Roland & June			
House, Barn & Shed - Church St.	7,190.	7,190.	345.12
Morrell, Edward J. *			
House, Shed & Land - River St.	3,090.	3,090.	148.32
Morrell, Anne Marie			
House, Sheds, Garage & Land - Carr Ave.	4,950.	4,950.	237.60
Morrell, Roland L. & Patricia A. *			
House, Sheds & Land - Mill St.	3,730.	3,730.	179.04
Land - No. Main St.	1,590.	1,590.	76.32
Morrison, Clifton, Mrs.			
1672 Longmeadow Dr., New Albany, Ind.			
Land - Shepard Hill	140.	140.	6.72
House, Shed, Barn & Land - Highland St.	9,600.	9,600.	460.80

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
Morrison, Ruth E.			
Morse, Lawrence & Hilda House & Land - School St.	8,100.	8,100.	388.80
Morse, Robert L. House, Garage, Shed & Land - Thompson St.	6,220.	6,220.	298.56
Morton, Alfred Jr. & Estelle *			
House & Land - So. Main St.	4,620.	4,620.	221.76
Morton, Alfred C., Sr. R.F.D., Ashland Trailer	2,500.	2,500.	120.00
House, Barn, Shed & Land - Sanborn Rd.	8,170.	8,170.	392.16
Brace Land	140.	140.	6.72
Cotton Field	140.	140.	6.72
Morton, Fred House & Land - Morton Rd.	5,700.	5,700.	273.60
Morton, George A. & Elizabeth Trailerhome & Land - Washington St.	1,800.	1,800.	86.40
Morton, Norman Land - off Sanborn Rd.	140.	140.	6.72
Morton, Philip I. House & Land - River St.	5,580.	5,580.	267.84
Moulton, Theodora Estate c/o Robert Moulton, New Hampton House & Land - School St.	4,340.	4,340.	208.32
Mount Prospect Lodge No. 69 Block Bldg. & Land - Main St.	38,120.	38,120.	1,829.76
Moylon, Thomas & Catherine 55 Locust St., Lynn, Mass. 01904 Cottage & Land - River St.	2,450.	2,450.	117.60
Mudgett, Lewis F. & Kay W. * House & Land & Shop	11,770.	11,770.	564.96
Murdock, Francis L. & Mary R. * House, Shop, Cottages & 100' frontage - Little Squam	21,450.	21,450.	1,029.60
Myre, Capt. Peder 16 Parkway Rd., Bronxville, N. Y. Bldgs. & Land - Owl Brook Rd.	8,950.	8,950.	429.60
Nelson, Arnold & Marianne Land - River St.	1,480.	1,480.	71.04
Land - N. Ave.	500.	500.	24.00
House & Land - Rte. 3	5,500.	5,500.	264.00
N. E. Tel. & Tel. Co. 35 Green St., Concord, N. H. Plant & Land - Hill St.	9,260.	9,260.	444.48

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
N. H. Electric Co-op, Inc. Utility Lines	3,500.	3,500.	168.00
Newton, Richard House & Land - Thompson St.	4,350.	4,350.	208.80
Nielsen, Knud B. Stock-in-Trade	7,000.	7,000.	336.00
Land - River St.	270.	270.	12.96
Niles, Elwin D. & Patricia C. Land - Washington St.	370.	370.	17.76
House & Land - S. Main St.	5,720.	5,720.	274.56
Niles, Howard Plymouth Land - Airport Rd., - N. Ashland	220.	220.	10.56
Noel, Arthur J. & Pauline E. 506 Howe St., Methuen, Mass. Cottage & Land - Little Squam	6,250.	6,250.	300.00
Norman, Rev. William & Dorothy Winchester, N. H. House, Apt., Bldg. & Land - Thompson St.	24,310.	24,310.	1,166.88
Nourse, C. Freeman & Barbara 41 Clark St., Lexington, Mass. Cottage & Land - Little Squam	4,477.	4,477.	214.90
Noyes, Herbert L. & Hazel 125 Mechanic St., Lakeport Land - Carr Ave.	700.	700.	33.60
Land - Little Squam	3,360.	3,360.	161.28
Ober, Carroll, Jr. & Jean * House & Land - Highland St.	5,050.	5,050.	242.40
Ober, George A. Jr. * & Ruth * Land - N. Main St.	2,090.	2,090.	100.32
Cabin Colony, House & Land	42,192.	42,192.	2,025.22
Ober, Marjorie RFD, Plymouth House & Land - Owl Brook Rd.	9,650.	9,650.	463.20
Avery Woodlot	450.	450.	21.60
Eastman Woodlot	360.	360.	17.28
O'Brien, John P. 9620 Rockaway Beach Blvd., Rockaway Beach 93, N. Y. Land - N. Ashland	1,350.	1,350.	64.80
O'Donnell, Hugh * House & Land - Cottage St.	5,520.	5,520.	264.96
Olmstead, Dr. Shirley Land - Little Squam	2,520.	2,520.	120.96
Ordway, Mabel Estate House & Land - River St.	1,960.	1,960.	94.08

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
Osgood, Donald N. Woodstock House & Land - River St.	2,970.	2,970.	142.56
Packard, L. W. Co., Inc. Stock-in-Trade	448,815.	448,815.	21,543.12
Mills, Machinery & Land	544,228.	544,228.	26,122.94
Bldgs. & Land - Reed's Rd.	2,280.	2,280.	109.44
Packard, Pauline L. Residence & Land - Highland St.	49,390.	49,390.	2,370.72
Page, Albert W. Jr. * House & Land - River St.	6,570.	6,570.	315.36
Paquette, Anatole J. Meredith Lot - Paper Mill Rd.	120.	120.	5.76
Paquette, Ernest A. & Lorraine L. House & Land - Washington St.	6,670.	6,670.	320.16
Paquette, Ernest J. & Paula F. House & Land - Hill St.	8,130.	8,130.	390.24
Paquette, F. Andre 114 Coolidge Ave., Stamford, Ct. House & Land - School St.	4,290.	4,290.	205.92
Paquette, Rene E. & Alice M. House Lot - Thompson St.	632.	632.	30.34
Paquette, Roger House & Land - Paper Mill Rd.	3,220.	3,220.	154.56
Paramount Development Assoc., Inc. Framingham, Mass. Land - N. Ashland	270.	270.	12.96
Parkhurst, George S. House & Land - Washington St.	7,100.	7,100.	340.80
Pease, Benjamin & Mary Heirs c/o Charlotte Pease House & Land - Rte. 3	13,340.	13,340.	640.32
Pease, Iva Heirs c/o Dorothea S. Pease 1819 Williamsbridge Rd., Bronx, N. Y. 10461 Land - Little Squam	5,430.	5,430.	260.64
Pease, Harl Heirs Plymouth Land - Little Squam	2,340.	2,340.	112.32
Pearson, Herman Ctr. Sandwich Land - Rte. 175	400.	400.	19.20
Pelchat, Robert & Jeannette House & Land - S. Main St.	6,640.	6,640.	318.12

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
Pepin, Wilfred & Dorothy 1 Packard St., Woburn, Mass			
House & Land - Thompson St.	5,980.	5,980.	287.04
Perry, Annie C.			
House & Land - N. Main St.	5,330.	5,330.	255.84
Perry, Annie C.			
House & Land - N. Main St.	5,330.	5,330.	255.84
Peters, Carey, MD 110 Francis St., Boston, Mass.			
Land - Rte 3	900.	900.	43.20
Petta, Gerard & Lester, Irene			
House & Land - Rte.3/s	14,000.	14,000.	672.00
Pillsbury, Roland & Bessie			
House & Land - River St.	5,810.	5,810.	278.88
Platt, Ahsley W.			
Bldgs. & Land - Pleasant St.	11,850.	11,850.	568.80
Potter, Darrell & Natalie			
House & Land - Thompson St.	6,370.	6,370.	305.76
Potter, Frank Jr. & Desmond *			
House & Land - School St.	2,285.	2,285	109.68
Preece, Daniel			
House & Land - Thompson St.	13,000.	13,000.	624.00
Prescott, Donald & Faye			
House & Land - Washington St.	6,250.	6,250.	300.00
Prescott, Norman			
House & Land - Church St.	6,090.	6,090.	292.32
Previdi, Nunziata			
House & Land - Cottage St.	4,840.	4,840.	232.32
Proulx, Harold C.			
House & Land - Hill St.	7,670.	7,670.	368.16
Provencher, Henry Estate			
House & Land - River St.	6,950.	6,950	333.60
Pryor, Mrs. Edith			
House & Land - Cottage St.	7,250.	7,250.	348.00
Public Service Co. of N. H.			
Electric Plant	263,800.	263,800.	12,662.40
Puccetti, Alfred J.			
Residence & Land - Gordon	7,430.	7,430.	356.64
Stock-in-Trade	7,307.	7,307.	350.74
Block & Land - Main St.	24,280.	24,280.	1,165.44
Randlett, Warren & Gladys			
Cottage & Land - Little Squam	9,000.	9,000.	432.00
Rauh, Robert H. & Marjorie 11 Harrington Dr., Holden, Mass.			
Cottage & Land - Little Squam	12,000.	12,000.	576.00
Raymond, Armand & Agnes RFD No. 3, Plymouth			
House & Land - N. Ashland	1,820.	820.	39.36

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
Reever, Gerald F. & Jeanne B. *			
House & Land - River St.	8,710.	8,710.	418.08
Rice, Lyman			
RFD No. 3, Laconia			
Lots - River St.	6,000.	6,000.	288.00
Robinson, Charles & Fred			
22 Fairbanks Rd., Lexington, Mass.			
Cottages & Land - Leavitt Hill	6,424.	6,424.	308.35
Roby, Edwin M. Heirs			
Land - N. Ashland	360.	360.	17.28
Roby, Robert E. & Marie M. *			
House & Land - Winter St.	5,100.	5,100.	244.80
Rock, Lawrence *			
House & Land - Depot St.	7,480.	7,480.	359.04
Rollins, Benjamin E.			
House & Land - River St.	3,920.	3,920.	188.16
Rollins, James H. & Marilyn H.			
House & Land - School St.	5,000.	5,000.	240.00
Block & Land - Main St.	11,275.	11,275.	541.20
Ross, Louis W. Estate			
c/o Beatrice Wilkins, Ashland			
House & Land - River St.	6,380.	6,380.	306.24
Ruell, Laurent J. *			
House & Land	4,600.	4,600.	220.80
Rollins, Fred H. & Barbara P.			
Meredith			
Land - S. Main St.	100.	100.	4.80
Rydzewski, Sophia K.			
520 Summer St., Lynn, Mass.			
Land - River St.	1,500.	1,500.	72.00
St. Arnauld, Dona & Bertha *			
House, Shed & Barn - Church St.	6,600.	6,600.	316.80
St. Arnauld, Lucien			
Buildings & Land - River St.	7,180.	7,180.	344.64
St. Arnauld, Pauline			
31 Woodbine St., Auburndale, Mass.			
Apt. House & Land - Thompson St.	2,460.	2,460.	118.08
Sanborn, Bernard F. & M. Adrienne *			
House & Land - Winter St.	4,340.	4,340.	208.32
Sanborn, Florence D.			
Buildings & Land - No. Main St.	9,350.	9,350.	448.80
Stock-in-Trade	1,000.	1,000.	48.00
Sanborn, Melville			
Buildings & Land - Sanborn Rd.	2,250.	2,250.	108.00
Sargent, James E. *			
House & Land - Cottage St.	4,640.	4,640.	222.72

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
Scott, Shirley			
15 Shady Lane, Dover, N. H.			
Buildings & Land - No. Main St.	9,760.	9,760.	468.48
Land - Hillside Ave.	970.	970.	46.56
Shaw, Jasper J. & Jeanette L.			
Trailer - Buddy	2,000.	2,000.	96.00
Trailer - General	4,435.	4,435.	212.88
Land & Unfinished House - River St.	4,500.	4,500.	216.00
Shaw, Jasper J. & Jeanette L.			
Buildings & Land - N. H. Rd.	9,720.	9,720.	466.56
Shaw, Robert T., Sr.			
House & Land - Highland St.	8,050.	8,050.	386.40
Sharrow, Pahl *			
Wolverine Trailer	3,800.	3,800.	182.40
Shortt, Evelyn			
House & Land - Washington St.	2,950.	2,950.	141.60
Simpson, Delma			
Buildings & Land - Thompson St.	11,250.	11,250.	540.00
Neatstock	750.	0.	0.00
Sirles, Herbert G. & Gail M.			
Apt. House & Land - Mechanic St.	5,180.	5,180.	248.64
Business Block - Main St.	9,050.	9,050.	434.40
Small, Raymond L. & Phyllis W.			
Land - No. Ashland Rd.	930.	930.	44.64
Buildings & Land - Highland St.	8,510	8,510.	408.48
Small, Robert H. & Pauline S.			
Buildings & Land - Summer St.	5,550.	5,550.	266.40
Small, Howard A. & Mary Elizabeth			
Land - No. Ashland St.	110.	110.	5.28
Buildings & Land - Owl Brook Rd.	5,670.	5,670.	272.16
House & Land - (Sinclair Pl.)	3,930.	3,930.	188.64
Samaha, Harleen & Ardele			
Plymouth, N. H.			
Cottage - Little Squam	8,350.	8,350.	400.80
Smith, Harris L. & Lillian F.			
Shop - No. Ashland Rd.	8,030.	8,030.	385.44
Business Block - Main St.	8,740.	8,740.	419.52
Laundromat Bldg. - Main St.	7,780.	7,780.	373.44
Smith, Cyrus M.			
Trailer - Silver Dame	2,800.	2,800.	134.40
Building & Land - River St.	1,200.	1,200.	57.60
Stock-in-Trade	100.	100.	4.80
Smith, Richard & Elois			
Building & Land - Thompson St.	2,690.	2,690.	129.12
Abated—		200.	9.60
Smith, David L. & Patricia L.			
951 Church St., Rockledge, Fla. 32955			
Land - No. Ashland Rd.	150.	150.	7.20

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
Smith, Forrest D. & Marcia C. Buildings & Land - Mill St.	3,360.	3,360.	161.28
Smith, John R. * Buildings & Land - Depot St.	8,760.	8,760.	420.48
Smith, George * Trailer & Land - No. Ashland Rd.	1,360.	1,360.	65.28
Smith, Norman Plymouth, N. H. Hanger & Land - No. Ashland Rd. (Airport exempted)	2,500.	0.	0.00
Smith, Mildreth C. Buildings & Land - Winter St.	1,450.	1,450.	69.60
Smith, Ziba * Mobilhome & Land - Hillside Ave.	3,890.	3,890.	186.72
Sobanik, Frank J. & Joyce N. 170 Pumpkin Ground Rd. Stratford, Ct. Land - Thompson St.	1,000.	1,000.	48.00
Spencer, Walter B. Loomis School, Winsor, Ct. Land & Bldgs. - Little Squam Abated—	30,528.	30,528. 200.	1,465.34 9.60
Splaine, Edward 5 Topsfield Rd., Wenham, Mass. Bldgs. & Land - Route 3	16,980.	16,980.	815.04
Hiltz, Willard d/b/a Squam Motors Bldg. & Land - River St. Stock-in-Trade	1,200. 2,500.	1,200. 2,500.	57.60 120.00
Stafford, George C. & Sons Lakeport, N. H. Bldg. & Land - No. Main St. Gas Pumps (2)	12,230. 300.	12,230. 300.	587.04 14.40
Staples, Winston W. & Shirley C. * Rte. 175, No Ashland Bldgs. & Land - Rte. 175	7,600.	7,600.	364.80
Stewart, Edmund & Frances Trailer & Land - Washington St.	1,580.	1,580.	75.84
Stevens, Philip E. & Marion B. 61 Berkeley St., Nashua, N. H. Bldgs. & Land - Leavitt Hill Rd.	41,490.	41,490.	1,991.52
Stewart, Lucy A. House & Land - So. Main St.	5,990.	5,990.	287.52
Stewart, Leo Bldgs. & Land - Cottage Place	3,000.	3,000.	144.00
Stockbridge, John Lakeview Rd., E. Weymouth, Mass. Land - No. Ashland Rd. Bldgs. & Land - River St.	410. 1,080.	410. 1,080.	19.68 51.84

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
Straw, John C. & Nancy B. *			
Bldgs. & Land - Winter St.	4,880.	4,880.	234.24
Straws, Richard & Lumina *			
Bldgs. & Land - River St.	6,260.	6,260.	300.48
Suffill, Thomas			
Bldgs. & Land - So. Main St.	4,900.	4,900.	235.20
Sylvernale, Mary E.			
73 Myrtle St., Hartford, Ct.			
Cottage & Land - Leavitt Hill Rd.	3,500.	3,500.	168.00
Squam Shores Development			
c/o Willard Hiltz			
Land - River St.	2,950.	2,950.	141.60
Switzer, John B.			
Rumney, N. H.			
Land - No. Ashland, Rd.	740.	740.	35.52
Tanguay, Joseph A.			
House & Land - Glove St.	1,280.	1,280.	61.44
Tarr, Bert G. & Adelia M.			
Bldg. & Land - Mill St.	2,170.	2,170.	104.16
Thompson, Agnes			
New Hampton, N. H.			
Land - off Sanborn Rd.	140.	140.	6.72
Thompson, George			
RFD No. 3, Plymouth, N. H.			
Camp & Land - Little Squam	8,640.	8,640.	414.72
Thurston, Annie			
RFD, Plymouth, N. H.			
Mobilhome - No. Ashland Rd.	2,500.	2,500.	120.00
Titus, Clifford			
Plymouth, N. H.			
Gas Pumps	300.	300.	14.40
Tokanel, John & Maria			
Lowell Rd., Windham, N. H.			
Bldgs. & Land - Sanborn Hill Rd.	3,200.	3,200.	153.60
Tobey, Christine			
c/o Howard Bilodeau, Ashland, N. H.			
House & Land - Thompson St.	3,040.	3,040.	145.92
Towne, Donald M. & Barbara Ann			
Winona Rd., Ashland, N. H.			
Business Block - Main St.	3,950.	3,950.	189.60
Stock-in-Trade	300.	300.	14.40
Turmelle, Lester & Lucille			
Bldgs. & Land - Thompson St.	20,500.	20,500.	984.00
Bldgs. & Land - Highland St.	7,980.	7,980.	383.04
Uhlman, Stephen D. & Gloria			
Bldgs. & Land - Mill St.	5,780.	5,780.	277.44
Valliere, Margaret E. *			
House & Land - Depot St.	3,180.	3,180.	152.64

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
Vachon, Anthony M. & Sandra Bldgs. & Land - Owl Brook Rd.	5,960.	5,960.	286.08
Vachon, Anthony M., Sr. * Bldgs. & Land - Carr Ave.	6,010.	6,010.	288.48
Vail Realty, Inc. Derry, N. H. Nursing Home - Main St.	16,000.	16,000.	768.00
Vaillant, Albane Bldgs. & Land - River St.	4,960.	4,960.	238.08
Vaillant, Alphonse P. & Ruth Bldgs. & Land - Route 3	3,950.	3,950.	189.60
Wallace, Harry A. Bldg. & Land - W. Main St.	23,992.	23,992.	1,151.62
Wallace, Harry A. & Helen L. Meredith, N. H. Filling Station & Land - W. Main St.	23,200.	23,200.	1,113.60
Computing Pumps	750.	750.	36.00
Wallace, Harry A. Dist., Inc. Bldgs. & Land - Winter St.	25,000.	25,000.	1,200.00
Stock-in-Trade	22,500.	22,500.	1,080.00
Wadleigh, Arthur E. & Marion RFD, Plymouth, N. H. House & Land - Rte. 175	11,990.	11,990.	575.52
House & Land - River St.	4,500.	4,500.	216.00
Warner, Lydia House & Land - School St.	9,080.	9,080.	435.84
Warren, Beatrice Heirs c/o Harry Warren Fairview Ave., Gill, Mass. Bldgs. & Land - No. Main St.	7,520.	7,520.	360.76
Warren's Garage Stock-in-Trade	3,000.	3,000.	144.00
Washburn, Francis (estate) c/o John Ramsey, Meredith, N. H. Bldg. & Land - Rte. 3	2,900.	2,900.	139.20
Weden, Norman C. & Elizabeth * House & Land - Winter St.	6,640.	6,640.	318.72
Weisberg, Flora Bldgs. & Land - River St.	7,450.	7,450.	357.60
Wherland, Doris Cottage & Land - Little Squam	8,160.	8,160.	391.68
White Mountain Power Co. Meredith, N. H. Electricity Utility Plant	9,349.	9,349.	448.75
Wilder, Royce M. & Adine Bldgs. & Land - Thompson St.	10,425.	10,425.	500.40

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
Willette, Albert H. & Gloria M. Trailer & Land - River St.	3,450.	3,450.	165.60
Williams, Franklyn 316 Lincoln St., Worcester, Mass. Cottage & Land - Little Squam	13,687.	13,687.	656.98
Willoughby, E. Pearl RFD 3, Plymouth, N. H. Bldgs. & Land - No. Ashland Rd.	7,950.	7,950.	381.60
Willoughby, Earl, Jr. 163 Morning Star Lane Venice Bay Trailer Pk., Venice, Fla. Land - Hillside Ave.	460.	460.	22.08
Willey, Irvin No. Woodstock, N. H. House & Land - River St.	4,500.	4,500.	216.00
Winn, Thomas D. & Ann F. Bldgs. & Land - So. Main St.	11,850.	11,850.	568.80
Worthen, Charles & Caroline Bldgs. & Land - Collins St.	4,150.	4,150.	199.20
Wright, Herman House & Land - N. H. Rd.	1,580.	1,580.	75.84
Yeaton, Russell J. & Mary R. * Bldgs. & Land - Mill St. Business Block - Main St. Stock-in-Trade	7,520. 6,970. 5,626.	7,520. 6,970. 5,626.	360.96 334.56 270.05
Young, Emmet & Elizabeth E. Bldgs. & Land - Rte. 3	9,930.	9,930.	476.64
Young, Homer N. House & Land - Thompson St.	2,690.	2,690.	129.12
Young, Homer N. & Marie * Business Block - Main St. Stock-in-Trade	8,630. 300.	8,630. 300.	414.24 14.40
Young, Homer N. & Flanders, George N. House & Land - River St.	3,950.	3,950.	189.60
Young, Gerald R. & Pamela A. House & Land - Winter St. House & Land - Winter St.	6,960. 4,500.	6,960. 4,500.	334.08 216.00
Young, Lillian Bldgs. & Land - Winter St. Bldg. & Land - Main St. Bldg. & Land - Highland St.	3,080. 2,900. 5,250.	3,080. 2,900. 5,250.	147.84 139.20 252.00
Young, Robert E. & Elizabeth House & Land - Carr Ave.	1,300.	1,300.	62.40
Young, Robert E. & Catherine Apt. Bldg. - No. Main St.	7,290.	7,290.	349.92

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
Zapora, Robert 22 Auburn Rd., Manchester, N. H. Cottage & Land - Little Squam	5,980.	5,980.	287.04
Zepiela, John House & Land - River St.	3,700.	3,700.	177.60

BOATS

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
Althoff, Dr. C.			
N. Woodstock, N. H.			
1961 15' Alum. Starcraft	275.	275.	13.20
Anderson, O. T.			
5 E. Main, Hopkinton, Mass.			
1967 MFG	630.	630.	30.24
Andrejkovics, Stephen J.			
397 Upland St., Westbury, N. Y.			
1963 MFG runabout 15'	250.	250.	12.00
Barclay, Gilbert G.			
7 Minola Rd., Lexington, Mass.			
1967 Glasmaster	1,000.	1,000.	48.00
Bartlett, Kenneth			
Plymouth			
1962 Century 17'5"	765.	765.	36.72
Bartozewicz, Fred J.			
83a Broadway, Chelsea, Mass. 01250			
1966 Starcraft 14'	350.	350.	16.80
Batchelder, Ralph			
RFD No. 1, Plymouth			
1968 Lonestar runabout 15'	100.	100.	4.80
Batchelder, William			
66 Main St., Plymouth			
1963 PennYann 19'	500.	500.	24.00
Behre, Henry A.			
80 Old Farm Rd., Hamden, Ct. 06517			
1965 Starcraft 14' skiff	125.	125.	6.00
Brandhorst, Richard L.			
99 Bedford, Boston, Mass.			
1964 Chriscraft runabout	750.	750.	36.00
Bilodeau, Alfred			
1960 Starcraft 14'			
	300.	300.	14.40
Bilodeau, Leo			
RFD No. 1 Stafford Springs, Ct. 06076			
1967 MFG 14'	630.	630.	30.24
Buell, William E., Jr.			
665 Greene Ave., Brooklyn 11221			
14' Thompson runabout	150.	150.	7.20
Buckley, Frances M.			
14 Puritan Rd., N. Beverly, Mass. 01915			
1958 Correctcraft 17'	350.	350.	16.80
Bussiere, Estate of Louis			
c/o Patricia Lay			
Brook Rd., W. Boxford, Mass. 01885			
1957 16' Higgins	150.	150.	7.50

Boats

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
Chalbeck, Reynold P. RFD No. 1 Box 271A, Manchester 03104 1967 Starcraft 16'	500.	500.	24.00
Chalmers, Dr. Thomas C. 33 Moonhill Rd., Lexington, Mass. 73 1958 16' PennYann	100.	100.	4.80
Chambers, Henry, Jr. Rt. No. 1 Box 202, Prospect, Ky. 40059 1967 MFG 15'	630.	630.	30.24
Cross, Russell 1958 Duratech runabout	200.	200.	9.60
Crowell, Dr. William 24 New Castle Rd., Belmont 78, Mass. 1955 Shepard 22'	600.	600.	28.80
Crowley, R. Carlene Box 511, Ashland 1967 Starcraft 16'	500.	500.	24.00
Cummings, L. T. 900 W. 8th St., Connersville, Ind. 47331 1963 Carver runabout	150.	150.	7.20
Currier, Everett B. 1959 White 17½'	100.	100.	4.80
Cutler, Eric 439 Gay St., Westward, Mass. 1965 Starcraft 14'	100.	100.	4.80
def. Lambert, Benjamin 120 Lowell Rd., Westford, Mass. 01886 1964 Starcraft 18'	800.	800.	38.40
Doggett, Edward 16' Diston	200.	200.	9.60
Ecker, J. Leonard 146 Chestnut St., Springfield, Mass. 01103 1963 Starcraft 14'	150.	150.	7.20
Evans, Albert B. 11 Duncklee St., Newton Highland, Mass. 17' Carver	100.	100.	4.80
Ewing, Hampton D., Jr. 35 Belmont Terr., Yonkers, N. Y. 1965 Starcraft 14'	150.	150.	7.20
Farnum, Edgar A. Old Farm Rd., Dover, Mass. 17' Carver	100.	100.	4.80
Felton, Ambrose Holderness 14½ Sears Elgin	100.	100.	4.80
Field, Logan S. 6 Martin Rd., Weston, Mass. 17' Higgins	300.	300.	14.40

Boats

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
Fletcher, John C. Plymouth 1963 16' Carver	150.	150.	7.20
Folch-pi, Jorshi 17' Thompson	100.	100.	4.80
Garon, Alan 18 Deerfield Rd., Wellesley Hills, Mass. 1960 Lyman 17'	250.	250.	12.00
Greenfield, Arthur Perkins Rd., Woodbridge, Ct. 1965 14' MFG fiberglass	350.	350.	16.80
Harriman, James L. 69 Thorndike St., Concord, N. H. 61 Lonestar runabout	100.	100.	4.80
Hill, Walter W. Plymouth 1960 16' Carver	150.	150.	7.20
Hoag, John 137 Newbury St., Boston, Mass. 1964 16' Traveler	500.	500.	24.00
Hurme, Eugenia Kirk Thurlow St., Plymouth 1962 Carver captain 17'	150.	150.	7.20
Ingemi, Anthony 128 Taylor Ave., Dedham, Mass. 1965 Starcraft 14'	125.	125.	6.00
Johnson, George Blake 23 Indian Head Rd., Framingham, Mass. 01701 1962 Carver runabout 1967 Sailboat O'Day	150. 1,200.	150. 1,200.	7.20 57.60
Joseph, Alfred (Dr.) 11 Plymouth Rd., Lexington, Mass. 1963 19' Carver	150.	150.	7.20
Kissel, Peter 40 Wall St., N. Y. 5 N. Y. 19' Shepard 14' Mirror craft	1,000. 200.	1,000. 200.	48.00 9.60
LeBaron, Dr. Paul 24 Union Ave., Framingham, Mass. 1966 Starcraft 15'	500.	500.	24.00
Luquer, Thatcher P. 10 Appleton St., Cambridge, Mass. 01238 1965 Starcraft 14'	150.	150.	7.20
McGuinness, John W. 107 Parkway Dr., Warwick, R. I. 1966 Starcraft 14'	225.	225.	10.80

Boats

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
Medico-Legal Research Service, Inc. 1965 18' Starcraft	800.	800.	38.40
Metcalf, C. W. 3 Rundlett St., Concord, N. H. 1966 16' MFG	600.	600.	28.80
Metcalf, Dr. Joanna 24 Southwick Rd., Waban, 68, Mass. 1967 18' Starcraft	900.	900.	43.20
Minoie, Joseph 11 Cherry St., Westward, Mass. 1963 17' Carver	450.	450.	21.60
Moser, Peter 216 Garden Rd., Palm Beach, Fla. 1960 Chriscraft 18'	200.	200.	9.60
Murdough, Thomas G. 1740 Ridge Ave., Evanston, Ill. 60204 1967 Starcraft 17'	750.	750.	36.00
Nikander, John A. 33 Burnside Ave., E. Hartford, Ct. 06108 1957 Higgins	100.	100.	4.80
Olmstead, Dr. Shirley Plymouth 1961 Thompson 17'	150.	150.	7.20
Orton, Russell 1388 N. Main, Laconia, N. H. 1960 16' Thompson	200.	200.	9.60
Peach, Gordon, Jr. 5 Crestwood Rd., Marblehead, Mass. 1962 14' Starcraft	150.	150.	7.20
Preston, Jerome Preston, Mass & Co., 24 Federal St., Boston 10 1966 Boston Whaler	900.	900.	43.20
Preston, Robert E. 5870 Sylvia Dr., New Orleans, La. 1966 Starcraft 15'	225.	225.	10.80
Rawley, F. Hunter Spencer Brook Rd., Concord, Mass. 63 Starcraft 14'	200.	200.	9.60
Reichard, M. Dirk 40 Rampart Rd., S. Norwalk, Ct. 16' Carver	250.	250.	12.00
Sanborn, Robert E. 8 Black Horse Terrace, Winchester, Mass. 1965 Starcraft runabout 14'	150.	150.	7.20

Boats

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
Sanderson, R. Holderness, N. H. 1963 17' Chris-craft	150.	150.	7.20
Schreiber, James L. 220 Lowell Rd., Wellesley, Mass. 02181 1966 Starcraft runabout 18'4"	900.	900.	43.20
1966 Starcraft cat-boat 12'	250.	250.	12.00
Schulz, William S. Box 282, Concord, N. H. 16' Buhler runabout	150.	150.	7.20
Schwartz, James 70 Franklin Ave., Chelsea, Mass. 02152 1961 Carver 16'	100.	100.	4.80
Slocum, H. B. ADM 3133 Conn. Ave., NW Washington, D. C. 20008 16' Carver	100.	100.	4.80
Stevens, Philip 61 Berkeley St., Nashua, N. H. 1966 PennYann runabout 18'8"	1,700.	1,700.	81.60
Steward, Gilbert Hamilton Rd., Topsfield, Mass. 1967 Starcraft 16'	500.	500.	24.00
Taylor, Dr. Gurney 530 E. 86th St., N. Y. 28, N. Y. 1962 14' MFG	200.	200.	9.60
Temple, John 100 Harvard St., Leominster, Mass. 1963 14' MFG	200.	200.	9.60
Thompson, Sumner 100 Burnbrook Rd., E. Hartford, Ct. 1967 PennYann 17'	1,100.	1,100.	52.80
Thurber, Davis P. 25 Swart Terrace, Nashua, N. H. 1966 Boston Whaler 16½'	300.	300.	14.40
Townsley, C. P. Box 83, Center Harbor 03226 Duo runabout	150.	150.	7.20
Walsh, William E. 95 Union St., Everett, Mass. 02149 17' PennYann	100.	100.	4.80
Weymouth, Tyler Bushy Ridge Rd., New Canaan, Ct. 15' Larson 1966	500.	500.	24.00
Wherland, Robert E. 3 High St., Plymouth, N. H. 1965 Starcraft runabout 18'	450.	450.	21.60

Boats

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assessible</i>	<i>Amount Tax</i>
White, Erskine N. 146 Pleasant St., Arlington, Mass. 17' Carver	150.	150.	7.20
Williams, James B. 71 Hillside Ave., Waterbury, Ct. 06710 1954 Chriscraft 20'	100.	100.	4.80
1967 Carlson 16'	450.	450.	21.60
Woodworth, Gaylord S. 75 Parker Rd., Wellesley, Mass. 14' PennYann	100.	100.	4.80
Woolworth, R. S. 1501 Clayton Rd., Lancaster, Pa. Boat	100.	100.	4.80
Wright, Donald 2060 Washington St., Assinippi, Mass. 1958 15' White	150.	150.	7.20
Wright, Harry C. 33 Pine St., N. Billerica, Mass. 1966 Starcraft 14'	150.	150.	7.20
Zapora, Robert 22 Auburn Rd., Manchester, N. H. 21' PennYann	100.	100.	4.80
Added Tax			
Merrill, Allen Trailer	2,220.	2,220.	106.56

ASHLAND
School Report
1968

Officers of Ashland School District

1968-1969

School Board	Term Expires
Mrs. Patricia W. Heinz, Chairman	1969
Mr. J. Carlton Beard	1969
Mrs. Jean K. Ober	1970
Mr. James H. Rollins	1970
Mrs. Mary W. Ruell	1971
Treasurer	Thomas W. Heinz
Moderator	Helen P. Knowlton
Clerk	Joyce M. Bavis
Attendance Officer	Ernest A. Paquette
Census	Mary Jordan
Bookkeeper	Joyce M. Bavis
Principal	Jesse L. Bartlett
Principal's Secretary	Clarice Holland
Superintendent	Martin E. Heffernan

Office: Bixby House, Lang St., Meredith, N. H.

Telephone: Meredith 279-6181

Mrs. Gertrude M. Sturviis, Secretary

Annual School District Meeting

Minutes of March 13, 1968

In accordance with the School District Warrant, legally signed by the Ashland School Board and posted February 26, 1968, by Patricia W. Heinz, Chairman, the meeting was called to order by the Moderator, Helen Knowlton, at 2:00 p.m. on March 13, 1968, at the Ashland School Auditorium- Gymnasium, and the warrant was read. The polls were declared open.

Upon motion, duly seconded, it was voted that the polls remain open for voting on Article 1 until 8:00 p.m., and at that time, the remaining articles be acted upon.

Patricia W. Heinz and Carleton Beard were sworn in as ballot clerks by the Moderator, at 1:45 p. m.

The polls were declared closed at 8:00 p. m. by the Moderator, and the articles of the Warrant were taken up with the following results:

ARTICLE 2. To hear the reports of Agents, Auditors, Committees, or Officers chosen, and to pass any vote relating thereto.

Dr. Mary Bilheimer, regional enrollment area school planning committee chairman reported on the results of this study. A motion was made, seconded, and so voted, to accept this report. On motion made and seconded, it was voted to accept the reports of the audit of the General Fund, Treasurer, School Lunch Program, and the Activities Accounts of Ashland High School that were made by the Division of Municipal Accounting of the State Tax Commission and the reports of the Agents of the District as printed in the Annual Report.

ARTICLE 3. To see what sum of money the District vote to raise and appropriate for the support of schools, for the payment of salaries for school district officials and agents, and for the payment of the statutory obligations of the District.

Upon motion made and duly seconded, it was voted that the School Budget be taken up item by item and the results were as follows:

1. Salaries, District Officers	\$ 1,090.00
2. Contracted Services	1,125.00
3. Other Expenses	635.00
4. Salaries, Instruction	158,780.00*
5. Textbooks	2,530.00
6. Library & Audiovisual Material	2,081.00
7. Teaching Supplies	5,194.00
8. Contracted Services, Instruction	355.00
9. Other Expenses	1,703.00
10. Attendance Services	60.00
11. Health Services	3,400.00
12. Pupil Transportation	4,800.00
13. Salaries, Operation Plant	7,210.00*
14. Supplies	1,755.00
15. Contracted Services, Plant Operation	495.00
16. Heat	6,041.50
17. Utilities	2,800.00
18. Maintenance of Plant	3,455.75*
19. Fixed Charges, Retirement & FICA	12,517.03
20. Insurance	1,813.00
21. School Lunch Program	2,500.00
22. Student-Body Activities	4,003.75
23. Sites	0.00
24. Buildings	1,200.00*
25. Equipment	2,100.34
26. Principal on Debt	5,000.00
27. Interest on Debt	1,591.00
28. Tuition	440.00
29. Supervisory Union Expenses	3,730.46
30. Emergency Appropriation	854.50

*Item 4. On motion made and duly seconded, a vote was taken on salaries, instruction, for \$161,000.00 This motion was lost. A motion was made and seconded to raise \$156,280.00 for salaries, instruction, with a discussion following. A motion was made and seconded that the original motion be placed on the table while a discussion for clarification was held. Voice vote in doubt, and a floor division was requested with 41 yeas and 15 no. The motion was in the affirmative. Discussion for clarification followed. A motion was made and seconded, and so voted, to bring the original motion back to the floor. A motion was made and seconded to amend the original motion of \$156,280.00, to be increased by \$6,500.00, said amount to be earmarked for guidance counselor salary, total of \$162,780.00. This motion was withdrawn. A motion was made and seconded to amend the amount of \$156,280.00, to be increased by \$2,500.00, said amount to be

earmarked for guidance counselor salary, a total of \$158,780.00. Voice vote in doubt with a floor division requested, with 31 ayes and 28 no. This motion was in the affirmative. The original motion was moved, plus the amendment, and was in the affirmative.

*Item 13. The motion was made and seconded that \$7,210.00 be raised for Salaries, Plant Operation. A discussion followed, and it was so voted.

*Item 18. On motion made and duly seconded, a vote was taken to raise \$3,722.75 for Maintenance of Plant. The voice vote was in doubt, so a floor division was requested, with 25 ayes and 26 no. This motion was voted down. On motion made and seconded, it was voted to raise \$3,455.75.

*Item 24. A motion was made and seconded to raise \$1,200 for Buildings. Discussion followed with Mr. Hefferman receiving permission from voters to clarify points. It was so voted.

ARTICLE 4. A motion was made, duly seconded, and so voted that the District authorize the School Board to make application for and to accept, on behalf of the District, any or all grants of offers for education purposes which may now or hereafter be forthcoming from the State of New Hampshire and/or United States.

ARTICLE 5. A motion was made and seconded that the District accept the provision of Public Law 89-10, designed to improve educational opportunities, with particular reference to children of low income families, and to appropriate such funds as may be available to the District under said Federal Act for such particular projects as may be determined by the School Board. Further to authorize the School Board to make application for such funds and to expend the same for such projects as it may determine. A discussion followed this motion. The question was moved, and voted in the affirmative.

ARTICLE 6. The motion was made, duly seconded, and so voted that the district authorize the appointment of a School Study Committee consisting of at least three members to work with the School Board in making a study of the present school facilities, and to make recommendations for improvements and construction of new facilities at a Special School District meeting.

ARTICLE 7. To transact any other business that may legally come before the meeting.

A motion was made, duly seconded, and so voted that the Moderator appoint at least three members for this above mentioned School Study Committee, to work with the School Board.

A discussion period was held on ARTICLE 3 of the 1967 School Meeting, with the School Board answering questions on the introduction of this new course.

The Moderator declared the meeting adjourned at 10:29 p. m.

ARTICLE 1. Results of balloting for candidates. Total ballots counted and approved for this meeting - 332. Total ballots cast 91.

Moderator	Helen Knowlton	88 votes
Clerk	Joyce M. Bavis	90 votes
Treasurer	Thomas W. Heinz	86 votes

One School Board Member for Three Years :

Ernest B. Holt 6, John C. Hughes 19, Mary W. Ruell, 62. Mary W. Rueli having plurality was declared elected.

The ballots were sealed and signed by the School Board Members, Clerk, and by the Moderator, as required by law.

Respectfully submitted,

Joyce M. Bavis, Clerk

March 26, 1968

School District Warrant

Grafton, SS

School District of Ashland

To the Inhabitants of the Ashland School District in the said Town of Ashland, in the County of Grafton, in said State, qualified to vote in District affairs:

You are hereby notified to meet at the Ashland School Auditorium-Gymnasium in said District on the 12th day of March 1969, at 2:00 p. m. in the afternoon, to act on Article 1 hereof, and you are further notified to meet at the same place on the same day at 8:00 p. m. to act on the remaining articles in this warrant:

Article 1 of this warrant covering the election of Moderator, Clerk, Treasurer and two members of the School Board will be acted upon at 2:00 p. m., and voting will be by official ballot and check list. The polls will remain open for this purpose from 2:00 p. m. until 8:00 p. m., if the meeting so determines.

- Article 1. To choose by ballot a Moderator, a Clerk, and a Treasurer to serve one year, and two members of the School Board to serve a term of three years.
- Article 2. To hear the reports of Agents, Auditors, Committees or Officers chosen, and pass any vote relating thereto.
- Article 3. To see what sum of money the District will vote to raise and appropriate for the support of schools, for the payment of salaries for school district officials and agents and for the payment of the statutory obligations of the District.
- Article 4. To see if the District will vote to authorize the School Board to make application for and to accept, on behalf of the District, any or all grants or offers for educational purposes which may now or hereafter be forthcoming from the State of New Hampshire and/or United States.
- Article 5. To hear the report of the School Study Committee and to take any action relating thereto.

Article 6. To transact any other business that may legally come before the meeting.

Given under our hands at said Ashland this 18th day of February 1969.

PATRICIA W. HEINZ, Chairman
J. CARLETON BEARD
JEAN K. OBER
JAMES H. ROLLINS
MARY W. RUELL
Ashland School Board

A true copy — attest:

PATRICIA W. Heinz, Chairman
J. CARLETON BEARD
JEAN K. OBER
JAMES H. ROLLINS
MARY W. RUELL
Ashland School Board

Ashland School Budget

1969 - 1970

	<i>Approved Budget 1968-69</i>	<i>School Board Budget 1969-70</i>	<i>Budget Committee Budget v1969-70</i>
<i>Administration</i>			
Salaries	\$ 1,090.00	\$ 1,215.00	\$ 1,215.00
Contracted Services	1,125.00	1,200.00	1,200.00
Other Expenses	635.00	700.00	700.00
<i>Instruction</i>			
Salaries	158,780.00	180,840.00	180,840.00
Textbooks	2,530.00	2,820.00	2,820.00
Library & Audiovisual Materials	2,081.00	2,482.00	2,482.00
Teaching Supplies	5,194.00	6,050.00	5,950.00
Contracted Services	355.00	612.00	612.00
Other Expenses	1,703.00	2,335.00	2,335.00
<i>Attendance Services</i>	60.00	100.00	100.00
<i>Health Services</i>	3,400.00	3,850.00	3,850.00
<i>Pupil Transportation</i>	4,800.00	4,800.00	4,800.00
<i>Operation of Plant</i>			
Salaries	7,210.00	9,650.00	9,650.00
Supplies	1,755.00	2,442.00	2,442.00
Contracted Services	495.00	500.00	500.00
Heat	6,041.50	6,045.00	6,045.00
Utilities	2,800.00	3,050.00	3,050.00
<i>Maintenance of Plant</i>	3,455.75	5,006.00	5,006.00
<i>Fixed Charges</i>			
Retirement & FICA	12,517.03	14,265.00	14,265.00
Insurance	1,813.00	2,162.00	2,162.00
<i>School Lunch & Spec. Milk Program</i>	2,500.00	2,500.00	2,500.00
<i>Student-Body Activities</i>	4,003.75	4,442.00	4,292.00

Sites	— 0 —	— 0 —	— 0 —
Buildings	1,200.00	— 0 —	— 0 —
Equipment	2,100.34	2,821.00	2,553.00
<i>Debt Service</i>			
Principal of Debt	5,000.00	5,000.00	5,000.00
Interest on Debt	1,591.00	1,376.00	1,376.00
<i>Outgoing Transfer Accounts</i>			
Tuition	440.00	483.00	483.00
Supervisory Union Expenses	3,730.46	4,169.95	4,169.95
Deficit Appropriation	854.50		
TOTAL APPROPRIATIONS	\$239,260.33	\$270,915.95	\$270,397.95
	<i>Approved</i>	<i>School</i>	<i>Budget</i>
	<i>Revenues</i>	<i>Board</i>	<i>Committee</i>
	<i>1968-69</i>	<i>Budget</i>	<i>Budget</i>
		<i>1969-70</i>	<i>1969-70</i>
<i>Receipt Items</i>			
Balance July 1, 1968 (actual or estimated)	\$ 3,084.56†	\$ 3,013.50†	\$ 3,013.50
<i>Revenue State Sources</i>			
Sweepstakes	2,000.00	2,000.00	2,000.00
Foundation Aid	40,964.95	40,964.95	40,964.95
Building Aid	1,546.02	1,546.02	1,546.02
<i>.. Revenue Federal Sources</i>			
NDEA, Title III	317.86		
<i>Revenue Local Sources</i>			
Tuition	2,548.00	2,085.00	2,085.00
Deficit appropriation not required	854.50		
Total Receipts other than Property Taxes	\$ 51,315.89	\$ 49,609.47	\$ 49,609.47
District Assessment raised or to be raised by taxes	187,944.44	221,306.48	220,778.48
Total appropriation voted or to be voted	\$239,260.33	\$270,915.95	\$270,397.95

† Unencumbered Balance July 1, 1968 as determined by Tax Commission Audit.

‡ Estimated Balance July 1, 1969.

Additional Revenue:

Sweepstakes	\$ 593.50
Driver Education	720.00
Balance on Salaries	1,700.00

Anticipated Tuition 1968-69

Holderness 2	\$1,274.00
New Hampton 1	637.00
Personal 1	637.00
	<hr/>
	\$2,548.00

Anticipated Tuition 1969-70

Holderness 1	\$ 695.00
New Hampton 1	695.00
Personal 1	695.00
	<hr/>
	\$2,085.00

NOTE: Emergency appropriation approved by Budget & State Board of Education for replacement of burner and relining fire box of the furnace in the central heating plant \$854.50. Not required as there was a balance in June.

THOMAS W. HEINZ
PATRICIA W. HEINZ
NORMAN WEEDEN
GAIL M. SIRLES
MARGUERITE C. HILTZ
RUSSELL YEATON
R. E. GREENE
RAYMOND L. KNOWLTON
DANIEL PREECE
RUTH E. MORRISON

Division of Municipal Accounting

State Tax Commission

Concord, New Hampshire

SUMMARY OF FINDINGS AND RECOMMENDATIONS

August 12, 1968

The School Board
Ashland School District
Ashland, New Hampshire

Gentlemen:

Submitted herewith is the report of the annual examination and audit of the accounts of the Ashland School District for the fiscal year ended June 30, 1968, which was made by this Division in accordance with the vote of the District. Exhibits as hereafter listed are included as part of the report.

SCOPE OF AUDIT

Included in the examination and audit were the accounts and records of the School Board and the School District Treasurer.

FINANCIAL STATEMENTS

Comparative Balance Sheets: (Exhibit A)

Comparative balance sheets as of June 30, 1967 and June 30, 1968, are presented in Exhibit A. As indicated therein, the Net Debt decreased by \$3,541.32 during the fiscal year ended June 30, 1968.

Analysis of Change in Financial Condition: (Exhibit B)

An analysis of the change in financial condition of the School District during the fiscal year is made in Exhibit B, with the factors which caused the change indicated therein.

Comparative Statements of Appropriations and Expenditures - Estimated and Actual Revenues (Exhibits C & D)

Comparative statements of appropriations and expenditures, estimated and actual revenues for the fiscal year ended June 30, 1968, are presented in Exhibits C and D. As indicated by the Budget Summary (Exhibit D), a revenue surplus of \$489.01, plus a net unexpended balance of appropriations of \$2,595.55, resulted in a net budget surplus of \$3,084.56.

Classified Statement of Receipts and Expenditures:

(Exhibit E)

A classified statement of receipts and expenditures for the fiscal year ended June 30, 1968, made up in accordance with the uniform classification of accounts, is included in Exhibit E. Proof of the Treasurer's balance as of June 30, 1968, is indicated in Exhibit F.

Statement of School Lunch Account: (Exhibit G)

A statement of the Ashland School Lunch account is presented in Exhibit G.

Statement of Student Activity Accounts: (Exhibit H)

A statement of the Student Activity account is included in Exhibit H.

Statement of School Tax Account: (Exhibit I)

A statement of the School Tax account with the Town of Ashland is presented in Exhibit I. As indicated therein, as of June 30, 1968, the School District had received from the Town the total of the 1967-68 School Tax in the amount of \$178,649.50.

Statement of Bonded Debt: (Exhibit J)

A statement of the outstanding bonded indebtedness of the School District as of June 30, 1968, showing annual debt service requirements, is contained in Exhibit J.

GENERAL COMMENTS

Current Surplus:

The current surplus (excess of total assets over current liabilities) decreased by \$1,458.68, from \$4,543.24 to \$3,084.56, during the fiscal year ended June 30, 1968, as shown here-with:

	June 30, 1967	June 30, 1968
Total Assets	\$5,212.74	\$6,321.75
Current Liabilities	669.50	3,237.19
Current Surplus	<u>\$4,543.24</u>	<u>\$3,084.56</u>

Conclusion :

The provisions of Chapter 184 of the Laws of 1955, require that the summary of findings and recommendations (letter of transmittal) of this report shall be published in the next annual report of the School District.

We extend our thanks to the officials of the Ashland School District for their assistance during the course of the audit.

Yours very truly,

O. MAURICE OLESON, Director
Division of Municipal Accounting
State Tax Commission

Stephen D. Plodzik, Auditor

John J. Durr, Jr., Accountant

Division of Municipal Accounting

State Tax Commission

Concord, New Hampshire

August 12, 1968

Certificate of Audit

This is to certify that we have examined and audited the accounts and records of the Ashland School District for the fiscal year ended June 30, 1968. In our opinion, the Exhibits included herewith present fairly the financial condition of the School District on June 30, 1968, together with the results of operations for the fiscal year ended on that date.

Respectfully submitted,

O. MAURICE OLESON, Director
Division of Municipal Accounting
State Tax Commission

Stephen D. Plodzik, Auditor
John J. Durr, Jr., Accountant

EXHIBIT A
ASHLAND SCHOOL DISTRICT

Comparative Balance Sheets
As of June 30, 1967 and June 30, 1968

<i>ASSETS</i>	<i>June 30, 1967</i>	<i>June 30, 1968</i>
General Fund	\$5,154.00	\$6,122.72
School Lunch Fund (Contra)	58.74	199.03
	<u>5,212.74</u>	<u>6,321.75</u>
Total Assets	\$ 5,212.74	\$ 6,321.75
Net Debt	73,456.76	33,915.44
Total Assets & Net Debt	<u>\$42,669.50</u>	<u>\$40,237.19</u>
<i>LIABILITIES</i>		
Appropriations Forwarded		
(Exhibit C)	\$ 610.76	\$ 3,038.16
School Lunch Fund (Contra)	58.74	199.03
Bonds Outstanding	42,000.00	37,000.00
Total Liabilities	<u>\$42,669.50</u>	<u>\$40,237.19</u>

EXHIBIT B
ASHLAND SCHOOL DISTRICT

Analysis of Change in Financial Condition
Fiscal Year Ended June 30, 1968

Net Debt - June 30, 1967	\$37,456.76	
Net Debt - June 30, 1968	33,915.44	
Decrease in Net Debt		<u>\$3,541.32</u>

ANALYSIS OF CHANGE

Decreases in Net Debt:

Net Budget Surplus	\$3,084.56
Bonds Paid	5,000.00
	<u>\$8,084.56</u>

Increase in Net Debt:

Surplus Used to Reduce School Tax	4,543.24
Net Decrease	<u>\$3,541.32</u>

EXHIBIT C
ASHLAND SCHOOL DISTRICT

Comparative Statement of Appropriations and Expenditures
Fiscal Year Ended June 30, 1968

	<i>Appropriations Forwarded From 1966-67</i>	<i>Appropriations 1967-68</i>	<i>Receipts & Reimbursements</i>	<i>Total Amount Available</i>	<i>Expenditures 1967-68</i>	<i>Unexpended Balances</i>	<i>Overdrafts</i>	<i>Appropriations Forwarded To 1968-69</i>
	\$	\$	\$	\$	\$	\$	\$	\$
<i>Administration:</i>								
Salaries	10.00	1,060.00	\$	1,060.00	1,030.00	30.00	\$	\$
Contracted Services		1,125.00		1,125.00	959.66	165.34		
Other Expenses		635.00		645.00	603.22	41.78		
<i>Instruction:</i>								
Salaries		138,840.00		138,840.00	138,389.54	450.46		
Textbooks		2,893.99		2,893.99	2,823.82	70.17		
Library & Audiovisual Materials		2,058.59		2,058.59	677.53	543.97		837.09
Teaching Supplies		4,385.76	7.00	4,392.76	4,246.42	146.32		
Contracted Services		355.00		355.00	175.65	179.35		
Other Expenses	24.60	2,101.00		2,125.60	818.66	806.94		500.00
<i>Attendance Services</i>		60.00		60.00	60.00			
<i>Health Services</i>		3,290.00		3,290.00	3,319.93			29.93
<i>Pupil Transportation</i>		4,650.00		4,650.00	4,720.00			70.00

<i>Operation of Plant:</i>									
Salaries	233.00	7,100.00	7,333.00	6,979.50	12.43	412.73	341.07		
Supplies		1,448.00	1,448.00	1,860.73		391.20			
Contracted Services		115.00	115.00	506.20					
Heat		5,868.00	5,868.00	5,607.70	260.30				
Utilities		2,580.00	2,580.00	2,460.05	119.95				
<i>Maintenance of Plant</i>	8.16	5,718.25	5,726.41	6,915.93		1,349.52	160.00		
<i>Fixed Charges:</i>									
Employee Retirement & F. I. C. A.		11,092.78	11,092.78	9,789.57	1,303.21				
Insurance		973.03	973.03	1,019.00		45.97			
<i>School Lunch & Special Milk Program</i>		2,500.00	2,057.60	4,557.60					600.00
<i>Student-Body Activities</i>		4,622.50	4,622.50	3,743.89	278.61				
<i>Capital Outlay</i>									
Sites		535.00	535.00	86.35	48.65		400.00		
Buildings	335.00	570.00	905.00	676.01	28.99		200.00		
Equipment		2,468.50	2,468.50	2,560.09		91.59			
<i>Debt Service:</i>									
Principal of Debt		5,000.00	5,000.00	5,000.00					
Interest on Debt		1,806.00	1,806.00	1,806.00					
<i>Outgoing Transfer Accounts In-State</i>									
Tuition		901.00	901.00	401.00	500.00				
Supervisory Union Expenses		3,579.09	3,579.09	3,579.09					
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
	\$610.76	\$218,331.49	\$2,064.60	\$221,006.85	\$4,986.49	\$2,390.94	\$3,083.16		

EXHIBIT D
ASHLAND SCHOOL DISTRICT

**Comparative Statement of Estimated and Actual Revenues
and Budget Summary
Fiscal Year Ended June 30, 1968**

Surplus Used To				
Reduce School Tax	\$ 4,543.24	\$ 4,543.24	\$	\$
<i>Federal Aid:</i>				
N.D.E.A. - Title III	900.00	672.80		227.20
N.D.E.A. - Title V		126.20	126.20	
<i>State Aid:</i>				
Foundation Aid	24,407.97	24,407.97		
Building Aid	1,546.02	1,546.02		
Driver Education		340.00	340.00	
Sweepstakes	2,984.67	3,149.52	164.76	
<i>Other Sources:</i>				
Tuition	5,300.00	5,301.00	1.00	
Filing Fees		6.00	6.00	
Gift - P.T.A.		78.25	78.25	
	\$39,681.99	\$40,171.00	\$ 716.21	\$ 227.20

BUDGET SUMMARY

Actual Revenue	\$40,171.00	
Estimated Revenue	39,681.99	
Net Revenue Surplus		\$ 489.01
Unexpended Balances		
of Appropriations	\$ 4,986.49	
Overdrafts of Appropriations	2,390.94	
Net Unexpended Balance		
of appropriations		2,595.55
Net Budget Surplus		\$3,084.56

EXHIBIT E
ASHLAND SCHOOL DISTRICT

Classified Statement of Receipts and Expenditures
As of June 30, 1967 and June 30, 1968
Fiscal Year Ended June 30, 1968

RECEIPTS

Federal Aid:

N.D.E.A. - Title III	\$ 672.80
N.D.E.A. - Title V	126.20
School Lunch & Special Milk Program	2,057.60
	<hr/>
	\$ 2,856.60

State Aid:

Foundation Aid	\$ 24,407.97
Building Aid	1,546.02
Driver Education	340.00
Sweepstakes	3,149.52
	<hr/>
	29,443.51

Local Taxation:

Current Appropriation	178,649.50
-----------------------	------------

Other Revenues:

Tuition	\$ 5,301.00
Filing Fees	6.00
Gift - P.T.A.	78.25

Appropriation Credit:

Instruction - Teaching Supplies	7.00
	<hr/>
	5,392.25

Total Receipts From All Sources	\$216,341.86
Balance - July 1, 1967	5,154.00
	<hr/>
Grand Total	\$221,495.86

Exhibit E (Continued)
ASHLAND SCHOOL DISTRICT

Classified Statement of Receipts and Expenditures
Fiscal Year Ended June 30, 1968

EXPENDITURES

Administration:

Salaries	\$ 1,030.00	
Contracted Services	959.66	
Other Expenses	603.22	
		\$ 2,592.88

Instruction:

Salaries	\$138,389.54	
Textbooks	2,823.82	
Library & Audiovisual Materials	677.53	
Teaching Supplies	4,246.42	
Contracted Services	175.65	
Other Expenses	818.66	
		147,131.62

Attendance Services 60.00

Health Services 3,319.93

Pupil Transportation 4,720.00

Operation of Plant:

Salaries	\$ 6,979.50	
Supplies	1,860.73	
Contracted Services	506.20	
Heat	5,607.70	
Utilities	2,460.05	
		17,414.18

Maintenance of Plant 6,915.93

Fixed Charges:

Employee Retirement & F.I.C.A.	\$ 9,789.57	
Insurance	1,019.00	
		10,808.57

School Lunch & Special Milk Program 4,557.60

Student-Body Activities 3,743.89

EXHIBIT E (Continued)
ASHLAND SCHOOL DISTRICT

Classified Statement of Receipts and Expenditures

Fiscal Year Ended June 30, 1968

EXPENDITURES (Continued)

Capital Outlay:

Sites	\$ 86.35	
Buildings	676.01	
Equipment	2,560.09	
	<hr/>	
		3,322.45

Debt Service:

Principal of Debt	\$ 5,000.00	
Interest on Debt	1,806.00	
	<hr/>	
		\$ 6,806.00

Outgoing Transfer Accounts In-State:

Supervisory Union Expenses	\$ 3,579.09	
Tuition	401.00	
	<hr/>	
		3,980.09

Total Expenditures For All Purposes	<hr/>	\$215,373.14
-------------------------------------	-------	--------------

Balance - June 30, 1968	<hr/>	6,122.72
-------------------------	-------	----------

Grand Total	<hr/>	\$221,495.86
-------------	-------	--------------

EXHIBIT F

ASHLAND SCHOOL DISTRICT

Summary of Receipts, Expenditures and Proof of Balance

Fiscal Year Ended June 30, 1968

Balance - July 1, 1967	\$ 5,154.00	
Receipts During Year	216,341.86	
	<hr/>	\$221,495.86
Expenditures During Year		215,373.14
		<hr/>
Balance - June 30, 1968		\$6,122.72

PROOF OF BALANCE

Balance in the Meredith Trust Company - Per Statement June 28, 1968	\$ 18,226.77	
Less: Outstanding Checks	12,104.05	
	<hr/>	
Reconciled Balance - June 30, 1968		\$6,122.72

EXHIBIT G
ASHLAND SCHOOL DISTRICT

Statement of School Lunch Account
Fiscal Year Ended June 30, 1968

Balance - July 1, 1967 \$ 58.74

Receipts:

Lunch Sales - Children	\$6,378.62
Lunch Sales - Adults	801.85
Food Reimbursements	1,882.24
Milk Sales & Other Miscellaneous	1,008.33
District Appropriation	2,500.00
	<hr/>
	12,571.04
	<hr/>
	\$12,629.78

Expenditures:

Food	\$7,929.09
Labor - Adults	3,452.65
Equipment	42.50
Blue Cross & Blue Shield	126.38
Payroll Deductions	731.13
Supplies & Other Expenses	149.00
	<hr/>
	12,430.75
	<hr/>

Balance - June 30, 1968 \$199.03

PROOF OF BALANCE

Balance in the Meredith Trust Company - \$199.03
Per Statement June 26, 1968

EXHIBIT H
ASHLAND SCHOOL DISTRICT

Summary of Student Activity Accounts and Proof of Balance
Fiscal Year Ended June 30, 1968

	<i>Balance</i> <i>July 1,</i> <i>1967</i>	<i>Receipts</i> <i>or</i> <i>Transfers</i> <i>During</i> <i>Year</i>	<i>Expendi-</i> <i>tures or</i> <i>Transfers</i> <i>During</i> <i>Year</i>	<i>Balance</i> <i>June 30,</i> <i>1968</i>
Class of 1967	\$ 414.77	\$ 12.43	\$ 427.20	\$
Class of 1968	419.55	3,359.90	2,623.79	1,227.66
Class of 1969	236.23	2,363.65	1,658.54	941.34
Class of 1970	91.56	153.60	1.75	243.41
Class of 1971	87.98	40.50	6.00	122.48
Class of 1972	48.82	82.84		131.66
Class of 1973		38.25		38.25
Athletics	359.20	1,659.10	1,987.09	31.21
Music	268.01	327.93	347.34	248.60
Elementary	(46.70)	46.70		
Home Ec. & Rentals	(53.89)	53.89		
School District - Shop	(120.36)	120.36		
General Fund	40.14	2,656.69	2,578.05	118.78
Future Teachers	99.18		70.41	28.77
Student Council	646.09	520.97	759.00	408.06
Future Nurses	68.81	93.25	126.12	35.94
Newspaper		62.40	62.40	
Film Club		105.19	87.07	18.12
Gym Rental		332.00	9.50	322.50
Cheerleaders		142.18	18.72	123.46
Deficit Account		16.93	220.95	(204.02)
	\$2,631.39	\$12,188.76	\$10,983.93	\$3,836.22

PROOF OF BALANCE

Balance in the Meredith Trust Company -		
Per Statement June 28, 1968		\$2,097.03
Less: Outstanding Checks		130.65
		\$1,966.38
Balance in the Meredith Village Savings		
Bank Book No. 27238		1,869.84
		\$3,836.22
Reconciled Balance - June 30, 1968		

EXHIBIT I

ASHLAND SCHOOL DISTRICT

Statement of School Tax Account

Fiscal Year Ended June 30, 1968

1967-68 School Tax	\$178,649.50
--------------------	--------------

Received from Town During 1967-68:

August 12, 1967	\$10,000.00
August 24, 1967	10,000.00
September 6, 1967	10,000.00
November 1, 1967	10,000.00
November 29, 1967	10,000.00
December 13, 1967	10,000.00
January 18, 1968	10,000.00
February 7, 1968	10,000.00
February 21, 1968	10,000.00
March 14, 1968	10,000.00
March 20, 1968	10,000.00
April 3, 1968	10,000.00
May 8, 1968	10,000.00
May 15, 1968	10,000.00
May 22, 1968	10,000.00
June 12, 1968	10,000.00
June 28, 1968	18,649.50

\$178,649.50

EXHIBIT J

ASHLAND SCHOOL DISTRICT

Statement of Bonded Indebtedness, Showing Annual
Maturities of Principal and Interest
As of June 30, 1968

	<i>School Addition Bonds</i> 4.3%
Amount of Issue	\$77,000.00
Date of Original Issue	February 1, 1960
Principal Payable Date	February 1st
Interest Payable Dates	August 1st & February 1st
Payable At	Meredith Trust Company

<i>Maturities - Fiscal Year Ending</i>	<i>Principal</i>	<i>Interest</i>
June 30, 1969	\$ 5,000.00	\$1,591.00
June 30, 1970	5,000.00	1,376.00
June 30, 1971	5,000.00	1,161.00
June 30, 1972	5,000.00	946.00
June 30, 1973	5,000.00	731.00
June 30, 1974	6,000.00	516.00
June 30, 1975	6,000.00	258.00
	<u>\$37,000.00</u>	<u>\$6,579.00</u>

Report of Superintendent of Schools

To the School Board and Citizens of Ashland:

I hereby submit my fourteenth annual report as Superintendent of the Ashland School District.

Staff

When schools opened in September of 1968 there were the following staff changes:

Ashland High

Mr. Robert A. Beem, a graduate of West Virginia Wesleyan College and who has done graduate study at the University of Massachusetts, replaced Mr. James Watson as mathematics teacher in grades seven and eight.

Miss Kathleen Crawford, a graduate of the University of New Hampshire and a former teacher in Lebanon, N. H., replaced Mr. Donald Miller as teacher of English in grades seven, eight and nine.

Mrs. Vina S. Hughes, a graduate of Mount Holyoke College and who has a Master's Degree from Clark University, replaced Mr. Raymond Becker as teacher of Social Studies in grades seven, eight and nine. Mrs. Hughes was a former member of the staff at Plymouth Normal School, now Plymouth State College, and she also taught in the Junior High School at Litchfield, Connecticut.

Mr. Roland Labrie, a graduate of the University of New Hampshire, replaced Mrs. Katherine Deachman as English teacher in grades nine and ten, and librarian.

Miss Helen Read, a graduate of Chatham College and who has done graduate work at the University of Pittsburgh, replaced Mr. Bertram Macdonald as teacher of Chemistry, Physics and General Science.

Mrs. Rachel Hopkins, a graduate of the University of Connecticut and who has done graduate study at George Peabody College, replaced Mrs. Patricia Stoddard as teacher of art in grades one through twelve.

Mr. Ferderick G. Hyder, a graduate of Boston University and with a Master's Degree from Springfield College in Guidance and Psychological Services, was employed as Guidance Director, grades one through twelve.

Elementary School

Mrs. Roberta R. Leopold, a graduate of American International College and a former teacher of grade four in Coventry, Connecticut, was employed to teach a combination of grade three - four because of the large enrollment in these two grades. This arrangement replaced Mrs. Estella Boyd as remedial teacher, grades three through six.

Mrs. Mary Nordstrom, a graduate of Middlebury College, a teacher of music in Rumney, Thornton and Holderness Boys School, was employed as teacher of music on one day a week basis in grades one through six.

Salary Schedule

The School Board has increased the starting salary from \$5000 to \$5700 for the school year 1969-70. The increases are \$200 per year to \$7500 for the tenth year. This schedule is more in line with other districts in the State, with a majority having adopted a base of \$6000 to \$9000.

Costs

The proposed budget for 1969-70 shows an increase of \$31,655.62. The property assessment for 1968-69 was \$187,944.44 and an increase of \$11,294.94 over this previous year. The District received \$40,964.95 from Foundation Aid, \$1,546.02 toward Building Aid, \$2,593.50 from Sweepstakes and these amounts are used to reduce the tax assessment.

The cost per pupil as computed by the State Department of Education excluding transportation and capital outlay for the school year 1967-68 was as follows: Grades one to six \$347.46, grades seven - eight \$536.84 and grades nine - twelve \$703.73. The state average cost was as follows: Grades one - six \$440.00, grades seven - eight \$549.00 and grades nine - twelve \$637.00.

School Study Committee

The School Study Committee that was authorized at the last Annual Meeting has reviewed the program of studies, facilities and different arrangements to meet the needs based on the curriculum and enrollment. The committee will present a report at the Annual Meeting on March 12.

Conclusion

I wish to extend to the Members of the School Board my sincere appreciation for their devotion to their task of formulating and carrying out their policy making responsibilities with foresight and conviction of what is best for the children, staff and citizens of Ashland.

I also wish to take this opportunity to express the appreciation of the staff for the fine cooperation of the Town Officials, Highway Department, Fire Department and Police Department.

The staff is to be congratulated for their devotion to their duties and responsibilities. They have done a great deal toward providing a classroom atmosphere for quality education.

The School Bus Drivers, Lunch Program Personnel, and Custodial Staff are to be commended for their sense of responsibility for being such an integral part of the overall program.

As a result of the combined efforts and support of the various organizations and individuals in the Town we are better able to meet the needs and provide a quality education for the future citizens of Ashland.

MARTIN E. HEFFERNAN

Superintendent of Schools

SUPERVISORY UNION #2
BUDGET

The Supervisory Union Budget for the 1969-70 school year is prorated among the three districts on the basis of the 1967-68 average daily membership and the 1966 equalized valuation as follows:

District	Percentage	Supt's Salary	Office Exp. Sec. Salary & Travel
ASHLAND	18.21%	\$ 2,276.25	\$ 1,893.70
INTER-LAKES	68.25%	8,531.25	7,097.36
HOLDERNESS	13.54%	1,692.50	1,408.04
	<hr style="width: 50%; margin: 0 auto;"/> 100.00%	<hr style="width: 50%; margin: 0 auto;"/> \$12,500.00	<hr style="width: 50%; margin: 0 auto;"/> \$10,399.10

The Superintendent's salary for 1968-69 is \$13,750.00. The Supervisory Union's Share is \$11,250.00 and the balance of \$2,500.00 is paid by the State Department of Education.

Apportionment of Supervisory Union No. 2 Budget 1969 - 1970

1967-68 Average Daily Membership

Ashland	406.8	26.73
Inter-Lakes	940.3	61.79
Holderness	174.6	11.48
Totals	1,521.7	100.00

1966 Equalized Valuation

ASHLAND	\$ 7,123,183	9.70
INTER-LAKES	54,928,891	74.71
Center Harbor	\$ 7,559,440	
Meredith	36,559,554	
Sandwich	10,809,897	
HOLDERNESS	11,457,410	15.59
Totals	\$73,509,484	100.00

Districts' Shares

ASHLAND	INTER-LAKES	HOLDERNESS
13.36	30.90	5.74
4.85	37.35	7.80
18.21	68.25	13.54 - 100.00

Principal's Annual Report

ELEMENTARY SCHOOL

Ashland Elementary School continues to function as a well organized unit based on well founded practices in content areas. Elementary enrollment is now 207 pupils.

In addition to the basic courses offered, a course in art was added to all Grades 1-6. This art course meets once a week. Mrs. Hopkins, the art teacher, has done an excellent job under very trying conditions of minimum material and deficiency of space. These art lessons are carried on in the regular class room, by the art teacher. It is hoped that by increasing the scope of this program art can be offered more than one day per week per grade.

A course that parallels the art course is the addition of music on the basis of one day a week to each grade. The music supervisor, Mrs. Nordstrom, like the art supervisor, comes to each home room, Grades 1-6 for one period per day. Music carried on by the regular grade teacher is now supplemented and coordinated by the elementary music supervisor. For the first time the services of a supervisor in art and music are offered to Grades 1-6.

In addition we have this year added the services of a qualified Guidance Director. Services such as giving of the Wisk tests, inventory tests, U. N. H. testing service and individual counseling has been possible in the elementary grades due to the work of the Guidance Director, and not by some outside services as in the past.

Our basic and most urgent need is room. The elementary facilities do not meet the needs of the community and will not until additional units are constructed. The physical facilities of our plant are sub-standard and will remain a hindrance to top quality education in Ashland until they are corrected by the addition of new units.

HIGH SCHOOL

The school year started off with 5 new full time and 1 new part time member on the faculty, an 8 period day, 3 new

subject offerings and approximately 200 pupils in grades 7-12.

Due to much hard work, patient research and tireless effort the Curriculum Committee came up with a basic curriculum that gave new courses in Math and Biology which meet the state's recommended course of study for our approved high school. The School Board, teachers and myself wish to express our thanks and appreciation to this fine committee for their work in behalf of the school and the community.

An art course at the Junior High level was added as a required subject and was established as an elective in Grades 9-12. Much fine work has been accomplished by Mrs. Hopkins and her students in this course this year.

Guidance on a full time basis was established for the first time in the history of the school. Work in Group Guidance, Testing, Occupational Guidance, including inventory testing, is now an accomplished part of the guidance program—not just the placement of graduates as in the past.

Again I wish to emphasize that lack of room and sub-standard class rooms are detrimental to the progress of Ashland High School, when it is realized that the present schedule utilizes 92% of all existing facilities and we still must use such places as the Gym, Shop, Cafeteria as Study Halls. The need of new class room units is self evident.

Ashland High School is now classified as a provisional approved status school. We have the course of study, the faculty, the students, all we lack is class room space so Ashland High School can once again assume its rightful place among the approved high schools in New Hampshire.

Respectfully submitted,

JESSIE L. BARTLETT,

Principal

Ashland School District

1969 - 1970

School Calendar

September 2, 1969	Teachers' Meeting
September 3, 1969	Schools Open
October 10, 1969	Teachers' Convention. Schools Closed
November 11, 1969	Veterans' Day. Schools Closed
November 26, 1969	Thanksgiving Recess. Schools Close 3 P. M.
December 19, 1969	Christmas Vacation. Schools Close 3 P. M.
*December 23, 1969	Christmas Vacation. Schools Close 3 P. M.
January 5, 1970	Schools Reopen
February 20, 1970	Winter Vacation. School Close 3 P. M.
March 2, 1970	Schools Reopen
April 24, 1970	Spring Vacation. Schools Close 3 P. M.
May 4, 1970	Schools Reopen
June 19, 1970	Summer Vacation

This calendar allows for 184 school days. If more than four days are lost because of bad weather or other emergencies, schools will remain open beyond the above date.

School Enrollment — September 1968

Ashland High School

Grade

12	22
11	33
10	38
9	29
8	36
7	30

Ashland Elementary Schools

6	29
5	29
4	37
3	40
2	39
1	30

TUITION PUPILS — FALL TERM 1968

District of Residence:

	High School
Bridgewater	1*
Holderness	3
New Hampton	1
* Personal	

Ashland School District

Census Report Summaries

September	Total 0-18	Local In Schools
1968	622	392
1967	619	402
1966	608	389
1965	607	402
1964	577	385
1963	580	389

Ages As of September 1, 1968

Less than 1 year	30
1 year	37
2 years	35
3 years	38
4 years	31
5 years	25
	196

Enrollments

September	Elementary	High
1968	204	186
1967	211	187
1966	215	186
1965	219	203
1964	208	190
1963	211	204
	182	

Ashland Teaching Staff - 1968 - 1969

High School

<i>Name and Degree</i>	<i>Yrs.</i>	<i>Exp.</i>	<i>SALARY</i>	<i>ASSIGNMENT</i>
Jesse L. Bartlett, B. Ed.	21		\$8,300	Principal, Grades 1-12
Robert A. Beem, B.A.	1		\$5,300	Mathematics
Mrs. Alida W. Buckland, B.S.	4		\$5,900	Home Economics
Robert J. Campbell, M.Ed., B.A.	15		\$7,000	Foreign Language - Social Studies
Miss Kathleen Crawford, B.A.	2		\$5,300	Eng. - Girls' Basketball
Thomas J. Friel, B.A.	2		\$5,600	Mathematics
Mrs. Rachel P. Hopkins, B.A.	1½		\$3,000	Art
Francis E. Hughes, Diploma	1½		\$6,000	Industrial Arts
Mrs. Vina S. Hughes, M.A., B.A.	3		\$5,600	Social Studies
Frederick G. Hyder, M. Ed., B.A.	1		\$5,400	Guidance Counselor
Mrs. Nettie A. Kipp, B.Ed	1½		\$5,300	Business Ed. - Newspaper
Mrs. Janice M. Knight, B.A.	1		\$5,400	Science/Biology
Mrs. Helen P. Knowlton, B.Ed.	13		\$6,800‡	Soc. Studies/Ass't. Prin.
Roland Labrie, B.A.	0		\$5,200§	English
Warren H. Parker, B.S.	1		\$5,200†	Psy. Ed./Coach/Dr. Ed.
Miss Helen Read, B.S.	0		\$5,300	Science/Chem./Physics
Mrs. Jane E. Rogers, B.Ed.	1½		\$5,400	English

Elementary Schools

Plus Co-Curricula Activities (+625) (\$100) (‡200)

Mrs. Myrtle B. Craig, *Dip.	32		\$6,200	Grade 5
Mrs. Dorothy C. Guyotte, B.Ed.	17		\$6,400	Grade 3
Mrs. Roberta R. Leopold, B.S.	1		\$5,400	Grades 3 - 4
Mrs. Dorothy H. Morton, *Dip.	36		\$6,600	Grade 1
Mrs. Mary E. Nielsen, Dip.	20		\$6,400	Grades 1 - 2
Mrs. Mary E. Nordstrom, A.B.	1		\$1,100	Elementary Music
Mrs. Phyllis T. Smith, *Dip.	39		\$6,800‡	Grade 6/Ass't. Principal
Mrs. Thelma W. Spohrer, Dip.	15½		\$6,400	Grade 4
Mrs. Eleanor S. Wolf, B.A.	9		\$6,200	Grade 2

*Life Certificate

Music Supervisor (Part-Time)

Eugene L. Langdoc, B.A. Music 4 \$3,940 Band, Glee Club

School Physician

Brian L. Johnson, M.D.

School Nurse-Teacher

Lumina M. Straw, R.N.

Custodians

Norman L. Prescott Bernard F. Sanborn Marjorie Prescott

School Lunch

Edith E. Waltermire Laura Brown Mary Jordan

Transportation

Clarence Jordan

Mary Jordan Claire Holland

Ashland High School Graduates - June 1968

Margaret Bilodeau Austin	Kerry Albert Harriman
*Katherine Ruth Avery	Sharon Beatrice Hawkins
Eric Carson Baker	Haven Bruce Heath
Jesse Andrew Bartlett	*Lois Karlene Holman
Stanley William Beard	Raymond B. Holt
Carol Lynn Boisvert	Ethelyne Joanne Howe
Gene L. Boynton	Kerry Jay Jackman
Joyce Roberta Brosius	Eileen Mary Jordan
James Russell Brunt	Thomas Leroy Marsh
*Michele Marie Brunt	Katharine Mary Morrell
Alan John Cilley	Mark Willis Ober
Dianne Fisher Cummings	Gaylen Lee Potter
William Joseph Curtis, Jr.	Rhoda Fay Potter
Richard George Farrell	Rhoda Anne Ricker
Scott Lewis Glidden	Eldonna Rae Sharrow
David Arthur Greene	Catherine May Small

* National Honor Society Members

CLASS MOTTO

“So Much To Do — So Little Done”

CLASS COLORS

Maroon and White

CLASS FLOWER

Red and White Carnation

CLASS MARSHALS

Jane Brunt

Steve Morton

Town Telephones

Town Office	968 - 4432
Police	968 - 3224
Fire Dept. (Red Network)	968 - 7711
Fire Chief, Homer Young	968 - 3962
Water Department	968 - 4432
Water Supt., Charlie Flanders	968 - 3246
Electric Department	968 - 4432
Electric Supt., Elmer Marsh	968 - 3265
Town Clerk	968 - 4451
Forest Fire Warden	968 - 3962
Tax Collector	968 - 3962
Physician, Dr. Glenn Bricker	968 - 3325
Ambulance Service, E. Dupuis	968 - 3372

RED NETWORK

In Case of Fire

Dial 968-7711

1. Report kind of fire
2. Report location of fire
3. Give your name and telephone number to the Fire Department Operator who answers your call.

SPEAK SLOWLY AND DISTINCTLY

To Call First Aid Squad

Dial 968-7711

If no answer, Dial 968-4432

When ringing a fire alarm box — be sure to stay at box location to direct Fire Department to fire location.

Signal 12 at one minute intervals blown three times indicates water to be shut off within 30 minutes.

Signal 2 at one minute intervals blown three times indicates water is back on again.

No School Signal — 23 sounded at 7:15 A. M.

School in session Afternoon — 32 sounded at 11:30 A. M.

“No School” announcements will be made from radio stations WLNH and WEMJ, Laconia and WPNH, Plymouth between 7:00 & 7:30 A. M.

Fire Chief	968-3962
Assistant Chief	968-7717